

Education and Training Activities in EFCC

Elizabeta Topić

Tomáš Zima

Faculty of Pharmacy and Biochemistry, University of
Zagreb, Zagreb, Croatia

1st Faculty of Medicine, Charles University, Prague,
Czech Republic

Education and training Committee of EFCC

[Background]

- Education of laboratory staff is crucial point of all laboratory activities and development
- Education
 - pregraduate – according Bologna declaration
MD, pharmacists, scientists
lab technicians
 - Postgraduate – PhD programmes
 - Professional education – syllabus - specialist in clinical chemistry and laboratory medicine
 - Continuous education – key issue for EFCC

Strategic objectives and action plan of EFCC

- Support distance learning – webinar, videoconference, framework and structure for webinar and e-learning education
- Develop scholarship, trainee exchange programme and visiting lecturer programme
- Organize a survey on CPD in lab medicine
- Collaboration with EC working parties on the professional qualifications directive
- Organize a joint European conference with IFCC (Euromedlab), UEMS, courses, joint sessions

Education and Training Committee of EFCC

- Improvement of science and education for laboratory personnel
- Main goals
 - improve patients outcomes, patients safety
 - improve the quality of laboratory workflow
 - cost effectiveness of laboratory processes

Education and Training Committee of EFCC

Promotes educational activities by organising workshops, courses and exchange training programs

- to the customers of laboratory medicine services
- to clinicians and patients

Education and Training Committee of EFCC

- Educational activities
 - Assist to transfer of knowledge
 - Implement new diagnostic strategies and trends
 - Collaboration among different groups of healthcare providers
 - Ensure the quality of education EFCC documents
 - Respond to the needs of EFCC members in education and management skills
 - Provide solution of identifying current problems in education

[EFCC Educational Activities]

- 2 sessions on Euromedlab 2009
- 5th EFCC symposium for Balkan region 2009
- IFCC-EFCC Course on EBLM – 2009
- 9th EFCC Continuous postgraduate Course in Clinical Chemistry IUC Dubrovnik 2009
- Organization of EFCC-UEMS Conference 2010
- Joint symposium of accreditation 2009 and 2010 - teleconference

Education and Training Committee of EFCC

- WG – Congress and Postgraduate education
 - meetings events
 - postraduate education and training
- WG – Distant learning
 - teleconferences
 - webinars

[WG - Distance learning]

- E-conferences
- Videoconference – eg. accreditation
- Webinars
- Blogs
- Databases
- E-journals and e-books
- Network between institutions
- Lectures, courses
- Open web – e.g. WikiLectures - www.WikiLectures.eu

[WG - Distance learning]

Teleconference

- EFCC – BioRad, European Conference on Quality in Laboratory Medicine - Accreditation in Medical Laboratories - teleconference
 1. Paris – Zagreb – Hungary, 2009
 2. Lisbon – Prague, 2010

[Current topics in education]

- Curriculum - development, harmonization
- Methods of continuous education
- Accreditation of labs – education and transfer of knowledge
- Analytical quality
- EBLM
- Clinical laboratory management
- Competence in laboratory medicine
- Patient safety

[Committee and WG Plans in 2011]

- Euregio Conference of Clinical Chemistry and Laboratory Medicine
- Euromedlab – Berlin 2011
- EFCC Continuous Postgraduate Course in Clinical Chemistry, Dubrovnik, Croatia
- EFCC Symposium for Balkan Region, Belgrade, Serbia
- EFCC- 'BD Diagnostics, Preanalytical Systems'
- EFCC/UEMS Congress – start with organization

Webinar Series 2010

Schedule	Topic
March 2010	<i>Latest Innovation in Prostate Cancer Risk Assessment</i>
December 2010	<i>Heart Failure: the Precursors Strike back</i>

Webinar Series 2011

Schedule	Topic
February 2011	<i>Hot topics for blood collection and preanalytics.</i>
April 2011	<i>A new era for microbiology testing</i>
June 2011	<i>Managing Laboratory Accreditation</i>
September 2011	<i>Mass spectrometry: a revolution for laboratory medicine?</i>
October 2011	<i>Laboratory Automation Solutions Revisited</i>
December 2011	<i>Integrating pharmacogenomics in health care services.</i>

[European specialist in CCLM]

- Basic requirement - Continuous Education and Continuous Postgraduate Development
- Licence 5 years
- Relicensing by credits collect due to different type of education trough 5 years period

[UEMS credits]

- Guidelines of UEMS + payment of fee
- UEMS credits acceptable in EU countries and by American Medical Association
- EU countries have local – similar CME credit system
- Idea – the guidelines for the credits of EFCC activities – congresses, courses, webinars, publications, etc.

CEPLIS questionnaire on [Continuing Professional Development]

- CEPLIS (European Council for the Liberal Professions) is the inter-professional association representing the liberal professionals at the EC level
- Spring of 2010 – EFCC members countries
- Response – 14 countries: Slovenia, Italy, Czech Republic, Hungary, Slovakia, Belgium, Spain, Croatia, France, Romania, Sweden, Netherlands, Russia, Albania

[CEPLIS Questionnaire – I]

- 1. Definition of Continuing Professional Development **14** – yes
- 2. CPD Regulation
 - Does your country impose a post-university CPD to practice your profession? **11** yes
 - Does your country impose a post-university CPD to be able to be registered on a professional register or professional association? **9** - yes
 - Does the CPD represent an ethical, although not compulsory must? **7** yes

[CEPLIS Questionnaire – II]

- 3. Who provides courses
 - University 13
 - Professional Register – 12
 - Public bodies - 6
 - Private bodies – 7
- Who are the teachers
 - Members experts within the Register 11
 - University teachers 14
 - Teachers belonging to other professional registers 12
 - Other experts 7
- The training assessment is made according to:
 - Hours/credits - big differences in countries

CEPLIS Questionnaire – III

- The training activities are mainly organised according to
 - A certain number of planned hours 10
 - Seminars 14
 - Masters 8
 - Practical stages 10
 - Other 11
- The CPD obligation is covered on
 - Six months basis 3(?)
 - Annually 6
 - **Pluriannually** 12

[CEPLIS Questionnaire – IV]

4. Systems of control, verification and certification

- Is there any control system or quality agencies that assess the courses? 13
- Tests and checks are carried out by
 - the Public Administration 3
 - the professional association or Order 12
 - Other forms of tests and checks 9
- Does the system of certification exist in regard to your CPD? 12

[CEPLIS Questionnaire – V]

Role of the Professional Registers, Boards and Associations

■ Professional register or association

- committee or working group for CPD 13
- committee or working group - informing EU post-university education 5
- provide periodical information on CPD 11
- provide information on the courses 13
- provide information on the courses organised by other organisations 8
- know its members' training needs? 10
- have a modality to assess its members' training results? 9

[CEPLIS Questionnaire - conclusion]

- CPD to practice your profession
- to be able to be registered on a professional register
- courses provided Universities and professional register with teachers from University and professional registers in
- Term more than one year
- Big differences on training assessment - Hours/credits
- Tests and checks are carried out by the professional association with existing the system of certification

[Educational activities plans]

- Harmonization of profession based on syllabus requirements
- Education of educators in cooperation with C-P (EC4RC)
- Education and training of EFCC national societies members

[Future plans]

- Make a network and database of e-learning/distance learning programmes
- Develop the Rule-book on continuous education and continuous professional development of specialist in CCLM
- Definition of standards for continuous education
- Self-testing knowledge with credits

[Our partners in E- activities]

- IFCC- Education and management Division
- EFCC Committees and WG
- UEMS
- CEPLIS
- National Societies
- Universities
- Companies
- And you

Thank you for your attention

