

Kvinneklinikken, Akershus universitetssykehus HF (KK Ahus)

In charge: **Head of the Department Hege Lundring**
Tlf: 02900, E-mail: hege.lundring@ahus.no

Professor II Anne Eskild
Tlf: 02900 E-mail: anne.eskild@ahus.no

Professor II Marie Ellström Engh
Tlf: 02900 E-mail: m.e.engh@medisin.uio.no

Klinisk stipendiat Cathrine Reimers, Kvinneklinikken
Tlf: 95087720 E-mail: cathrine.reimers@ahus.no

Fødeavdeling/Observasjonspost/ barsel (labour/maternity ward)

Attend Monday at 07:30 for the midwife's morning report at *vaktrommet, fødeavdelingen, B405* where you will be assigned to one of the midwives during the dayshift. (Møt i hvitt tøy, men ikke frakk.) The clinical duty lasts for two weeks from Monday to Wednesday. The rest of the week including the weekend is optional and highly recommended! Bedroom is available at nye nord.

Gynekologisk avdeling (gynaecologic ward)/ Sentral-operasjon (SOP)

Attend Monday at 08:00 at the morning session in the *meeting room, B305*. After the meeting you will either participate in the *clinical round and examine patients* on the Gynaecological ward S305 or attend the *operating theatre* (B405). There is a list on the table in the "morgenmøtet" where the names of the doctors having SOP and Gyn-avdeling is listed. Identify the right doctor, and follow that person! (they might leave in the middle of the meeting)
The clinical duty is to be divided between the two students (Monday to Wednesday) as you wish.

Føde poliklinikk, PKO, PKUL (Antenatal outpatient clinic)

Attend Monday at 08:00 at *Kvinneklinikkens poliklinikk, S301*.
Overtidsvurderinger starts by the midwives at 0800, the doctors start at 0830.
The clinical duty at *ultrasound screening and føde pol.* is to be divided between the two students (Monday to Wednesday) as you wish.

Gynekologisk poliklinikk (gynaecologic outpatient clinic)

Attend Monday at 08:30 *Kvinneklinikkens poliklinikk, S301*.

DKS (skiftestue) (day surgery)

Attend Monday at 08:00 *DKS (dagkirurgisk senter) B201*.
Monday and Wednesday there are usually abortions in parallel with other surgical program at DKS.
The clinical duty at *Gyn.pol and DKS (skiftestua)* is to be divided between the two students assigned to Gynecologic out patient clinic (Monday to Wednesday) as you wish.

DNR: Tuesdays: Meet at 08:30 on "Radiumavd./Pol gyn kreft in 3.etg., room C 359
Wednesday: Meet at kl. 08:00 on "Røntgendemonstrasjon 3" in 1.etg., room C 193 A

Duty KK AHUS for 9th semester Spring 2015

SW =Semester week, CW = Calender week

Gynpol = gynekologisk poliklinikk (gynae outpatient clinic);

DKS = Dagkirurgi = Day surgery unit

SOP= Sentraloperasjon

Fødeavdeling (delivery ward)

PKO=fødepoliklinikk (antenatal outpatient clinic) (consultant);

PKUL = ultralydpoliklinikk (ultrasound outpatient clinic midwife).

K 46-54	Location	CW 7	CW 8	CW 9	CW 10	CW 11	CW 12	CW 13	CW 15
Gynpol DKS	S301: 08.30 B201: 08.00	K 46 K 47	K 52 K 53	K 46 K 47	K 52 K 53	K 48 K 49	K 48 K 49	K 50 K 51 K 54	K 50 K 51 K 54
Gynavd/ Sentral- Operasjon (SOP)	B305: 08.00 Møterom KK	K 50 K 51 K 54		K 52 K 53	K 46 K 47			K 48 K 49	
Fødeavd / Observasjonpos t	B405: 07.30 Vaktrom	K 48 K 49	K 48 K 49	K 50 K 51 K 54	K 50 K 51 K 54	K 52 K 53	K 52 K 53	K 46 K 47	K 46 K 47
Fødepol PKO PKUL	S 301: 08.00 Oppholds- rom	K 52 K 53	K 50 K 51 K 54	K 48 K 49		K 46 K 47			
DNR	Room		K 46 K 47		K 48 K 49		K 50 K 51 K 54		K 52 K 53

K 146-154	Location	CW 17	CW 18	CW 19	CW 20	CW 21	CW 22	CW 23	CW 24
Gynpol DKS	S301: 08.30 B201: 08.00	K 146 K 147	K 152 K 153	K 146 K 147	K 152 K 153	K 148 K 149	K 149 K 148	K 150 K 151 K 154	K 150 K 151 K 154
Gynavd/ Sentral- Operasjon (SOP)	B305: 08.00 Møterom KK	K 150 K 151 K 154		K 152 K 153	K 146 K 147			K 148 K 149	
Fødeavd / Observasjonpos t	B405: 07.30 Vaktrom	K 148 K 149	K 148 K 149	K 150 K 151 K 154	K 150 K 151 K 154	K 152 K 153	K 152 K 153	K 146 K 147	K 146 K 147
Fødepol PKO PKUL	S 301: 08.00 Oppholds- rom	K 152 K 153	K 150 K 151 K 154	K 148 K 149		K 146 K 147			
DNR	Tues: room C 359 Wed: room C 193 A		K 146 K 147		K 148 K 149		K 150 K 151		K 152 K 153

