Encuesta SAFIM. Agosto de 2008.

Respondieron 43 asociados, de 100.

Figuran algunos comentarios realizados por socios.

1) ¿Considera que las carreras de grado de Física Médica constituyen un marco de formación teórica adecuado para que los egresados puedan, luego de las prácticas reglamentarias, ejercer como Especialistas en Física de la Radioterapia o Especialistas en Medicina Nuclear en la Argentina?

SI (51 %)

NO (42 %)

NC (7 %)
Comentarios a favor

· Opinión personal (sólo opino sobre radioterapia, mi especialidad): la formación de grado o posgrado no define per se el nivel de competencia, sino la combinación del nivel de formación, la práctica y la actitud. Un Licenciado en FM puede muy bien cumplir el rol de FISICO DE HOSPITAL, mientras que un MSC se orienta mas a tareas de desarrollo e investigación.

· Debería ponerse más énfasis en la calidad de la enseñanza que al título de "grado" o "post-grado". Conozco Físicos médicos que se desempeñan con idoneidad teniendo una carrera de grado y otros con formación de "post-grado" que dejan mucho que desear.

· Sí, si el programa es adecuado. De hecho ya hay varios en nuestro país que han
sido aceptados por el ARN.

· Sí, siempre y cuando los programas de estudio satisfagan los requerimientos necesarios en cuestión, como ya ocurre con diversas carreras de grado de Física Médica aprobadas por la ARN.

Comentarios en contra

· Si bien he visto diferencias de nivel notables entre diferentes carreras de grado, creo que en general proveen formación superficial en muchos tópicos, en detrimento de una formación básica fuerte que provea las herramientas robustas como para encarar problemas novedosos.

· También hay que tener en cuenta recomendaciones internacionales que sugieren que la formación de físico médico sea un post-grado.

· La ARN otorga permisos para ser responsables. Considero que un recién egresado de carreras de grado, no está en condiciones de hacer frente a ese tipo de responsabilidades, además del hecho de tener una formación incompleta en el área de la física.

· A menos que el curriculum incluya, además de las materias correspondiente a por lo menos un Minor en Física, también los cursos necesarios para una “Maestría” en Física Medica y luego entrenamiento práctico (clínico) por un periodo congruente con las recomendaciones de CAMPEP en EEUU o las del proyecto ARCAL que se presentaron en el Congreso de ALFIM.

2) ¿Considera adecuado que sea la SAFIM la entidad científica que evalúe mediante un comité especial) y recomiende a la ARN el reconocimiento de los cursos y carreras para la formación teórica requerida por norma para el otorgamiento de permisos individuales?

SI (93 %)

NO (7 %)
Comentarios a favor
· La ARN es un organismo regulador, no son especialistas en física médica, y por lo tanto, no son capaces de evaluar si una cierta formación teórica es suficiente o no.

· En principio es adecuado que sea SAFIM, pero no sé si sólo la SAFIM, quizás haya otras entidades a las que valga la pena también consultar.

· La ARN no es la institución propia para evaluar contenidos de carreras académicas.

· Podría no ser la única y no debería ser vinculante

· Habría que garantizar una formación plural del comité incluyendo a representantes de las carreras ya reconocidas.

· Habría que considerar la conveniencia de que un representante de la ARN integre también el citado comité.

3) ¿Para el otorgamiento de permisos individuales, considera pertinente que sea la SAFIM la entidad cientifica que recomiende al CAAR (ARN) el otorgamiento de los mismos mediante un proceso previo que certifique las capacidades y conocimientos de los interesados?

SI (88 %)

NO (9 %)

NC (2 %)

Comentarios a favor
· Sí, pero en grado de recomendación.

· Podría no ser la única y no debería ser vinculante.

· Sí, provisto que se establezcan a priori los requerimientos que los candidatos y las entidades de entrenamiento tengan que cumplir en forma previa.

· Considero que la SAFIM debería dar una "certificación" de conocimientos y capacidades para desempeñarse como Especialista en Radioterapia de manera completamente autónoma a la ARN. Luego la ARN debería exigir la certificación de la SAFIM como uno de los requisitos para el otorgamiento del Permiso Individual de Especialista.

· Sí y, similarmente al punto anterior, deberían participar representantes de las diversas unidades académicas de formación en la definición, implementación y ejecución de tal proceso de certificación de capacidades y conocimiento de los interesados.

4) ¿Debería la SAFIM ofrecer cursos de formación y actualización?

SI (91 %)

NO (9 %)
· Sí, aunque no necesariamente de formación inicial, sí de formación continua. La formación inicial debe estar en las universidades.

· La respuesta es “NI” porque creo que la SAFIM debería abocarse a cursos de actualización y talleres más que a cursos de formación. Los cursos de formación tienen una continuidad y requieren de un esfuerzo que no sé si la SAFIM está en condiciones de afrontar y me parece más adecuado dejar ese rol a instituciones con algún rol académico.

Comentarios en contra

· NO (sólo facilitar los accesos cuando sea posible . Ej AAPM DDT)

· Conflicto entre lo indicado en 2 y en 4: una cosa o la otra. Podría colaborar con el dictado de temas específicos y actuar como veedor pero no auditarse a sí misma.

· NO. A menos que SAFIM se constituya en entidad de educación y/o entrenamiento, lo que probablemente requeriría formar una entidad asociada pero separada.

· No en formación, sí en actualización. No creo que SAFIM deba asumir la función de formación (para eso están las Universidades), sí parece razonable que SAFIM pueda eventualmente ofrecer actividades de actualización.

· No creo que sea función de SAFIM formar físicos médicos y, al mismo tiempo, SAFIM puede organizar seminarios o cursos de actualización. Creo que ante todo SAFIM (como asociación de profesionales) debe fijar criterios de formación para el desarrollo de la carrera profesional. En tal sentido SAFIM debería promover, auspiciar y apoyar las formaciones y cursos que vayan en tal dirección.

5) ¿Considera que el Físico Médico debería ser reconocido por el Ministerio de Salud de la Nación a través de una figura que lo encuadre como agente de salud? SI/NO

SI (98 %)

NO (2 %)

· Es indispensable que se legisle sobre las funciones y obligaciones del Físico Medico que hoy no dispone de un marco legal adecuado. Hay recomendaciones de organismos internacionales en este mismo sentido.

· Habría que discutir en más detalle lo que esto significa, y en mi caso, conocer más acerca de esta figura, por lo pronto, no me cabe duda de que somos personal de la salud.

· Deberían incluirse los técnicos involucrados en QA y mantenimiento de los equipos clínicos y de diagnóstico.

Nacionales o provinciales ya que aparentemente es una atribución reservada.

6) ¿Considera suficiente el tiempo estipulado para la práctica clínica activa establecido en las normas de la ARN, para la obtención de permisos individuales como Especialista en Física de la Radioterapia o Especialista en Medicina Nuclear?

SI (53 %)

NO (35 %)

NC (12 %)
Comentarios a favor
· Desconozco el caso de Medicina Nuclear, pero creo que en el caso de Radioterapia, dada la incorporación de tecnología que se viene dando en los últimos años, las prácticas deberían ser de por lo menos 2 años. Creo que otro punto importante es diferenciar el permiso de especialista en radioterapia, del de responsable físico de un centro. Se debería establecer un tiempo mínimo para que un especialista pueda ser responsable, ya que ese cargo exige, además de una formación sólida, una madurez suficiente como para poder tratar de igual a igual con un administrador de hospital o centro de tratamiento, y exponer necesidades o puntos de vista.

· Creo que ahora son 1500 horas para Radioterapia; la cantidad me parece bien para una formación básica, pero me parece que lo que hay que cuestionar es el tipo de permiso. Es decir, creo que después de 1500 horas el profesional está habilitado para trabajar en un centro de terapia radiante, pero si ese centro es de alta complejidad, no creo que pueda hacerse cargo del mismo, el permiso tendría que tener categorías y quizás comenzar siendo responsable pero con un supervisor. Con respecto a M. Nuclear, no estoy en condiciones de saber si la cantidad de horas exigida es adecuada

· Me parece suficiente si es bien aprovechado.

· El tiempo a veces varía pues el Tutor marca un punto adecuado para elevar su informe respecto a su alumno, y puede no coincidir con lo estipulado por la norma, pero por ser mayor, no creo que menor.

· Sí en horas totales (1500 actuales, creo), pero en no menos de dos años (unas 15 horas semanales).
· El tiempo es suficiente, el problema es la dedicación. 1 año con una dedicación exclusiva en un programa adecuadamente seguido por un tutor es suficiente y si no se cumple eso no se va a solucionar con más tiempo.

· Sí, siempre que el físico en formación tenga atención permanente durante ese período.

· Un año de dedicación casi exclusiva en varios servicios de radioterapia parece un tiempo razonable como para poder desempeñarse, quizás no como exclusivo responsable del servicio, pero sí para desarrollar una actividad profesional.

· Comparando con experiencias en otros países creo que son tiempos de práctica razonables para iniciar la carrera profesional.

Comentarios en contra
· El requerimiento es de 1500 hs en no menos de un año, suponiendo una dedicación promedio de 6 hs diarias que no parece suficiente. El cumplimiento y satisfacción de los objetivos de formación dependen de la evaluación sólo del preceptor expresados en una declaración jurada. La falta de un registro de preceptores habilitados, un criterio uniforme y una certificación (podría ser SAFIM) pone en duda el método. Si las prácticas no son rentadas hace difícil financiarlas y cumplirlas por el interesado si es de otra localidad, aspecto que compite con la necesidad de aumentar el requerimiento.

PÁGINA
1

