A 2010/10/VI. sz. MAB határozat melléklete

Appendix 2: Academic requirements

VI. Program of the 6th year’s requirements and clerkship in pediatrics
Students are provided with a lecture book in pediatrics at the beginning of their pediatric studies, i.e. in September of the 5th year, which is to be completed in the final year.

The aim of the 6th year clerkship in pediatrics is to develop skills that meet with the requirements of a young general practitioner. The clerkship is going to finish with an end semester-type exam (rigorosum) consisting of a written part (test), a practical part (investigation and evaluation of a pediatric patient) and an oral part (four titles).

To meet with the requirements of the aim of the clerkship and that of the exam, the 7 week long clerkship can be fulfilled completely in university hospitals or university teaching hospitals only providing tertiary care in the major pediatric superspecialities, i.e. perinatology, pediatric cardiology, endocrinology, gastroenterology, genetics, hematology/oncology, infectology/immunology, intensive care, nephrology, neurology, pulmonology/allergology and surgery.
The seven-week long clerkship should be structured as follows:

· 2 weeks in an infant ward, i.e. treating children under the age of one year;

· 2 weeks in a general pediatric ward or a pediatric internal medicine ward;

· 2 weeks in PICU/ICU;

· 1 week in an infectology ward.

The students are supposed to work as young resident doctors tutored by an assigned senior pediatrician. The participation in the above practices should be signed by the assigned tutor in the lecture book indicating the activity of the student. The students should provide a written case report from each ward they have done the practices (altogether four reports) to be evaluated by the tutor. Participation in grand rounds or consultations in perinatology, pediatric cardiology, endocrinology, gastroenterology, hematology/oncology, infectology, intensive care, nephrology, neurology and pulmonology/allergology are required and participation in grand rounds and consultations in genetics, immunology and surgery are recommended. It is extremely important for the student to be able to establish an appropriate relationship with children of any age and their parents as well as to display appropriate diagnostic thinking by the end of the clerkship.

Certain practical skills in pediatrics have already been established during the 5th year pediatric training of the students. To develop these skills to the level of a graduated general medical doctor, certain specific skills should be achieved as listed in the lecture book of students and are listed below.

History taking (hereto- and autoanamnesis)
C

Physical examination of newborns
C

General physical examination of infants and toddlers
C

General physical examination of children
C

Examination of the throat
C

Neurologic examination of newborns infants and children
K

Determination of blood pressure in infants and children
C

Preparing and assessing outpatient charts
C

Preparing and assessing inpatient files
C

Preparing and assessing inpatient flow darts
C

Routine urinalysisC

Evaluation of urinary sediment
C

Evaluation of CBC, determination of WBC and PLT by hemocytometry
C

Preparation and evaluation of peripheral blood smears. Assessment of differential count
C

Macroscopic evaluation of the stool
C

Nursing of healthy infants
C

Feeding of healthy and sick infants
C

Obtaining of somatometric factors and indices (body weight, height, head, chest and abdominal circumference, body surface area)
C

Centile tables
C

Determination of body temperature
C

Physical antipyretic techniques
C

Care of the umbilical stump
C

Prevention and treatment of oral thrush
C

Somatomotoric and mental development. Developmental milestones
C

Use of the Dubowitz score
C

Use of the Apgar score
C

Assessment of RDS scores (Downes’ and Silvermans’)
K

Bed-side determination of blood group antigens
C

Red cell transfusion
K

Application of plasma-derived preparations
K

Platelet transfusion
K

ECG analysis in newborns, infants and children
C

Blood sampling – finger prick and venous blood
C

Analysis of blood gases and acid-base balance
C

ESR analysis
C

Oral medication
C

Application of suppository and clysma
C

Application of intracutaneous, subcutaneous, intramuscular and intravenous
injection in newborn, infants and children
C

Establishing i.v. line and application of parenteral infusion
C

Assessment of VP shunt punction
K

Assessment and treatment of dehydration
C

Assessment of hernias
C

Reposition of inguinal and umbilical hernias
C

Bladder catheterization
C

Performing gastric lavage
C

Performing of irrigation in infants and children
C

Assessment of electrolyte homeostasis and correction of electrolyte disturbances
C

Application of positive inotropic agents
K

Treatment of asthmatic attacks
K

Treatment of seizures and convulsions
K

Anti-infective treatment
K

Antipyretic treatment
C

Dosages and use of frequently used drugs in pediatrics
K

Dosages and use of life-saving drugs
C

Differential diagnosis of sore throat
K

Differential diagnosis of rashes
K

Differential diagnosis of vomiting in infants and children
K

Differential diagnosis of diarrhea in infants and children
K

Differential diagnosis of constipation in infants and children
K

Differential diagnosis of bleeding disorders in infants and children
K

Differential diagnosis of anemia in infants and children
K

Differential diagnosis of jaundice in infants and children
K

Differential diagnosis of hepatosplenomegaly in infants and children
K

Differential diagnosis of cyanosis in infants and children
K

Differential diagnosis of hypertension in infants and children
K

Differential diagnosis of proteinuria and hematuria in infants and children
K

Differential diagnosis of hyperglycemic and hypoglycemic coma
C

Evaluation and treatment of the unconscious patient
K

Evaluation and treatment of urinary tract infections
K

Evaluation and treatment of children with heart murmur and arrhythmias
K

Evaluation of chest X-ray in premature and mature newborn babies
K

Evaluation of chest X-ray in patients with pneumonia
K

Evaluation and treatment of diabetic ketoacidosis
C

Oral glucose tolerance test
K

Assessment of growth hormone level-performation of dopamine and insulin test
K

Evaluation of frequently used laboratory parameters
K

Performing of lumbar tap
K

Liquor analysis
C

Performing of ventricular punction
K

Intubation of newborn babies
K

Complex resuscitation
K

Mechanical ventilation
K

Continuous monitoring of patients treated in intensive care units
K

Insertion of catheters into umbilical vein and arteries
K

Exchange transfusion
K

Diagnosis and treatment of air-leak syndromes
K

Hemodialysis, hemoperfusion, hemofiltration and plasmapheresis
K

Cardiac catheterization
A

Internal biopsy
A

Bone marrow aspiration, biopsy. Evaluation of panoptically stained bone marrow
smears
A

Bronchoscopy
A

Central venous lines
K

Measurement and evaluation of central venous pressure
K

Cranial ultrasound
A

Abdominal ultrasound
K

Echocariography
A

Chest fluoroscopy in patients with respiratory tract foreign bodies

Irrigoscopy
K

Cranial CT
A

Cystography
K

Urography
K

Radiologic examination of gastrointestinal passage
K

Native abdominal X-ray
K

EEG analysis
A

Panendoscopy
A

A = awareness, C = competence, K = knowledge
If the teaching hospital does not meet with the above requirements, the students should spend at least two weeks of their clerkship in the Department of Pediatrics of the given home university whose medical diploma will be issued.

Anyway, to spend two weeks at the Department of Pediatrics of the home university is strongly recommended so as to acquire the necessary knowledge in the particularities of pediatrics of the home country of the university, i.e. Hungary.
Completion of pediatrics
Name of the student:

Starting date: (DD, MM, YYYY):

Place of course:

Finishing date: (DD, MM, YYYY):

Assessment:

Comments, suggestions and proposals of assessing doctor(s):

……………………………………….

Signature and stamp
