Program kształcenia
w umiejętności

Hepatologia
Dla lekarzy posiadających tytuł specjalisty lub specjalizację II stopnia
we wszystkich specjalnościach lekarskich
Program opracował zespół ekspertów
1) prof. dr hab. Joanna Pawłowska – Prezes Zarządu Głównego Polskiego Towarzystwa Hepatologicznego
2) Prof. dr hab. Marek Hartleb - przedstawiciel konsultanta krajowego w dz. gastroenterologii

3) Prof. dr hab. n. med. Piotr Małkowski - przedstawiciel Polskiego Towarzystwa Hepatologicznego, Dziekan Wydziału Nauki o Zdrowiu
4) Prof hab. n. med. Anna Boroń-Kaczmarska – przedstawiciel Polskiego Towarzystwa Hepatologicznego
5) Prof. dr hab. Tomasz Mach - przedstawiciel Polskiego Towarzystwa Gastroenterologicznego

6) Prof. dr hab. Krzysztof Simon – Prezes Pol. Tow. Epidemiologów i Lekarzy Chorób Zakaźnych

7) Prof. dr hab. Andrzej Habior - przedstawiciel CMKP

8) Prof. dr hab. Janusz Cianciara - przedstawiciel NRL
9) Prof.dr hab. Marek Woynarowski – Sekretarz Zarządu Głównego Polskiego Towarzystwa Hepatologicznego
Warszawa 2012

Krótka ścieżka uprawniająca do zdawania egzaminu
1. Dopuszczalna w pierwszym roku realizacji programu.
2. Zapewnia zaliczenie kursów, stażów i egzaminu praktycznego, lecz nie zwalnia z egzaminu teoretycznego.
3. Warunkiem dopuszczenia jest spełnienie dwóch kryteriów:
a. rozprawa habilitacyjna poświęcona badaniom nad chorobami wątroby
b. autorstwo lub współautorstwo publikacji w polskich lub zagranicznych czasopismach o łącznej wartości impact factor >10, przy czym zaliczone może być wyłącznie autorstwo jeżeli wiąże się z wykazaniem kandydata wśród autorów danej publikacji cytowanych w PubMed (nie uwzględnia współautorstwa streszczeń zjazdowych i umieszczenia nazwiska autora w podziękowaniach)
c. 10 lat pracy w oddziale z chorymi hepatologicznycmi

d. prowadzenie wykładów poświęconych problemom hepatologii

e. specjalizacja II stopnia w chorobach zakaźnych, chorobach wewnętrznych, pediatrii, gastrologii, transplantologii
4. Warunkiem uzyskania umiejętności jest zdanie egzaminu teoretycznego.
Normalny tryb przygotowania do egzaminu
Szkolenie w umiejętności „hepatologia„ może odbyć lekarz, jeżeli posiada:

	1)
	prawo wykonywania zawodu lekarza na terytorium Rzeczypospolitej Polskiej;

	2)
	tytuł specjalisty lub specjalizację II stopnia w dziedzinie medycyny

	3)
	przedstawi dokumentację potwierdzająca co najmniej 5-letni okres pracy zawodowej w oddziale o profilu hepatologicznym lub specjalizację II stopnia w dziedzinie medycyny

1. Definicja umiejętności
Umiejętność „Hepatologia” to określenie dyscypliny medycznej zajmującej się chorobami wątroby i dróg żółciowych. W zakresie tej umiejętności mieści się zapobieganie, rozpoznawanie i leczenie chorób wątroby i dróg żółciowych.
2. Cel ogólny kształcenia w tej umiejętności
Cele kształcenia w hepatologii, to opanowanie wiedzy teoretycznej i umiejętności praktycznych zapewniających prowadzenie samodzielnej diagnostyki i terapii chorób wątroby według najwyższych standardów.

Założeniem kształcenia w zakresie hepatologii jest doskonalenie osobowości specjalizującego się lekarza, kształtowanie postaw etycznych, wypracowanie obowiązku ciągłego samokształcenia, poszerzania i pogłębiania umiejętności teoretycznych i praktycznych poprzez uczestniczenie w kształceniu ustawicznym, wprowadzania nowych osiągnięć do praktyki lekarskiej oraz dzielenia się swoim doświadczeniem zawodowym poprzez publikacje i aktywny udział w krajowych i zagranicznych konferencjach medycznych.

3. Uzyskane kompetencje/ kwalifikacje
Lekarz po ukończeniu szkolenia w zakresie hepatologii i otrzymaniu umiejętności hepatologa uzyska kwalifikacje umożliwiające:

1. samodzielne diagnozowanie, prowadzenie i leczenie wszystkich typów chorób wątroby,
2. samodzielne wykonywanie procedur medycznych objętych programem szkolenia,

3. konsultowanie przypadków hepatologicznych dla innych jednostek klinicznych i innych specjalistów,
4. przygotowanie chorego do przeszczepienia wątroby,
5. prowadzenie chorego po przeszczepieniu wątroby,
6. opiniowanie w charakterze biegłego sądowego, wydawanie opinii i zaświadczeń,
7. wykonywanie indywidualnej, specjalistycznej praktyki lekarskiej,

8. kierowanie zakładem lub inną placówką o profilu hepatologicznym z wyłączeniem pracowni endoskopowych zakładów patomorfologii i zakładów diagnostyki obrazowej,
9. kierowanie szkoleniem innych lekarzy z zakresu hepatologii,

10. doskonalenie zawodowego innych pracowników medycznych,
11. kierowanie badaniami klinicznymi w dziedzinie hepatologii,
12. udział w pracach zespołów eksperckich,
13. konsultacje merytoryczne dotyczące decyzji terapeutyczno – diagnostycznych finansowanych przez Narodowy Fundusz Zdrowia,
14. orzekanie w chorobach zawodowych.
4. Wymagana wiedza:
Oczekuje się, że lekarz po ukończeniu kształcenia w umiejętności „hepatologia„ wykaże się znajomością w następujących zagadnieniach:

1. Biologia i patobiologia wątroby (anatomia, elementy genetyki, biochemii i biologii komórki, biologia molekularna, immunologia, wirusologia).

2. Diagnostyka, leczenie i prowadzenie chorych z następującymi schorzeniami wątroby i dróg żółciowych i trzustki:

· interpretacja badan laboratoryjnych i diagnostyka hiperbilirubinemii,
· ostre zapalenie wątroby: wirusowe, toksyczne, polekowe,
· nadostre i podostre zapalenie wątroby (patofizjologia i diagnostyka encefalopatii wątrobowej, postępowanie w obrzęku mózgu, zaburzeniach krzepnięcia i innych powikłaniach niewydolności wątroby, znajomość procedur wątrobowo-zastępczych, przeszczepianie wątroby ze wskazań nagłych),
· przewlekłe zapalenie, w tym wirusowe i marskość wątroby (także pozapalna), w tym biochemiczna i serologiczna diagnostyka przewlekłych wirusowych zapaleń wątroby,
· marskość wątroby i powikłania marskości oraz powikłania innych schyłkowych chorób wątroby: encefalopatia wątrobowa, wodobrzusze, zespół wątrobowo-nerkowy, gastropatia wrotna, krwawienie z żylaków przełyku – zapobieganie i leczenie, spontaniczne bakteryjne zapalenie otrzewnej, osteopenia,
· niewirusowe przewlekłe zapalenia wątroby (alkoholowa choroba wątroby, stłuszczenie i stłuszczeniowe zapalenie wątroby, autoimmunologiczne zapalenie wątroby, choroby cholestatyczne – marskość żółciowa pierwotna i pierwotne sklerotyzujące zapalenie wątroby, choroba Wilsona, hemochromatoza, niedobór alfa1-antytrypsyny i inne choroby metaboliczne),
· choroby nowotworowe wątroby i dróg żółciowych (m.i.rak wątrobowo-komórkowy, rak dróg żółciowych, hepatoblastoma, przerzuty nowotworowe do wątroby, biologia molekularna, onkogeneza, wtórna i pierwotna profilaktyka, postępowanie w nowotworach wątroby),
· leczenie onkologiczne chorych z rakiem wątrobowo – komórkowym,
· zmiany łagodne w wątrobie (naczyniaki, torbiele, FNH) oraz zmiany przerzutowe,

· zakrzepica żył wątrobowych (zespół Budda-Chiari’ego), zakrzepica wrotna,
· kamica dróg żółciowych z uwzględnieniem właściwego leczenia operacyjnego i zachowawczego,
· ostre i przewlekłe choroby wątroby u dzieci,
· choroby wątrobowo-żółciowe w ciąży,
· choroby wątroby w przebiegu chorób ogólnoustrojowych,
· ocena przedoperacyjna i prowadzenie pooperacyjne chorych ze znanymi schorzeniami wątroby.

3.
Zapobieganie wirusowym zapaleniom wątroby.

4.
Znajomość i zastosowanie leków przeciwwirusowych i immunosupresyjnych w chorobach wątroby.

5.
Diagnostyka i prowadzenie powikłań towarzyszących przewlekłym schorzeniom wątroby.

6.
Postępowanie kwalifikacyjne do przeszczepienia wątroby i prowadzenie chorych na aktywnej liście oczekujących oraz prowadzenie chorych po przeszczepie ze szczególnym uwzględnieniem diagnostyki i leczenia epizodów odrzucania, leczenia immunosupresyjnego, rozpoznawania i leczenia powikłań po wykonanym przeszczepieniu.
7.
Kwalifikacja do zastosowania urządzenia MARS lub Prometeusz
8.
Żywienie w chorobach wątroby.

9.
Choroby wątroby i dróg żółciowych wieku dziecięcego (cholestazy wieku niemowlęcego i dziecięcego, rzadkie zespoły cholestatyczne).

10.
Choroby metaboliczne wątroby

11.
Patologia chorób wątroby (zrozumienie interpretacji obrazów histologicznych i znajomość swoistych technik stosowanych w patologii).

11.
Umiejętność krytycznej interpretacji literatury medycznej dzięki znajomości podstawowych założeń projektu badawczego, podstaw statystyki medycznej i epidemiologii oraz algorytmów diagnostyczno – terapeutycznych dla chorób wątroby.
Ponadto, lekarz wykaże się zrozumieniem technik i procedur stosowanych w hepatologii jak:
1.
Cholangiopankreatografia wsteczna (EPCW).

2.
Badanie ultrasonograficzne jamy brzusznej.

3.
Obrazowanie wątroby i drzewa żółciowego (umiejętność interpretacji obrazów usg, tomografii komputerowej i rezonansu magnetycznego).

4.
Cholangiografia przezskórna.

5.
TIPS.
6.
Przezskórna i transjugularna biopsja wątroby.
7.
Kaniulowanie żył wątrobowych.
8.
Przezskórne inwazyjne metody terapeutyczne.

5. Wymagane umiejętności praktyczne
Oczekuje się, że lekarz po ukończeniu kształcenia wykaże się następującymi umiejętnościami praktycznymi:
1. Przezskórna gruboigłowa (histologiczna) i cienkoigłowa (cytologiczna) biopsja wątroby.
2. Paracenteza diagnostyczna i terapeutyczna.
6. Formy kształcenia
A) Kursy specjalizacyjne

1) Kurs wprowadzający: Wprowadzenie do umiejętności „hepatologia"

Zakres tematyczny kursu:

· Podstawy Anatomii i Fizjologii wątroby.

· Funkcje metaboliczne wątroby.

· Diagnostyka laboratoryjna chorób wątroby.

· Manifestacje kliniczne chorób wątroby.

· Farmakoterapia chorób wątroby.

· Podstawy GCP (dobrej praktyki lekarskiej) i zasady EBM (medycyny opartej na dowodach).

Czas trwania kursu: 2 dni.
Miejsce kursu: jednostka akredytowana
Forma zaliczenia: kolokwium z wiedzy objętej kursem; test po zakończeniu kursu.
2) Kurs: Ocena w chorobach wątroby

Zakres tematyczny kursu:

· Morfologia wątroby, patomechanizmy zmian patologicznych; miejsce biopsji wątroby w diagnostyce chorób wątroby.

· Biopsja wątroby jako „ zloty standard diagnostyczny w hepatologii”
· Choroby wątroby „wieku okołoporodowego i dziecięcego” w tym wrodzone (atrezje, malformacje itd.) oraz uwarunkowane genetycznie.

· Wirusowe zapalenia wątroby: zasady współpracy kliniczno-patologicznej, pojęcia „grading” i „staging”.
· Choroby cholestatyczne wątroby; choroby wątroby w ciąży.

· Jatrogenne i metaboliczne uszkodzenie wątroby (leki, alkohol, zespoły metaboliczne).
· Patologia naczyniowa i marskość wątroby.
· Nowotwory wątroby.
· Diagnostyka morfologiczna w transplantologii wątroby.
· Zakażenia bakteryjne, grzybicze i pasożytnicze w chorobach wątroby i ich leczenie.
Czas trwania: 2 dni

Miejsce kursu: jednostka akredytowana

Forma zaliczenia: kolokwium u kierownika kursu; test po zakończeniu szkolenia.
3) Kurs: Diagnostyka laboratoryjna chorób wątroby i dróg żółciowych.

Zakres tematyczny kursu:

· Interpretacja laboratoryjnych badań wątrobowych i zasady ich dobierania.

· Diagnostyka immunoserologiczna wirusowych zapaleń wątroby.

· Badania molekularne w diagnostyce hepatologicznej.

· Makroenzymy, biochemiczna diagnostyka cholestazy.

· Znaczenie autoprzeciwciał w diagnostyce autoimmunologicznych schorzeń wątroby i dróg żółciowych.

· Diagnostyka laboratoryjna nadostrego i podostrego zapalenia wątroby.

Czas trwania: 2 dni
Miejsce kursu: jednostka akredytowana

Forma zaliczenia: test po zakończeniu szkolenia.
4) Kurs: Immunologia i immunopatologia chorób wątroby i dróg żółciowych
Zakres tematyczny kursu:

· Wątroba jako narząd immunologiczny.

· Autoimmunizacyjne zapalenie wątroby, pierwotne stwardniające zapalenie wątroby i pierwotna marskośc żółciowa diagnozowanie i przebieg.
· Leczenie immunosupresyjne po przeszczepie wątroby.

· Leczenie immunosupresyjne autoimmunologicznych schorzeń wątroby.

· Immunogenetyka chorób wątroby.
Czas trwania kursu: 2 dni
Miejsce kursu: jednostka akredytowana
Forma zaliczenia: test po zakończeniu szkolenia.
5) Kurs: Nowotwory wątroby i dróg żółciowych.

Zakres tematyczny kursu:

· Epidemiologia nowotworów wątroby i dróg żółciowych w Polsce i na świecie.
· Diagnostyka obrazowa, laboratoryjna i histologiczna zmian ogniskowych w wątrobie.

· Nowe markery HCC; badania genetyczne.
· Rozpoznawanie i leczenie nowotworów pęcherzyka żółciowego i dróg żółciowych.
· Rola badań immunohistochemicznych w różnicowaniu nowotworów wątroby i dróg żółciowych.

· Leczenie nowotworów wątroby i dróg żółciowych oraz innych zmian ogniskowych– kwalifikacja do resekcji, chemoembolizacji, alkoholizacji, termoablacji, przeszczepu wątroby.

· Zapobieganie, skrining/nadzór; chemoprewencja nowotworów wątroby i dróg żółciowych..

Czas trwania kursu: 3 dni

Miejsce kursu: jednostka akredytowana

Forma zaliczenia kursu: test po zakończeniu szkolenia.
6) Kurs: Zabiegi endoskopowe w hepatologii – zrozumienie zasad, wskazania i przeciwwskazania
Zakres tematyczny kursu:

· Diagnostyka i tamowanie krwawień z przewodu pokarmowego.

· Sklerotyzacja i ligacja żylaków przełyku.

· Sfinkterotomia duodenoskopowa.

· Usuwanie kamieni i protezowanie dróg żółciowych.
· Inne techniki endoskopowe stosowane w chorobach wątroby i dróg żółciowych.
Czas trwania kursu: 2 dni
Miejsce kursu: jednostka akredytowana

Forma zaliczenia kursu: na podstawie obecności.
7) Kurs: Postępy w hepatologii dziecięcej

 Zakres tematyczny kursu:

· Specyfika ostrych i przewlekłych chorób wątroby u dzieci.

· Choroby wątroby uwarunkowane metabolicznie.

· Chirurgia w chorobach wątroby i dróg żółciowych u dzieci.

· Powikłania infekcyjne i nieinfekcyjne u dzieci po transplantacji wątroby.

Czas trwania kursu: 3 dni.

Miejsce kursu: Klinika Gastroenterologii, Hepatologii i Zaburzeń Odżywiania IP-CZD

Forma zaliczenia kursu: test po zakończeniu kursu.

8) Kurs podsumowujący: „Hepatologia”
Cel kursu: Podsumowanie wiadomości uzyskanych w czasie trwania szkolenia w umiejętności „hepatologia„ ze szczególnym naciskiem na rozwiązywanie problemów klinicznych

Zakres tematyczny kursu:

I. Zagadnienia kliniczne:

· ostre zapalenie wątroby,
· śpiączka wątrobowa,

· przewlekłe wirusowe zapalenia wątroby,
· choroby wątroby o etiologii bakteryjnej, grzybiczej i pasożytniczej,
· inne przewlekłe zapalenia i marskość wątroby,
· powikłania marskości wątroby,
· alkoholowa choroba wątroby,
· stłuszczenie i stłuszczeniowe zapalenie wątroby,
· cholestatyczne choroby wątroby,

· choroba Wilsona, hemochromatoza, niedobór alfa1-antytrypsyny i inne choroby metaboliczne,
· specyfika chorób wątroby u dzieci,

· choroby nowotworowe wątroby i dróg żółciowych,

· kamica dróg żółciowych,
· choroby wątrobowo-żółciowe w ciąży,
· transplantacja wątroby.
II. Zajęcia praktyczne:

· Interpretacja zdjęć radiologicznych

· Analiza przypadków hepatologicznych

· Interpretacja obrazów histopatologicznych

Czas trwania: 5 dni;
Miejsce kursu: jednostka akredytowana

Forma zaliczenia: test po zakończeniu kursu.
Formy kształcenia praktycznego
B) Staże kierunkowe

1) Staż podstawowy w umiejętności „hepatologia„
Program stażu:

W ramach stażu lekarz zapoznaje się z zasadami rozpoznawania i leczenia chorób wątroby i dróg żółciowych oraz uczestniczy we wszystkich wykonywanych procedurach diagnostycznych i terapeutycznych, spotkaniach interdyscyplinarnych z udziałem hepatologów (kominki radiologiczne, histopatologiczne, spotkania zespołu transplantacyjnego) i zebraniach naukowych.

Zakres wiedzy teoretycznej:

W czasie stażu lekarz powinien opanować w jednostce akredytowanej zakres wiedzy wymieniony w pkt. 4 („Wymagana wiedza”) niniejszego programu. Jednostka akredytowana winna wskazać osobie specjalizującej się źródła wiedzy (książki, czasopisma, inne), a także stworzyć warunki do aktywnego uczestniczenia osoby szkolonej w omawianiu przypadków i do wystąpień podczas zebrań naukowych.

Umiejętności praktyczne:

Szkolący się winien wykonywać codzienną pracę lekarską pod nadzorem kierownika umiejętności lub innych osób posiadających stosowne kwalifikacje. Jednostka akredytowana winna zapewnić specjalizującemu się umiejętność samodzielnego wykonywania badań diagnostycznych i zabiegów wymienionych w punkcie 5 programu specjalizacji („Umiejętności praktyczne”).
Praca w Poradni Hepatologicznej (Chorób Wątroby) lub Poradni Wirusowych Zapaleń Wątroby:

Ważnym elementem umiejętności „hepatologia” jest praca lekarska w poradni. Lekarz specjalizujący się w ramach pracy w Poradni Hepatologicznej powinien utrwalić wiedzę o chorobach wątroby, które mogą być prowadzone ambulatoryjnie.
Forma zaliczenia stażu kierunkowego (u kierownika stażu):

· kolokwium z wiedzy teoretycznej objętej programem stażu,

· sprawdzian umiejętności praktycznych - potwierdzenie, że lekarz wykonał samodzielnie badania i/lub procedury wymienione w programie stażu lub uczestniczył (asystował) w ich wykonywaniu.

Czas trwania stażu: 10 miesięcy w tym 1 miesiąc w Poradni Hepatologicznej względnie Poradni Wirusowych Zapaleń Wątroby.

Miejsce stażu: akredytowany ośrodek prowadzący umiejętność „hepatologia”, który powinien posiadać łóżka szpitalne, przychodnię, intensywną terapię, oddział ratunkowy, laboratorium medyczne, pracownię endoskopową, zakład anatomii patologicznej, specjalizujący się w diagnostyce chorób wątroby, zakład diagnostyki i terapii radiologicznej, bibliotekę, pokoje konferencyjne, część naukowo-badawczą, a także prowadzić spotkania kliniczne oraz ścisłą współpracę z zakładem medycyny nuklearnej, oddziałem chirurgii wątroby i dróg żółciowych i oddziałem onkologicznym.

2) Staż kierunkowy w zakresie radiologii i diagnostyki obrazowej

Program stażu:

W ramach stażu lekarz powinien zapoznać się z techniką i interpretacją badań radiologicznych i innych metod obrazowania narządów jamy brzusznej, w szczególności wątroby, dróg żółciowych i naczyń brzusznych.

Zakres wiedzy teoretycznej:

· Technika i interpretacja badań ultrasonograficznych jamy brzusznej.

· Interpretacja zdjęć przeglądowych jamy brzusznej i konwencjonalnych badań radiologicznych przewodu pokarmowego.

· Wskazania, czułość i swoistość diagnostyczna tomografii komputerowej w chorobach wątroby i dróg żółciowych.

· Wskazania, czułość i swoistość diagnostyczna obrazowania za pomocą rezonansu magnetycznego w chorobach wątroby i dróg żółciowych.

· Badania naczyniowe w hepatologii i inwazyjne metody terapeutyczne.

· Cholangiopankreatografia endoskopowa i przezskórna.

Umiejętności praktyczne:

· Interpretacja obrazów USG, tomografii komputerowej oraz innych badań obrazowych jamy brzusznej.

Czas trwania stażu: 5 dni
Forma zaliczenia stażu: kolokwium z części teoretycznej, objętej programem stażu, potwierdzenie samodzielnego przeprowadzenia i prawidłowej interpretacji badań usg j. brzusznej oraz interpretowania badań radiologicznych przewodu pokarmowego.
Miejsce stażu: zakład radiologii posiadający możliwość wykonywania usg j. brzusznej włącznie z metodą Dopplera, tomografii komputerowej trójfazowej, rezonansu magnetycznego i angiografii pnia trzewnego.
3) Staż kierunkowy w zakresie transplantacji wątroby, chirurgii wątroby i dróg żółciowych

Program stażu:

W ramach stażu lekarz powinien zapoznać się ze wskazaniami i przeciwwskazaniami do przeszczepu wątroby, techniką transplantacji i prowadzeniem chorego w bezpośrednim okresie potransplantacyjnym. Szkolący się powinien przynajmniej raz uczestniczyć, jako obserwator, w operacji przeszczepienia wątroby. Ponadto lekarz powinien znać wskazania i przeciwwskazania do resekcji zmian ogniskowych w wątrobie, a także inne chirurgiczne metody leczenia zmian ogniskowych w wątrobie, sposoby diagnostyki i leczenia nowotworów dróg żółciowych, znać rodzaje zabiegów chirurgicznych na drogach żółciowych.

Zakres wiedzy:

· Wskazania i przeciwwskazania do przeszczepu wątroby.

· Zasady kwalifikacji chorego do przeszczepu.

· Przeszczep wątroby ze wskazań nagłych.

· Techniki wspomagania funkcji wątroby (MARS, Prometeus, paracenteza wysokoobjętościowa).

· Dobór dawcy i biorcy.

· Techniki chirurgiczne, stosowane w transplantacji wątroby.

· Intensywny nadzór po transplantacji (OIOM).

· Zasady leczenia immunosupresyjnego.

· Zakażenia po przeszczepie wątroby.

· Potransplantacyjna choroba limfoproliferacyjna.

· Guzy wątroby resekcyjne i nieresekcyjne, techniki resekcji guzów wątroby.

· Ablacja termiczna guzów wątroby.

· Zabiegi operacyjne na drogach żółciowych.

Czas trwania stażu: 1 miesiąc, w tym 14 dni w oddziale chirurgicznym i 14 dni w Poradni Transplantacyjnej dla Chorych po Przeszczepie Wątroby.
Forma zaliczenia: kolokwium u kierownika stażu

Miejsce stażu: jeden z ośrodków przeszczepiania wątroby w Polsce.

4) Staż kierunkowy z zakresie chorób wątroby wieku dziecięcego

Program stażu (dotyczy wszystkich specjalizujących się, nie tylko pediatrów!)

Lekarz winien wykazać się wiedzą z zakresu schorzeń wątroby i dróg żółciowych wieku dziecięcego:

· Patofizjologia chorób wątroby u dzieci.

· Choroby cholestatyczne wieku dziecięcego.

· Przewlekłe zapalenia wątroby i choroby autoimmunologiczne.

· Choroby metaboliczne.

· Guzy wątroby u dzieci.

· Żywienie w chorobach wątroby u dzieci.

· Wskazania do transplantacji wątroby u dzieci.

· Leczenie immunosupresyjne. Powikłania infekcyjne i nieinfekcyjne po transplantacji wątroby u dzieci.

Czas trwania stażu: 1 miesiąc, w tym 2 tygodnie w oddziale hepatologicznym i 2 tygodnie w Poradni Hepatologicznej dla Dzieci.

Forma zaliczenia: kolokwium u kierownika kursu

Miejsce stażu: jedna z akredytowanych klinik pediatrycznych, zajmujących się diagnostyką i leczeniem schorzeć wątroby u dzieci, Oddział akredytowany prowadzący pacjentów pediatrycznych po przeszczepieniu wątroby (Klinika Gastroenterologii, Hepatologii i Zaburzeń Odżywiania IP-CZD).
C) Kształcenie w wykonywaniu zabiegów i procedur medycznych

Wykaz i liczba badań, które szkolący się lekarz ma obowiązek wykonać:

1. Przezskórna biopsja wątroby – minimum 20

2. Paracenteza diagnostyczna i terapeutyczna – minimum 20

Wykaz i liczba badań, w których wykonywaniu kształcący się lekarz ma uczestniczyć:

1. Ligacja lub ostrzykiwanie żylaków przełyku – minimum 5

2. USG jamy brzusznej – minimum 20

3. Biopsje pod kontrolą USG – minimum 10.

D) Samokształcenie
W czasie szkolenia w umiejętności „hepatologia„ lekarz powinien pogłębiać wiedzę przez stałe śledzenie i studiowanie literatury fachowej. Podstawowymi podręcznikami, których treść stanowi podstawę niniejszego programu kształcenia jak też egzaminu są:

Podręczniki:

1. Oxford Textbook of Clinical Hepatology. Red. J. Bircher, J-P Benhamou, N. McIntyre, M. Rizetto, J. Rhodes, Oxford University Press, Oxford.

2. Hepatology, principles and practice. Red. E. Kuntz, H.-D. Kuntz, Springer.

3. Clinical Hepatology, red. R. Williams, J. O’Grady

4. Diseases of the liver and biliary system in children. Red. D.A. Kelly, Blackwell Science Ltd., Oxford.

5. Choroby wątroby i dróg żółciowych u dzieci. Red. J. Socha, PZWL, Warszawa.

6. Gastrointestinal and liver pathology. Red. Ch.A. Iacobuzio-Donahue, E.A.Montgomery, Churchill-Livingstone 2005.

7. Transplantation of the Liver. Red. Busuttil R.W., Klintmalm G.K., Elsevier Saunders, 2005.

8. Małkowski P: Choroby żył trzewnych w : Angiologia pod red.T. Pasierskiego, Z. Gacionga, A. Torbickiego, J. Szmidta; PZWL, 2004.

9. Nowotwory przewodu pokarmowego pod red M Krawczyka. Biblioteka Chirurga i Anestezjologa, PZWL, 2001

10. Choroby zakaźne i pasożytnicze pod red. J. Cianciary i J. Juszczyka. Wyd. Czelej, 2007

Czasopisma:

1. Hepatology

2. Journal of Hepatology

3. Gastroenterology

4. Experimental and Clinical Hepatology

5. Liver Transplantation

6. Hepatologia, Medical Science Review

7. Gastroenterologia Polska

8. Przegląd Epidemiologiczny

E) Inne formy kształcenia teoretycznego – udział w szkoleniach i publikacjach

· Udział w 4 krajowych konferencjach, sympozjach, zjazdach lub kongresach w programie których co najmniej jedna sesja poświęcona była chorobom wątroby.
· Wygłoszenie co najmniej jednego referatu poświęconego tematyce z zakresu hepatologii na rok podczas posiedzenia, konferencji, sympozjum, zjazdu lub kongresu.
· Napisanie co najmniej jednej pracy poglądowej na 3 lata specjalizacji.
· Przynajmniej 2 publikacje oryginalne w recenzowanych czasopismach medycznych, poświęcone tematyce hepatologicznej. Wspomniane publikacje nie mogą być streszczeniami prac zjazdowych.

· Uzyskanie co najmniej 20 punktów szkoleniowych rocznie za udział w Konferencjach Naukowo – Szkoleniowych.
F) Inne formy kształcenia praktycznego - kolokwaia
a)
kolokwia:

Specjalizujący się lekarz jest zobowiązany do złożenia niżej wymienionych kolokwiów:

· kolokwium z podstaw hepatologii

· kolokwium z diagnostyki laboratoryjnej chorób wątroby

· kolokwium z immunopatologii chorób wątroby

· kolokwium z diagnostyki obrazowej chorób wątroby i dróg żółciowych

· kolokwium z patomorfologii chorób wątroby

· kolokwium z nowotworów wątroby i dróg żółciowych

· kolokwium z transplantologii

b)
sprawdziany umiejętności praktycznych

c)
ocena pracy poglądowej
7. Czas trwania kształcenia / Plan kształcenia
	Lp
	Formy kształcenia
	Czas trwania

	1
	Kurs Wprowadzenie do umiejętności „Hepatologia"
	2 dni

	2
	Kurs Ocena morfologiczna w chorobach wątroby
	2 dni

	3
	Kurs Diagnostyka laboratoryjna chorób wątroby i dróg żółciowych
	2 dni

	4
	Kurs. Immunologia i immunopatologia chorób wątroby
	2 dni

	5
	Kurs Nowotwory wątroby i dróg żółciowych
	3 dni

	6
	Kurs Zabiegi endoskopowe w hepatologii
	2 dni

	7
	Kurs: Postępy w hepatologii dziecięcej
	3 dni

	8
	Kurs podsumowujący: „Hepatologia”
	5 dni

	9
	Staż podstawowy w umiejętności „Hepatologia„
	10 miesięcy

	10
	Staż kierunkowy w zakresie radiologii i diagnostyki obrazowej
	5 dni

	11
	Staż kierunkowy w zakresie transplantacji wątroby, chirurgii wątroby i dróg żółciowych
	1 miesiąc

	12
	Staż kierunkowy z zakresie chorób wątroby wieku dziecięcego
	1 miesiąc

	13
	 RAZEM
	13,5 MIESIĄCA

8. Metody bieżącej oceny wiedzy teoretycznej i nabytych umiejętności praktycznych w trakcie kształcenia
Bieżąca ocena wiedzy teoretycznej nabytych umiejętności będzie odbywała się w formie testu po zakończeniu każdego kursu oraz w formie ustnego zaliczenia (kolokwium) każdego stażu kierunkowego.
9. Państwowy Egzamin Umiejętności (PEU)
· Egzamin teoretyczny

Egzamin teoretyczny jest przeprowadzany przed egzaminem praktycznym w formie testu lub egzaminu ustnego. Test jest przeprowadzany, gdy do PEU przystępuje co najmniej 30 osób.
Dopuszczenie do egzaminu testowego ma miejsce po uzyskaniu zaliczeń z poszczególnych etapów szkolenia i po przedstawieniu dokumentacji poświadczającej prawo do ubiegania się o pozyskanie umiejętności w dziedzinie hepatologia. Egzamin testowy przeprowadzany będzie w jednostce akredytowanej i wskazanej przez CEM.

· Egzamin praktyczny

Egzamin praktyczny przeprowadzany będzie w jednostce wskazanej przez CEM po zdanym egzaminie testowym.

10. Warunki realizacji kształcenia w tej umiejętności (warunki akredytacji
 jednostek prowadzących kształcenie)
· Przeprowadzenie kształcenia zgodnie z programem zatwierdzonym przez ministra zdrowia.
· Minimalna kadra dydaktyczna: Co najmniej 3 lekarzy (posiadających świadectwo umiejętności lub specjalizację w pokrewnej dziedzinie medycyny) prowadzących zajęcia teoretyczne i praktyczne

· Minimalne wyposażenie dydaktyczne, dostęp do Internetu itp., warunki organizacyjne:
Wyposażenie dydaktyczne jednostek prowadzących szkolenie to: odrębna sala szkoleniowa z zapewnieniem sprzętu audiowizualnego; stały dostęp do Internetu. Organizacja programu dydaktycznego ustalona zgodnie z wymogami dotyczącymi kursów naukowo – szkoleniowych.
· Minimalne, niezbędne wyposażenie w sprzęt i aparaturę medyczną itp., niezbędne do realizacji zadań dydaktycznych określonych programem:
Minimalne, niezbędne wyposażenie w sprzęt i aparaturę medyczną niezbędne do realizacji zadań dydaktycznych określonych programem to zestawy do wykonywania biopsji wątroby, paracentezy, pełne wyposażenie radiologiczne (aparaty do USG, tomografii komputerowej, rezonansu magnetycznego), wyposażenie w sprzęt endoskopowy.
· Minimalna liczba i rodzaj wykonywanych badań, zabiegów i procedur medycznych i udzielanych świadczeń zdrowotnych, liczba leczonych pacjentów - niezbędne do umożliwienia zrealizowania programu określonej liczbie lekarzy:
1. Przezskórna biopsja wątroby – minimum 20

2. Paracenteza diagnostyczna i terapeutyczna – minimum 20

Wykaz i liczba badań, w których wykonywaniu kształcący się lekarz ma uczestniczyć:

1. Ligacja lub ostrzykiwanie żylaków przełyku – minimum 5
2. USG jamy brzusznej – minimum 20
3. Biopsje pod kontrolą USG – minimum 10.

PAGE
Program Umiejętności Hepatologicznej

Strona 15 z 15
Propozycja ZG PTHepat przesłana do MZ 10.2012

