

ENFEKSİYON HASTALIKLARI VE KLİNİK MİKROBİYOLOJİ

UZMANLIK EĞİTİMİ MÜFREDATI

ÖĞRETİM ÜYELERİ

Prof. Dr. Dilek KILIÇ / 1

Prof. Dr. Sedat KAYGUSUZ / 2

Prof. Dr. Ergin AYAŞLIOĞLU / 3

Doç. Dr. Birgül KAÇMAZ / 4

Yrd. Doç. Dr. Serdar GÜL / 5

Prof. Dr. Cemal BULUT / 6

1. GİRİŞ

Enfeksiyon Hastalıkları ve Klinik Mikrobiyoloji (EHKM), klinik ve laboratuvar uygulamalarını eşgüdüm içerisinde yöneten bir uzmanlık alanıdır.

Enfeksiyon hastalıklarının tanısı, tedavisi, hastalık seyrinin izlenmesi ve enfeksiyon etkenlerinin yayılımının önlenmesi ile ilgilenir.

Klinik örnekleri mikrobiyolojik açıdan değerlendirir, uygun immünolojik ve moleküler testlerin seçimini ve uygulamasını yapar, sonuçlarını yorumlar.

Toplum ve hastanede antibiyotiklerin doğru kullanımında, antibiyotik direncinin izlenmesinde ve hastane enfeksiyonlarının önlenmesinde belirleyici rol oynar.

2. MÜFREDAT TANIMI

2.1.1. Müfredatın Amacı ve Hedefleri

Enfeksiyon Hastalıkları ve Klinik Mikrobiyoloji uzmanlığı çekirdek eğitim müfredatının amacı; uzmanlık öğrencilerine alana özgü temel yetkinlikleri kazandırmaktır. Uzmanlık öğrencilerinin; enfeksiyon hastalıklarına tanı koyan, patogenezi bilen, tanıya yönelik yöntem ve standartları uygulayan, konsültasyon hizmeti ile diğer alanlara tıbbi destek sağlayan, toplumda ve hastanede enfeksiyon kontrol süreçlerini yöneten, ülke kaynaklarını etkin ve verimli kullanarak enfeksiyonlara bağlı oluşan halk sağlığı sorunlarına çözüm üretebilen meslek etiğine bağlı iyi uygulayıcılar olmalarını sağlamayı hedefler.

Bu amaç doğrultusunda teorik ve uygulamalı öğrenim etkinlikleri ile mesleklerini icra etmede gereken bilgi, beceri ve tutum kazanmaları ve geliştirmelerini hedefler.

Enfeksiyon Hastalıkları ve Klinik Mikrobiyoloji eğitim programı sonunda eğitimi alan bireylerin;

1. Enfeksiyon hastalıklarının tanı, tedavi ve önlenmesinde bilimsel bir yaklaşım geliştirmek ve bunları yaparken klinik ve laboratuvarı en verimli şekilde kullanmak,
2. Enfeksiyon hastalıklarının tanı ve tedavisinde gerekli olan laboratuvar tekniklerinin bilinmesini ve uygulama becerisini kazandırmak,
3. Antimikrobiyal direnç kalıplarını yakından izleyerek tedavi ettiği hastalarına ve konsültasyon hizmeti sunduğu diğer uzmanlık alanlarına tanı ve tedavilerinde uygun destek sağlamak,
4. Toplumda ve hastanede enfeksiyon hastalıklarının önlenmesi ve kontrolünde beceri kazandırmak, enfeksiyonların önlenmesinde etkin rol almalarını sağlamak ve diğer disiplinler ile iş birliğini geliştirmek,
5. Enfeksiyon etkenlerine yönelik epidemiyolojik verilerin toplanması ve değerlendirme becerisini kazandırmak,
6. Klinik Mikrobiyoloji laboratuvarının kurulması ve yürütülmesi için gerekli bilgi ve becerileri kazandırmak,
7. Bilimsel araştırma projelerinde yer alma ve kaynakları eleştirel değerlendirme becerisi kazandırabilmek; araştırmaların doğru değerlendirilmesi için gerekli epidemiyolojik ve istatistik bilgilere sahip olmalarını sağlamak; ortak projeler ile takım çalışması ve bireysel gelişimlerine katkı sağlamak,
8. Kanıta dayalı tıp uygulamaları ile sürekli mesleki gelişim için; okuma, kaynak tarama, meslektaşları ile bilgi alışverişinde bulunma, bilimsel toplantılara katılma ve bilimsel çalışma sunumu yapmayı tutum haline getirmesini sağlamak,
9. Etik kurallar çerçevesinde hekim ve hasta haklarını gözetten uzmanlar olmalarını sağlamak,
10. İnsan ilişkilerinde iyi iletişim becerisi kazandırmak.

2.2 Müfredat Çalışmasının Tarihsel Süreci

Enfeksiyon Hastalıkları ve Klinik Mikrobiyoloji uzmanlığı ülkemizde kurulmuş ilk uzmanlık alanlarından biridir. Osmanlı İmparatorluğu döneminde emraz-ı intaniye adı ile kliniklerin olduğu, bu alanda kitaplar (emraz-ı intaniye ve tufeyliye) yazıldığı görülmektedir.

Ülkemizde Dr. Şerif Kural'ın (1879-1945) Gülhane Tababet-i Askeriye Tatbikat Mektep ve Seririyatı Bakterioloji ve Emraz-ı İntaniye Muallimi ve Sıhhat ve İçtimai Muavenet Vekalet-i Müsteşarı olarak görev yaptığı bilinmektedir (1917). İlk özel hekimlik uygulaması da (Bakteriyoloji ve Emraz-ı İntaniye Müessesesi) Dr. Reşit Rıza Kor (1877-1941) tarafından gerçekleştirilmiştir (1908).

Emraz-ı intaniye uzmanlık alanı zaman içerisinde (1928 yılında Bakterioloji, 1947 yılında Bakterioloji ve İntani Hastalıklar ve nihayet 1983 yılında Enfeksiyon Hastalıkları ve Klinik Mikrobiyoloji adıyla) bugünkü uzmanlık alanına dönüşmüştür. Bu süreçte; ülkemizde enfeksiyon hastalıkları ile mücadelede büyük emekleri geçmiş ve bizleri yetiştirmiş hocalarımızın tamamını minnetle ve hayırla yad ederiz.

EHKM uzmanlık alanının ana dal uzmanlık eğitimine yönelik ilk yeterlik kurulu 21 Eylül 2002 yılında kurulmuştur. Çekirdek eğitim müfredatı oluşturularak ilk eğitim modelleri belirlenmiş, asistan karneleri hazırlanmış ve yeterlik sınavları yapılmaya başlanmıştır. İnternet tabanlı eğitim modülleri geliştirilerek yine internet üzerinden yeterlik sınavı ülkemizde ilk kez EHKM uzmanlık alanı tarafından gerçekleştirilmiştir (2010).

Tıpta ve Diş Hekimliğinde Uzmanlık Eğitimi Yönetmeliğinin (TUEY-2009) yürürlüğe girmesiyle de TUK tarafından oluşturulan "Enfeksiyon Hastalıkları ve Klinik Mikrobiyoloji TUKMOS komisyonu"na Çekirdek Eğitim Müfredat ilk taslağı oluşturulmuş ve 2012 yılında oluşturulan ikinci komisyon ile ayrıntılı Çekirdek Eğitim Müfredatı hazırlanmıştır.

2.3 Uzmanlık Eğitimi Süreci

Toplam eğitim süresi beş yıldır. Uzmanlık öğrencilerinin eğitim sürecinde tamamlayacağı rotasyonlar; İç Hastalıkları (12 ay) , Çocuk Hastalıkları (1 ay) , Göğüs Hastalıkları (2 ay) şeklindedir.

Tablo 1. EHKM öğretim haritası

	1	2	3	4	5	6	7	8	9	10	11	12
1. YIL						SINAV						SINAV
	ENFEKSİYON HASTALIKLARI KLİNİĞİ + KLİNİK MİKROBİYOLOJİ LAB											
2. YIL	İÇ HASTALIKLARI (12 ay)											
3. YIL	TEZ				SINAV	TEZ				SINAV		
	ENFEKSİYON HASTALIKLARI KLİNİĞİ + KLİNİK MİKROBİYOLOJİ LAB											
4. YIL	GÖĞÜS HAST. (2 ay)		TEZ		SINAV	TEZ				SINAV		
	ÇOCUK HAST. (1 ay)		ENFEKSİYON HASTALIKLARI KLİNİĞİ + KLİNİK MİKROBİYOLOJİ LAB									
5. YIL	TEZ ÇALIŞMASI											BİTİRME SINAVI
	ENF. KONTR. KOMİTESİ					SINAV	ENFEKSİYON HASTALIKLARI KLİNİĞİ					
	KLİNİK MİKRO. LAB		POLİKLİNİK			KLİNİK MİKRO. LAB						

2.2 Kariyer Olasılıkları

Uzman olduktan sonra özel ve kamuda mevzuat çerçevesinde bir kliniği ve bir laboratuvarı yönetir. Bu özellikleri dolayısı ile özel sağlık kurumları tarafından EHKM uzmanları tercih sebebi olmaktadır.

EHKM uzmanları Eğitim Araştırma Hastaneleri ve Üniversitelerde akademik kadrolarda çalışabilir ve akademik kariyer yapabilirler.

Eğitimini tamamladıktan sonra yoğun bakım (3 yıl), epidemiyoloji (2 yıl), temel immünoloji (2 yıl) kariyeri yapabilirler.

3. TEMEL YETKİNLİKLER

3.1. Klinik Yetkinlikler

Uzman Hekim aşağıda listelenmiş klinik yetkinlikleri ve eğitimi boyunca edindiği diğer bütünlüyci “temel yetkinlikleri” eş zamanlı ve uygun şekilde kullanarak uygular.

KLİNİK YETKİNLİK İÇİN KULLANILAN TANIMLAR VE KISALTMALARI

Klinik yetkinlikler için; üç ana düzey ve iki adet ek düzey tanımlanmıştır. Öğrencinin ulaşması gereken düzeyler bu üç ana düzeyden birini mutlaka içermelidir. T ve TT düzeyleri A ve K ile birlikte kodlanabilirken B düzeyi sadece K düzeyi ile birlikte kodlanabilir. B, T ve TT düzeyleri birbirlerini kapsadıkları için birlikte kodlanamazlar.

- B:** Hastalığa ön tanı koyma ve gerekli durumda hastaya zarar vermeyecek şekilde ve doğru zamanda, doğru yere sevk edebilecek bilgiye sahip olma düzeyini ifade eder.
- T:** Hastaya tanı koyma ve sonrasında tedavi için yönlendirebilme düzeyini ifade eder.
- TT:** Ekip çalışmasının gerektirdiği durumlar dışında herhangi bir desteğe gereksinim duymadan hastanın tanı ve tedavisinin tüm sürecini yönetebilme düzeyini ifade eder. Klinik yetkinliklerde bu düzeylere ek olarak gerekli durumlar için A ve K yetkinlik düzeyleri eklenmektedir:
- A:** Hastanın acil durum tanısını koymak ve hastalığa özel acil tedavi girişimini uygulayabilme düzeyini ifade eder.
- K:** Hastanın birincil, ikincil ve üçüncül korunma gereksinimlerini tanımlamayı ve gerekli koruyucu önlemleri alabilme düzeyini ifade eder.

GİRİŞİMSSEL YETKİNLİK İÇİN KULLANILAN TANIMLAR VE KISALTMALARI

Girişimsel Yetkinlikler için dört düzey tanımlanmıştır.

- 1: Girişimin nasıl yapıldığı konusunda bilgi sahibi olma ve bu konuda gerektiğinde açıklama yapabilme düzeyini ifade eder.
- 2: Acil bir durumda, kılavuz veya yönerge eşliğinde veya gözetim ve denetim altında bu girişimi yapabilme düzeyini ifade eder.
- 3: Karmaşık olmayan, sık görülen tipik olgularda girişimi uygulayabilme düzeyini ifade eder.
- 4: Karmaşık olsun veya olmasın her tür olguda girişimi uygulayabilme düzeyini ifade eder.

Kıdem, Uzmanlık süresinin ilk yarısı için 1, ikinci yarısı için 2 olarak kodlanmaktadır.

“UYGULAMALI YETKİNLİKLER”;

- Y:** Yardımla ya da ekip elemanı olarak yapar.
- B:** Bilir.
- U:** Uygular.

3.1 KLİNİK YETKİNLİK (Her İş Günü, Servis, Klinik veya Toplantı Odası)	KODU	DÜZEY	KIDEM	YÖNTEM
GENEL				
Enfeksiyon Hastalıklarına Genel Yaklaşım	ENF 7101	TT,A,K	1	YE, UE, BE
SSS ENFEKSİYONLARI				
Menenjit, Ensefalit ve Meningoensefalit	ENF 7102	TT,A,K	1	YE, UE, BE
Beyin Apsesi	ENF 7103	T,A,K	1	YE, UE, BE
Şant Enfeksiyonu	ENF 7104	T,A,K	1	YE, UE, BE
GİS VE BATIN İÇİ ENFEKSİYONLAR				
Gastrointestinal Sistem Enfeksiyonlarına Yaklaşım	ENF 7105	TT,A,K	1	YE, UE, BE
İntraabdominal Enfeksiyonlara Yaklaşım	ENF 7106	TT,A,K	1	YE, UE, BE
Akut Viral Hepatitler	ENF 7107	TT,A,K	1	YE, UE, BE
Kronik Viral Hepatitler	ENF 7108	TT,K	1	YE, UE, BE
Karaciğer Apsesi	ENF 7109	T,A,K	1	YE, UE, BE
Enfeksiyöz İshaller	ENF 7110	TT,A,K	1	YE, UE, BE
Nonenfeksiyöz İshaller	ENF 7111	T	1	UE, BE
Antibiyotik ilişkili İshaller	ENF 7112	TT,K	1	YE, UE, BE
Amipli Dizanteri	ENF 7113	TT,A,K	1	YE, UE, BE
Giardiaz	ENF 7114	TT,A,K	1	YE, UE, BE
Diğer Parazitozlar	ENF 7115	TT,A,K	1	YE, UE, BE
<i>H. pylorii</i> ve Tedavisi	ENF 7116	TT,A,K	1	YE, UE, BE
Pankreas Enfeksiyonları	ENF 7117	TT,A,K	1	YE, UE, BE
Dalak Apsesi	ENF 7118	T,A,K	1	YE, UE, BE
Peritonit	ENF 7119	T,A,K	1	YE, UE, BE
SOLUNUM YOLU ENFEKSİYONLARI				
Üst Solunum Yolu Enfeksiyonları	ENF 7120	TT,K	1	YE, UE, BE
GAS Tonsillofarenjiti	ENF 7121	TT,K	1	UE, BE
Otit, Sinüzit	ENF 7122	TT,A,K	1	YE, UE, BE
Difteri	ENF 7123	TT,A,K	1	YE, BE
Pnömoni	ENF 7124	TT,A,K	1	YE, UE, BE
Diğer ASYE	ENF 7125	TT,A,K	1	YE, UE, BE
Akciğer Tüberkülozu	ENF 7126	TT,K	1	YE, UE, BE
Ampiyem	ENF 7127	T,K	1	YE, UE, BE
Akciğer Apsesi	ENF 7128	A, K	1	YE, UE, BE
KOAH Alevlenmesi	ENF 7129	T,A,K	1	YE, UE, BE
DİĞER ENFEKSİYONLAR				
Gram (+) Bakteri Enfeksiyonları	ENF 7130	TT,A,K	1	YE, UE, BE
Gram (-) Bakteri Enfeksiyonları	ENF 7131	TT,A,K	1	YE, UE, BE
Sistemik Viral Enfeksiyonlar	ENF 7132	TT,A,K	1	YE, UE, BE
Anaerop Enfeksiyonlar	ENF 7133	TT,A,K	1	YE, UE, BE
İnvaziv Fungal Enfeksiyonlar	ENF 7134	TT,A,K	1	YE, UE, BE
Kandida Enfeksiyonları	ENF 7135	TT,A,K	1	YE, UE, BE
Klamidyal Hastalıklar	ENF 7136	TT,A,K	1	YE, UE, BE
Riketsiyozlar	ENF 7137	TT,A,K	1	YE, UE, BE
Ektoparazitler	ENF 7138	TT,A,K	1	YE, UE, BE
Atipik Mikobakteri Enfeksiyonları	ENF 7139	TT,A,K	1	YE, UE, BE
Akciğer Dışı Tüberküloz	ENF 7140	TT,K	1	YE, UE, BE
SIRS	ENF 7141	T	1	YE, UE, BE
Sepsis	ENF 7142	TT,A,K	1	YE, UE, BE

3.1 KLİNİK YETKİNLİK (Her İş Günü, Servis, Klinik veya Toplantı Odası)		DÜZEY	KIDEM	YÖNTEM
Seyahat Enfeksiyonları	ENF 7143	TT,K	2	YE, UE, BE
Ateşli Hastaya Yaklaşım	ENF 7144	TT,A,K	1	YE, UE, BE
Nedeni Bilinmeyen Ateş	ENF 7145	TT,K	1	YE, UE, BE
Tetanoz	ENF 7146	TT,A,K	1	YE, UE, BE
Göz ve Orbita Enfeksiyonları	ENF 7147	T,A,K	1	YE, UE, BE
Kırım Kongo Kanamalı Ateşi	ENF 7148	TT,A,K	1	YE, UE, BE
ÜRİNER SİSTEM ENFEKSİYONLARI				
Alt ÜSE (Sistit ve diğer)	ENF 7149	TT,K	1	YE, UE, BE
Üst ÜSE (pyelonefrit ve diğer)	ENF 7150	TT,K	1	YE, UE, BE
Komplike ÜSE	ENF 7151	TT,A,K	1	YE, UE, BE
GENİTAL SİSTEM ENFEKSİYONLARI				
Cinsel Yolla Bulaşan Hastalıklar	ENF 7152	TT,K	1	YE, UE, BE
Pelvik İnflamatuvar Hastalıklar	ENF 7153	TT,K	1	BE
KARDİOVASKÜLER SİSTEM ENFEKSİYONLARI				
Endokardit	ENF 7154	TT,K	1	YE, UE, BE
Myokardit, Perikardit	ENF 7155	T,A,K	1	YE, UE, BE
Damarıçi Kateter Enfeksiyonları	ENF 7156	TT,A,K	1	YE, UE, BE
DERİ VE YUMUŞAK DOKU ENFEKSİYONLARI				
Deri ve Yumuşak Doku Enfeksiyonlarına Yaklaşım	ENF 7157	TT,A,K	1	YE, UE, BE
Nekrotizan Deri Yumuşak Doku Enfeksiyonları	ENF 7158	TT,A,K	1	UE, BE
Lenfadenit ve Lenfanjit	ENF 7159	TT,K	1	UE, BE
Selülit	ENF 7160	TT,K	1	UE, BE
Diyabetik Ayak	ENF 7161	TT,K	1	YE, UE, BE
Bası Yaraları	ENF 7162	TT,K	1	BE
KEMİK VE EKLEM ENFEKSİYONLARI				
Septik Artrit	ENF 7163	TT,A,K	1	UE, BE
Osteomyelit	ENF 7164	TT,K	1	UE, BE
Protez Enfeksiyonu	ENF 7165	TT,K	1	YE, UE, BE
ATEŞ VE DÖKÜNTÜLÜ HASTALIKLAR				
Petesi-purpura ile Seyreden Enfeksiyonlar	ENF 7166	TT,A,K	1	YE, UE, BE
Makulo-papüler Döküntü ile Seyreden Enfeksiyonlar	ENF 7167	TT,K	1	YE, UE, BE
Noduler, Diffüz Eritem ve Vezikülobülöz Lezyonlu Enfeksiyonlar	ENF 7168	TT,K	1	BE
ÖZEL KONAKTA GÖRÜLEN ENFEKSİYONLAR				
HIV / AIDS	ENF 7169	TT,K	1	YE, UE, BE
Nötropenik Ateş	ENF 7170	TT,A,K	1	YE, UE, BE
Diğer Bağışıklığı Baskılanmış Hastalarda Gelişen Enfeksiyonlar	ENF 7171	TT,K	1	UE, BE
Yaşlılık ve Enfeksiyonlar	ENF 7172	TT,A,K	1	YE, UE, BE
ZOONOZLAR				
Bruselloz	ENF 7173	TT,A,K	1	YE, UE, BE
Şarbon	ENF 7174	TT,A,K	1	YE, UE, BE
Leptospiroz	ENF 7175	TT,A,K	1	YE, UE, BE
Lyme Hastalığı	ENF 7176	TT,A,K	1	YE, UE, BE
Toksoplazmoz	ENF 7177	TT,A,K	1	YE, UE, BE
Tularemi	ENF 7178	TT,A,K	1	YE, UE, BE
Diğer Zoonozlar	ENF 7179	TT,K	1	UE, BE
GEBELİK VE ENFEKSİYONLAR				
Obstetrik ve Jinekolojik Enfeksiyonlara Yaklaşım	ENF 7180	T,A,K	1	YE, UE, BE
Gebelikte Üriner Sistem Enfeksiyonları	ENF 7181	TT,A,K	1	YE, UE, BE
Gebelikte TORCH Enfeksiyonları	ENF 7182	TT,A,K	2	YE, UE, BE

3.1 KLİNİK YETKİNLİK (Her İş Günü, Servis, Klinik veya Toplantı Odası)	KODU	DÜZEY	KIDEM	YÖNTEM
HASTANE ENFEKSİYONLARI				
Hastane Enfeksiyonları Yönetimi	ENF 7183	TT,K	1	YE, UE, BE
Hastane Enfeksiyonları Kontrolü	ENF 7184	YBU	2	YE, UE, BE
Enfeksiyon Kontrol Önlemleri		YBU	2	YE, UE, BE
ANTİMİKROBİYAL TEDAVİ				
Antibakteriyel Tedavi Yaklaşımları	ENF 7185	TT,A,K	1	YE, UE, BE
Enfeksiyon Hastalıklarında Tedavi Prensipleri	ENF 7186	TT,A,K	1	YE, UE, BE
Antibiyotikler	ENF 7187	TT,A,K	1	YE, UE, BE
Böbrek Yetmezliği Durumunda Antibiyotik Kullanımı	ENF 7188	TT,A,K	1	YE, UE, BE
Karaciğer Yetmezliği Durumunda Antibiyotik Kullanımı	ENF 7189	TT,A,K	1	YE, UE, BE
Antiviraller	ENF 7190	TT,A,K	1	YE, UE, BE
Antifungaller	ENF 7191	TT,A,K	1	YE, UE, BE
Antiparaziter Tedavi Yaklaşımları	ENF 7192	TT,A,K	1	YE, UE, BE
PROFİLAKSİ				
Kemoprofilaksi	ENF 7193	YBU	2	UE, BE
İmmünprofilaksi (aktif ve pasif)	ENF 7194	YBU	2	UE, BE
BİOTERORİZM				
Toplum Sağlığını Tehdit Eden Enfeksiyon Hastalıkları	ENF 7195	TT,A,K	2	YE, UE, BE
Afet Sırasında ve Afet Dışı Dönemlerde Salgın Yönetimi	ENF 7196	SPUD	2	UE, BE
HASTANEDE SALGIN ANALİZİ VE YÖNETİMİ				
Enfeksiyon Hastalıklarının Epidemiyolojisi	ENF 7197	SPUD	2	YE, UE, BE
Salgın Analizi ve Yönetimi	ENF 7198	SPUD	2	YE, UE, BE
DEZENFEKSİYON, ANTİSEPSİ VE STERİLİZASYON				
Dezenfeksiyon, Antisepsi ve Sterilizasyon Süreçlerinin Yönetimi	ENF 7199	YBU	2	YE, UE, BE
LABORATUVAR EĞİTİMİ				
Örneklerin Taşınmasında Dikkat Edilecek Hususlar	ENF 7301	YBU	1	UE, BE
Preparat Hazırlama ve Mikroskopik İnceleme	ENF 7302	YBU	1	UE, BE
Boyasız Preparat Mikroskopik İnceleme	ENF 7303	YBU	1	UE, BE
Boyalı Preparat Mikroskopik İnceleme	ENF 7304	YBU	1	UE, BE
Katı ve Sıvı Besiyerlerine Ekim Yapma	ENF 7305	YBU	1	UE, BE
Kan Kültür Vasatına Ekim Yapma	ENF 7306	YBU	1	UE, BE
Mikobakteri (Tbc) için Ekim Yapma	ENF 7307	YBU	1	UE, BE
Anaerob Kültürler	ENF 7308	YBU	1	UE, BE
Viral Kültürler	ENF 7309	YB	1	UE, BE
Mantar Kültürleri	ENF 7310	YBU	1	UE, BE
Gaita Kültürlerinin Değerlendirilmesi	ENF 7311	YBU	1	UE, BE
Kültürleri Değerlendirme	ENF 7312	YBU	1	UE, BE
Klasik Tanımlama Sistemleri	ENF 7313	YBU	1	YE, UE, BE
Otomatize Tanımlama Sistemleri	ENF 7314	YBU	1	YE, UE, BE
Antibiyotik Duyarlılık Testleri (Disk Difüzyon Testi, MİK Testleri)	ENF 7315	YBU	1	UE, BE
Beta-Laktamaz Testleri	ENF 7316	YBU	1	UE, BE
Serolojik-İmmunolojik Yöntemler	ENF 7317	YBU	1	UE, BE
Direkt Antijen Testleri	ENF 7318	YBU	1	UE, BE
Lam Agglutinasyon Testleri	ENF 7319	YBU	1	YE, UE, BE
Tüp Agglutinasyon Testleri	ENF 7320	YBU	1	YE, UE, BE
Nefelometrik Testler	ENF 7321	YBU	1	UE, BE
IFA Testleri	ENF 7322	YBU	1	YE, UE, BE
ELISA Testleri	ENF 7323	YBU	1	YE, UE, BE

3.1 KLİNİK YETKİNLİK (Her İş Günü, Servis, Klinik veya Toplantı Odası)	KODU	DÜZEY	KIDEM	YÖNTEM
Basit ve Hızlı Tanı Yöntemleri	ENF 7324	YBU	1	YE, UE, BE
Laboratuvar Protokolleri ile İlgili Prosedürlerin Eğitimi	ENF 7325	YBU	1	YE, UE, BE
Enfeksiyon Hast. Tanısında Laboratuvarın Yeri ve Önemi	ENF 7326	YBU	1	YE, UE, BE
Laboratuvar Araç ve Gereçlerinin Kullanımı	ENF 7327	YBU	1	YE, UE, BE
Moleküler Yöntemler	ENF 7328	YB	2	YE, UE, BE
PCR	ENF 7329	YB	2	YE, UE, BE
HBV DNA Kantitasyonu	ENF 7330	YB	2	YE, UE, BE
HCV RNA Kantitasyonu	ENF 7331	YB	2	YE, UE, BE
Tbc PCR	ENF 7332	YB	2	YE, UE, BE
Paraziter Hastalıkların Tanısı	ENF 7333	YB	1	YE, UE, BE
Gaytada Boyalı Mikroskopi	ENF 7334	YBU	1	YE, UE, BE
PY, Kalın Damla Preparatlarının Hazırlanması	ENF 7335	YBU	1	YE, UE, BE
Beyaz Küre Sayımı	ENF 7336	YBU	1	YE, UE, BE
Laboratuvar Atıkları Yönetimi	ENF 7337	YBU	1	UE, BE
Laboratuvar Çalışma (Biyo) Güvenliği	ENF 7338	YBU	1	UE, BE
YOĞUN BAKIM ÜNİTESİ EĞİTİMİ				
İzolasyon Önlemleri	ENF 7401	YBU	1	YE, UE, BE
Enfeksiyon Kontrol Komitesi Eğitimi	ENF 7402	YBU	1	YE, UE, BE
Dezenfeksiyon, Antisepsi ve Sterilizasyon Süreçlerinin Yönetimi	ENF 7403	YBU	1	YE, UE, BE
Hastanede Salgın Analizi ve Yönetimi	ENF 7404	YBU	1	YE, UE, BE
Laboratuvar Kaynaklı Enfeksiyonlar	ENF 7405	YBU	1	YE, UE, BE
Nozokomiyal Pnömonide Tanı ve Tedavisi	ENF 7406	YBU	1	YE, UE, BE
Nozokomiyal Bakteremide Tanı ve Tedavisi	ENF 7407	YBU	1	YE, UE, BE
Nozokomiyal Kateter Enfeksiyonları Tanı ve Tedavisi	ENF 7408	YBU	1	YE, UE, BE
Nozokomiyal Cerrahi Alan Enfeksiyonları Tanı ve Tedavisi	ENF 7409	YBU	1	YE, UE, BE
Hastane Enfeksiyonlarının Kontrolü ve Yönetimi	ENF 7410	YBU	1	YE, UE, BE
El Hijyeni ve Önemi	ENF 7411	YBU	1	YE, UE, BE
Sürveyans Yapılması ve Çeşitleri	ENF 7412	YBU	1	YE, UE, BE
Dirençli Bakteri Enfeksiyonlar; Kontrol ve Tedavisi	ENF 7413	YBU	1	YE, UE, BE
Tıbbi Atık Yöntemi	ENF 7414	YBU	1	YE, UE, BE
Nötropenik Hastalarda Enfeksiyonlar	ENF 7415	YBU	1	YE, UE, BE
Yaşlılarda Nazokomiyal Enfeksiyonlar	ENF 7416	YBU	1	YE, UE, BE
Obstetrik ve Jinekolojik Enfeksiyonlar	ENF 7417	YBU	1	YE, UE, BE
Enfeksiyon Kontrol Komitesi Çalışma Prensipleri	ENF 7418	YBU	1	YE, UE, BE
Hastane Enfeksiyonları Tanımlar	ENF 7419	YBU	1	YE, UE, BE
Kültür Alma Yöntemleri	ENF 7420	YBU	1	YE, UE, BE
Endoskopik Cihaz Dezenfeksiyon ve Sterilizasyonu	ENF 7421	YBU	1	YE, UE, BE

3.2 GİRİŞİMSEL YETKİNLİK (Her İş Günü, Servis, Klinik veya Laboratuvar)	KODU	DÜZEY	KIDEM	YÖNTEM
Lomber Ponksiyon	ENF 7501	4	1	UE
Derin Doku Aspirasyonu	ENF 7502	4	1	UE
Karaciğer Biyopsisi	ENF 7503	3	2	UE
Yara bakımı, pansuman	ENF 7504	4	1	UE
Aspirasyon teknikleri	ENF 7505	4	1	UE
El yıkama	ENF 7506	4	1	UE
Periferik Kateter Takılması	ENF 7507	4	1	UE
Kan Gazı Alınması	ENF 7508	4	1	UE
Kan Alımı	ENF 7509	4	1	UE
İdrar Sondası Takılması	ENF 7510	4	1	UE
İdrar Sondası Bakımı	ENF 7511	4	1	UE
İdrar Kültürü Alınması	ENF 7512	4	1	UE
Doku Kültürü Alınması	ENF 7513	4	1	UE
Kan Kültürü Alınması	ENF 7514	4	1	UE
Boğaz Kültürü Alınması	ENF 7515	4	1	UE
Yatan Hasta Değerlendirmesi	ENF 7516	4	1	UE
Poliklinik Hasta Değerlendirmesi	ENF 7517	4	1	UE
İdrar Mikroskobisi	ENF 7518	4	1	UE
Gaita Mikroskobisi	ENF 7519	4	1	UE
BOS Değerlendirmesi	ENF 7520	4	1	UE
ARB Boyama ve Değerlendirme	ENF 7521	4	1	UE
Gram Boyama ve Değerlendirme	ENF 7522	4	1	UE
Periferik Yayma ve Değerlendirme	ENF 7523	4	1	UE
Kültür Ekimi	ENF 7524	4	1	UE
Kültür Değerlendirilmesi	ENF 7525	4	1	UE
Antibiyogram Değerlendirmesi	ENF 7526	4	1	UE
Serolojik Testler	ENF 7527	4	1	UE

4.1 YAPILANDIRILMIŞ EĞİTİM ETKİNLİKLERİ (YE)	KODU	SAYI /ay	YER	ZAMAN
4.1.1 Sunum				
Bir konu hakkında görsel işitsel araç kullanılarak yapılan anlatımlardır. Genel olarak nadir veya çok nadir görülen konular/durumlar hakkında veya sık görülen konu/durumların yeni gelişmeleri hakkında kullanılan bir yöntemdir. Bu yöntemde eğitici öğrencide eksik olduğunu bildiği bir konuda ve öğrencinin pasif olduğu bir durumda anlatımda bulunur. Sunum etkileşimli/siz olabilir.	ENF 7001	1	Klinik Toplantı Odası	Cum 16:00-17:00
4.1.2 Seminer				
Sık görülmeyen bir konu hakkında deneyimli birinin konuyu kendi deneyimlerini de yansıtarak anlatması ve anlatılan konunun karşılıklı soru ve cevaplar ile geçmesidir. Sunumdan farkı konuyu dinleyenlerin de kendi deneyimleri doğrultusunda anlatıcı ile karşılıklı etkileşim içinde olmasıdır. Seminer karşılıklı diyalogların yoğun olduğu, deneyimlerin yargılanmadan paylaşıldığı ve farklı düzeylerde kişilerin aynı konu hakkında farklı düzeydeki sorular ile eksik yanlarını tamamlayabildikleri bir eğitim etkinliğidir.	ENF 7002	1	Klinik Toplantı Odası	Çar 13:00-14:00
4.1.3 Olgu Tartışması				
Bir veya birkaç sık görülen olgunun konu edildiği bir küçük grup eğitim aktivitesidir. Bu eğitim aktivitesinin hedefi, farklı düzeydeki kişilerin bir olgunun çözümlenmesi sürecini tartışmalarını sağlayarak, tüm katılımcıların kendi eksik veya hatalı yanlarını fark etmelerini sağlamak ve eksiklerini tamamlamaktır. Bu olgularda bulunan hastalık veya durumlar ile ilgili bilgi eksikliklerinin küçük gruplarda tartışılması ile tamamlanması veya yanlış bilgilerin düzeltilmesi sağlanır. Ayrıca aynı durum ile ilgili çok sayıda olgunun çözümlenmesi yoluyla aynı bilginin farklı durumlarda nasıl kullanılacağı konusunda deneyim kazandırır. Olgunun/ların basamaklı olarak sunulması ve her basamak için fikir üretilmesi ile sürdürülür. Eğitici her basamakta doğru bilgiyi verir ve doğru kararı açıklar.	ENF 7003	1	Klinik Toplantı Odası	Per 13:00-14:00
4.1.4 Makale Tartışması				
Makalenin kanıt düzeyinin anlaşılması, bir uygulamanın kanıta dayandırılması ve bir konuda yeni bilgilere ulaşılması amacıyla gerçekleştirilen bir küçük grup etkinliğidir. Makalenin tüm bölümleri sırası ile okunur ve metodolojik açıdan doğruluğu ve klinik uygulamaya yansımaları ile ilgili fikir üretilmesi ve gerektiğinde eleştirilmesi ile sürdürülür. Eğitici her basamakta doğru bilgiyi verir ve doğru kararı açıklar. Uzman adayına, benzer çalışmalar planlayabilmesi için problemleri bilimsel yöntemlerle analiz etme, sorgulama, sonuçları tartışma ve bir yayın haline dönüştürme becerisi kazandırılır.	ENF 7004	2	Klinik Toplantı Odası	P.si 13:00-14:00
4.1.5 Dosya Tartışması				
Sık görülmeyen olgular ya da sık görülen olguların daha nadir görülen farklı şekilleri hakkında bilgi edinilmesi, hatırlanması ve kullanılmasını amaçlayan bir eğitim yöntemidir. Eğitici, dosya üzerinden yazı, rapor, görüntü ve diğer dosya eklerini kullanarak, öğrencinin olgu hakkında her basamakta karar almasını sağlar ve aldığı kararlar hakkında geribildirim verir. Geribildirimler yapılır.	ENF 7005	1	Klinik Toplantı Odası	Cum 15:00-16:00
4.1.6 Konsey				

Olgunun/ların farklı disiplinler ile birlikte değerlendirilmesi sürecidir. Olgunun sık görülülüğünden çok karmaşık olması öğrencinin karmaşık durumlarda farklı disiplinlerin farklı bakış açılarını algılamasını sağlar.	ENF 7006	1	Klinik Toplantı Odası	Cum 13:00-14:00
4.1.7 Kurs				
Bir konu hakkında belli bir amaca ulaşmak için düzenlenmiş birden fazla oturumda gerçekleştirilen bir eğitim etkinliğidir. Amaç genellikle bir veya birkaç klinik veya girişimsel yetkinliğin edinilmesidir. Kurs süresince sunumlar, küçük grup çalışmaları, uygulama eğitimleri birbiri ile uyum içinde gerçekleştirilir.	ENF 7007	1	Klinik Toplantı Odası	Cum 14:00-15:00
4.1.8 Tez Danışmanlığı				
Uzmanlık öğrencisinin tez çalışmalarının izlenmesi	ENF 7008	1	Toplantı Odası	Sal 13:00-14:00
4.2 UYGULAMALI EĞİTİM ETKİNLİKLERİ (UE)	KODU	SAYI /ay	YER	ZAMAN
4.2.1 Yatan Hasta Bakımı				
4.2.1.1 Vizit				
Farklı öğrenciler için farklı öğrenme ortamı oluşturan etkili bir eğitim yöntemidir. Hasta takibini yapan ve yapmayan öğrenciler vizitten farklı şekilde faydalanırlar. Hastayı takip eden öğrenci hasta takibi yaparak ve yaptıkları için geribildirim alarak öğrenir, diğer öğrenciler bu deneyimi izleyerek öğrenirler. Vizit klinikte görülen olguların hasta yanından çıktıktan sonra da tartışılması ve olgunun gerçek ortamda gözlemlenmesiyle öğrenmeyi sağlar.	ENF 7009	30	Servis	Her gün 09:00-12:00 ve 14:00-17:00
4.2.1.2 Nöbet				
Öğrencinin sorumluluğu yüksek bir ortamda derin ve kalıcı öğrenmesine etki eder. Olguyu yüksek sorumluluk durumunda değerlendirmek öğrencinin var olan bilgisini ve becerisini kullanmasını ve eksik olanı öğrenmeye motive olmasını sağlar. Nöbet, gereken yetkinliklere sahip olunan olgularda özgüveni artırırken, gereken yetkinliğin henüz edinilmemiş olduğu olgularda bilgi ve beceri kazanma motivasyonunu artırır.	ENF 7010			
4.2.1.3 Girişim				
Tanı ve tedaviye yönelik tüm girişimler, eğitici tarafından gösterildikten sonra belli bir kılavuz eşliğinde basamak basamak gözlem altında uygulama yoluyla öğretilir. Her uygulama basamağı için öğrenciye geribildirim verilir. Öğrencinin doğru yaptıklarını doğru yapmaya devam etmesi, eksik ve gelişmesi gereken taraflarını düzeltebilmesi için öğrenciye zamanında, net ve yapıcı müdahalelerle teşvik edici ve destekleyici ya da uyarıcı ve yol gösterici geribildirimler verilmelidir.	ENF 7011	D	Servis	Her gün
4.2.2 Ayaktan Hasta Bakımı				
Öğrenci gözlem altında olgu değerlendirmesi yapar ve tanı, tedavi seçeneklerine karar verir. Öğrencinin yüksek/orta sıklıkta görülen acil veya acil olmayan olguların farklı başvuru şekillerini ve farklı tedavi seçeneklerini öğrendiği etkili bir yöntemdir.	ENF 7012	D	Klinik	Her gün
4.2.3 Laboratuvar Uygulamaları				
	ENF 7013	D	Laboratuvar	Her gün
4.3 BAĞIMSIZ VE KEŞFEDEREK ÖĞRENME ETKİNLİKLERİ (BE)	KODU	SAYI /ay	YER	ZAMAN
4.3.1 Yatan Hasta Takibi				

Yatarak takip edilen bir olgu hakkında yeterliğe erişmemiş bir öğrencinin gözetim ve denetim altında, yeterliğe ulaşmış bir öğrencinin gözlem altında yaptığı çalışmalar sırasında eksikliğini fark ettiği konularda öğrenme gereksinimini belirleyerek bunu herhangi bir eğitim kaynağından tamamlaması sürecidir. Bu eğitim kaynaklarının doğru ve güvenilir olmasından eğitici sorumludur.	ENF 7014	D	Servis	Her gün
4.3.2 Ayaktan Hasta/Materyal Takibi				
Ayaktan başvuran acil veya acil olmayan bir olgu hakkında gereken yetkinlik düzeyine erişmemiş bir öğrencinin gözetim ve denetim gözlem altında, eğitici eşliğinde ve gereken yetkinlik düzeyine ulaşmış bir öğrencinin yüksek gözlem altında yaptığı çalışmalar sırasında eksikliğini fark ettiği konularda öğrenme gereksinimini belirleyerek bunu herhangi bir eğitim kaynağından tamamlaması sürecidir. Bu eğitim kaynaklarının doğru ve güvenilir olmasından eğitici sorumludur.	ENF 7015	D	Klinik	Her gün
4.3.3 Akran Öğrenmesi				
Öğrencinin bir olgunun çözümlenmesi veya bir girişimin uygulanması sırasında bir akranı ile tartışarak veya onu gözlemleyerek öğrenmesi sürecidir.	ENF 7016	D	Servis Klinik	Her gün
4.3.4 Literatür okuma				
Öğrencinin öğrenme gereksinimi olan konularda literatür okuması ve klinik uygulama ile ilişkilendirmesi sürecidir.	ENF 7017	D	Servis Klinik	Her gün
4.3.5 Araştırma				
Öğrencinin bir konuda tek başına veya bir ekip ile araştırma tasarlaması ve bu sırada öğrenme gereksinimini belirleyerek bunu herhangi bir eğitim kaynağından tamamlaması sürecidir.	ENF 7018	D	Servis Klinik	Her gün
4.3.6 Öğretme				
Öğrencinin bir başkasına bir girişim veya bir klinik konuyu öğretirken bu konuda farklı bakış açılarını, daha önce düşünmediği soruları veya varlığını fark etmediği durumları fark ederek öğrenme gereksinimi belirlemesi ve bunu herhangi bir eğitim kaynağından tamamlaması sürecidir.	ENF 7019	D	Servis Klinik	Her gün