

Department of General Surgery

Program Specifications

General Surgery Master degree

2015-2016

General Surgery Master degree Program Specifications
University: Tanta Faculty: Medicine Department: General Surgery

A- Basic information

1-Program title: Master Degree in General Surgery (M.Ch or M.S)

2-Program Code: TMED.03- A015

3- Program coordinator: Prof. Dr. Amel hashish

4-Program internal evaluators: Prof. Dr Hamada Dawood, Prof Dr Nagy Eldesouky

5-program external evaluators: Prof. Dr Gamal Eltagy, Professor of ped Surgery, Cairo

University.

6-Date of approval:

7-Departments offering the courses of the program:

First Part: of Total 30 %

Department of Anatomy, Faculty of Medicine

Department of Histology, Faculty of Medicine

Department of Physiology, Faculty of Medicine

Department of Biochemistry, Faculty of Medicine

Department of Pharmacology, Faculty of Medicine

Department of Pathology, Faculty of Medicine

Department of Microbiology, Faculty of Medicine

Department of English Language, Faculty of Education

Department of Computer, Faculty of Commerce

Second Part: of Total 70 %

Department of General Surgery, Faculty of Medicine

B_ professional information

1 - Overall program aims

Our program aims to:

- To train and graduate competent, knowledgeable general surgeon capable of functioning independently.
- To provide an educational environment that promotes the standard delivery of health care.
- To prepare Residents to become Specialists of General Surgery of safe and efficient caliber by providing a rich educational experience in a variety of clinical settings.

2 - Intended learning outcomes (ILOs):

a. Knowledge and understanding:

By the end of the program the candidate will be able to:

- a1 Define the principles of surgery, surgical anatomy, and body physiology in normal and abnormal surgical conditions.
- a2 Recognize oriented history and physical clinical examination.
- a3 Recognize a reasonable and comprehensive differential diagnosis and recognized common disorders in general surgery as well as many of the rare ones especially those are amenable to treatment.
- a4 Describe basic knowledge about safe surgical environment.

a5 – Review basic information about pathology of different surgical conditions and underlying normal and abnormal biochemical and microbiological reactions and the corresponding pharmacologic manipulations for surgical diseases.

b. Intellectual skills:

By the end of the program the candidate will be able to:

- b1- Recognizes emergency situations and manage them effectively. Select relevant investigations logically and conservatively, and interpreting their results accurately.
- b2 Manage common problems in general surgery and posses knowledge of management alternatives

c. Professional and practical skills:

- .By the end of the program the candidate will be able to:
- c1-) Perform many surgical, diagnostic and therapeutic procedures and operations, especially those used in the management of emergencies and common surgical problems.
- c2- Implement the professional ethical attitude with patient and their relatives.
- c3- Keep orderly and informative medical records.

d. General and transferable skills:

By the end of the program the candidate will be able to:

- d1- Advise colleagues from other specialties with regard to the problems related to surgery.
- d2 -Possess high ethical and moral standards.
- d3 Perform continuous medical education
- d4 Apply self education and specify his educational needs.

3- Academic standards adopted

Academic standards for postgraduates offered for 2009 by the Egyptian Authority for Quality Assurance and Accreditation for Education (NAQAAE) and adopted by the faculty council for medical degree of master in 24/5/2010 was adopted as bench mark with the help of Egyptian Fellowship for General Surgery 2008 and Saudi Board of General Surgery, 2008.

4 - Curriculum structure and content:

4-a- Program duration: Minimum of 24 months

الحد الادنى لمدة الدراسة لنيل درجة الماجستير 24 شهرا (40 ساعة معتمدة) موزعة على ذات الجزئين مقسمة كالاتى:- الرسالة: مدتها 6 شهور على الاقل 7 ساعات معتمدة

النجاح فيها بقبولها فقط بدون درجات وتعتبر تقارير المناقشة إعتمادا لساعات الرسالة كاملة (7 ساعات)

الجزء الثاني : مدته 18 شهرا على الاقل درجاته 70% ساعاته 25 ساعة معتمدة على الاقل يبدأ بعد نهاية الجزء الاول بالنسبة للماجستير

ومناقشة الرسالة للماجستير بالنسبة للأقسام الاكاديمية يتم إحتساب بداية الجزء الثانى بعد نهاية الأول مباشرة ويتم مناقشة الرسالة اثناء الجزء الثاني وساعاتها تحتسب بصورة مستقلة خارج نطاق 25 ساعة

.4-b- Program structures:

يبين الجدول التالي المقررات الدراسية واختباراتها اللازمة لنيل درجة الماجستير في الجراحة العامة بكلية طب طنطا حسب البند (58) من لانحة الدراسات العليا الحالية.

الإختبارات	عدد الساعات نظری عملی				المقررات الدراسية	التخصص	م
	التدريسية	المعتمدة	التدريسية	المعتمدة	الدراسي-		
القسم الأول:					القسم الأول:	الجراحة العامة	11
1- اختبار تحریری مدته					 مقرر علمي 		

الإختبارات		ساعات عملی	عدد ال نظری		المقررات الدراسية	التخصص	۴
	التدريسية	المعتمدة	التدريسية	المعتمدة			
ثلاث ساعات في التشريح					و عملي في		
والهستولوجيا + اختبار شفوى 2- اختبار تحريرى مدته	15	2/1	15	1	التشريح الجراحي والنمو الجنيني		
ثلاث ساعات في الفسيولوجيا والكيمياء الحيوية	15	2/1	7.5	2/1	والهستولوجيا 2- مقرر علمي		
والفارماكولوجيا + اختبار			15	1	في الفسيولوجيا		
شفو ي			15	1	والكيمياء الحيوية		
3- اختبار تحریری مدته					3- مقرر علمي		
ثلاث ساعات في الباثولوجيا					و عملی فی		
الجراحة العامة	15	2/1	7.5	2/1	الباثولوجيا		
والميكروبيولوجيا + اختبار شفوى					الجراحية العامة 4- مقرر علمي		
سعوى	15	2/1	7.5	2/1	4- معرر علمی و عملی فی		
	10	2/ 1	7.5	2/1	وتحمي عي البكتريولوجيا		
					. ریر ر 5- مقرر علمی		
					فی		
			7.5	2/1	الفارماكولوجيا		
					6- مقرر في اللعة		
(7.5	2/1	الانجليزية		
اجملی (8 ساعات معتمدة)					: : 7		
	15	2/1			7- مقرر في الكومبيوتر		
	13	2/1			التوهبيونر		
القسم الثاني:							
1- اختباران تحريريان مدة							
كل منهما ثلاث ساعات في	30 ساعة			4	القسم الثاني:		
الجراحة العامة وفروعها	تدريب			ساعات	1- مقرر علمی		
والباثولوجيا الجراحية الخاصة	أسبوعياً			نظری	وإكلينيكي في		
2- اختبار إكلينيكي	لمدة 70			اسبوعيا	الجراحة العامة		
3- اختبار شفوى	اسبوع			لمدة 50	وفروعها وتشمل		
4- اختبار في العمليات				اسبوع	العظام وجراحة المسالك البولية		
					وجراحة القلب		
					والصدر وجراحة		
					المخ والأعصاب		
					وجراحة الأطفال		
					وجراحة التجميل		
					ويشمل حضور		
					تدریبات فی		
					فروع الجراحة		
					العامة والخاصة		
					وأقسامها <u>.</u> 2- مقر علمي		
					2- مفر علمی و عملی فی		
					وعملي عي الباثولوجيا		
					الجراحية الخاصة		

Program Specifications: General Surgery Master degree, 2015-2016

مقررات الجزء الثانى لكل برنامج اكلينيكى مادة 58 من اللائحة مع ما يقره مجلس القسم لكل تخصص على حده حسب المواصفات المطلوبة لخريج البرنامج.

مقررات الجزء الثاني لكل برنامج اكاديميي هو مادة التخصص و يجب أن تحتوى على برنامج تدريبي محدد

ساعة معتمدة = 15 ساعة نظرى أو 30 ساعة عملي

لكل مجلس قسم سلطة تحديد ساعة معتمدة أو جزء منها عن الانشطة الاتية ضمن البرنامج التدريبي للطالب:

حضور سيمينار – مؤتمر القسم العلمي – تقديم عروض- حضور مناقشة رسائل – حضور عمليات – مناظير – أنشطة معملية – صباغة شرائح – مناقشة حالات أو نتائج أبحاث او شرائح

Curriculum content of Second Part:

A General Surgeon is one who has acquired specialized knowledge and experience related to the diagnosis, preoperative, operative, and postoperative management, including the management of complications, in ten primary components of Surgery, all of which are essential to the education of a broadly based surgeon (**Please, read the attached annex**) Program structure:

4.b.i_ No of hours per week: Lectures: 4 taught hours/ week Lab/ Exercise: 30 hours/ week

4.b.ii: check the attached annex for the log book requirements and training requirements plus requirement for Second Part Exam entry as approved by the council of General Surgery Department and according to the current postgraduate studies Liaisons of Tanta Faculty of Medicine.

5-Courses included in the program:

5.1 Courses titles in first part

To be provided and revised by the concerned Departments

5.1.a-compulsory

Code	Course Title	No. Of Ho	ours /W	eek	Total	Remark	Progra
		Lecture s	Lab	1.0		s	m ILOs Covered
TMED B01- 03-Anatomy	Anatomy	1	1/2	0	1 1/2 CH		a.1, a.2, b.1, c.1, d1
TMED B02- 03- Histology	Histology	1/2	1/2	0	1 CH		a.1, a.2, b.1, c1
TMED B03- 03- Physiology	Physiology	1	0	0	1 CH		a.1, a.2, b.1, d.1, d4
TMED B04- 03- Biochemistry	Biochemistry	1	0	0	1 CH		a.1, b.1, d.1, d4
TMED B07- 03- Pathology	Pathology	0.5	0.5	0	1 CH		a.1, a.5, b.1, d.1, d3, d4
TMED 06-03- Microbiology	Microbiology	1/2	1/2	0	1CH		a.1, a. 5, b.1, c.2, d.1, d4
TMED B08- 03- Pharmacolog	Pharmacolog y	1/2	0	0	1/2 CH		a.1, a.5, b.1, d.1

Program Specifications: General Surgery Master degree, 2015-2016

Code	Course Title	No. Of Ho	ours /W	eek	Total	Remark	Progra		
		s .		Clinica I	hours / cours e	S	m ILOs Covered		
у									
TMED 00-03- English	English	1/2	0	0	1/2 CH		a.1, b.1, a.1, a.3, b.1, b.2, c.3		
TMED 00-03- Computer	Computer		1/2	0	1/2 CH		c.3, d3, d4		

5.1.b- elective : Not applicable 5.1.c- optional : Not applicable

5.2 Courses titles in second part

5.2.a- Compulsory

Code	Course	No. Of Ho	ours /We	ek	Total	Remarks	Program		
	Title	Lectures	Lab.	Clinical	hours		ILOs		
					1		Covered		
					course				
TMED.	General	13 Credit	2	10			a.1, a.2, a.3,		
A015-03	Surgery	hours	Credit	Credit			a.4, b.1, b.2,		
			hours	hours			c.1, c.2, c.3,		
							c.4, d.1, d.2		

Completion of the required Log Book and the Training program is compulsory part in the program

• Minimum Credit hours (total of the program) :

Lectures : lab &Practical : Thesis: Total
18 1/2 14.5 7 40 Credit hours

Plus the pre requisite within training and Log Book.

program ILOs versus courses matrix														
l h														
ILOs														
			a			k)		С			[)	
	1	2	3	4	5	1	2	1	2	3	1	2	3	4
anatomy	*	*				*		*			*			
histology	*	*				*		*						
physiology	*	*				*					*			*
biochemistry	*					*					*			*
pathology	*				*	*					*		*	*
microbiology	*				*	*			*		*			*
pharmacology	*				*	*					*			
English	*		*			*	*			*				
computer										*			*	*
General surgery	*	*	*	*	*	*	*	*	*	*	*	*	*	*
										*				

Academic Reference Standard (ARS)

	program ILOs versus courses ARS																								
A	ARS A						В					С			D										
ILC)3/	1	2	3	4	5	6	1	2	3	4	5	6	7	1	2	3	1	2	3	4	5	6	7	8
Α	1	*																							
	2				*	*																			
	3		*	*																					
	4						*																		
В	1							*		*	*	*	*												
	2								*					*											
С	1														*		*								
	2															*									
	3															*									
	4																*								
D	1																	*				*	*		*
	2																	*							

6. Program admission requirements:

- 1) Obtain M.B B.Ch from a recognized university.
- 2) Completing internship of 12 months.
- 3) Passing an admission interview.
- 4) Provide two reference letters from two consultants recommending that the candidate is suitable for higher surgical training.
- 5) Signature of the candidate that he /she will abide by the rules and regulation of the training program or can be dismissed completely from the program.
- 6) The selected candidate will sign a declaration that he will be totally available of minimum of 2 days per week for two years.
- 7) Regulations of Tanta Faculty of Medicine Post Graduate Council will be followed.

7. Regulation for progression and program completion

- 1) Finishing the first part to get the thesis.
- 2) Thesis with Supervisor's report every 6 months
- 3) Log Book and Training according to Scheduled Program at department of General Surgery with Report of performance every 6 months to continue in the program.
- 4) Candidate according to the above rules can be dismissed from the program within the first 18 months if not abide to them.

8-Program assessment and evaluation:

Assessment

	Mark								
ltem	During semester	End of semester	Total						
First Part (If present)	Attendance to lectures and Lab	End exam of First Part	600 X 30%= 180						
Thesis	Report every 6 months	Thesis Defense							

			Mark								
	Item	During semester	End of semester	Total							
Second Part L Training	og Book and	Attendance to lectures and Wards Plus Report every 6 months									
	Written	200		600							
Final	Oral	200		X							
Second Part Exam	Practical /Clinical	200		70 %= 420							
Total				600							

Evaluation

- Reports of program external and internal evaluators
- Questionaire to students and stick holders
- · Reports of faculty internal auditing system

Will be included in the annual program report, and action plan will be structured accordingly

- Annex of the Current Program Specifications and the Log Book System are integral parts of the program specifications (Please read it very carefully)

List of Books:

- 1) Kasar AlAini Textbook of Surgery, 2008
- 2) Baily and Love's Short Practice of Surgery, 2008
- 3) Manual of Trauma and emergency Surgery, 2000
- 4) Farquharson's Textbook of Operative General Surgery, 2005
- 5) Foster Basic Surgical Operations, 2000
- 6) Essentials of Surgery, 1997
- 7) Maingot's Abdominal Operations, 1997
- 8) Mastery of Endoscopic and Laparoscopic Surgery, 2008

References of Program Specification:

- 1) Academic Reference Standards (ARS) for Post graduate studies
- 2) Egyptian Board Fellowship in General Surgery 2008
- 3) Training for General Surgery in North Europe according to EUMS requirements, 2000.
- 4) Saudi Board of General Surgery, 2008.
- 5) Canadian Residency Program for General Surgery, 2005.
- 6) American College of Surgeons Guide for Residency Training Program of General Surgery for University of Hawaii, 2005.

We certify that all of the information required to deliver this program is contained in the above specifications and will be implemented

Program Specifications: General Surgery Master degree, 2015-2016