

Description of Study Programme

	Name
	

	Study Programme
	

	Home University
	

	How many semesters does your study programme consist of?
	

	Is PBL, Problem-Based Learning, the Educational Method used at your Home University?
	

	Give a brief description of your studies so far, i.e. theoretical and clinical modules and the skills you have gained (e.g. injections, intravenous drip, taking blood-pressure, dressing wounds, etc)

	Semester
	Modules
	Skills (for the clinical modules)
or topics (for the theoretical modules)

	Example for a Nursing student:
Semester 3

	Example:
Theoretical Mod.: Research in Nursing 3 ects

Theoretical Mod: Nursing in Health and Illnesses I 12ects

Clinical Module: Primary Health Care 15 ects
	
Methodology, Scientific literature
Developing of a research plan

Needs of adults focused on care, prevention and education in self-care (in illness and injuries with impact on reproduction, nutrition and metabolism).

Triage, physical examination, measure of blood pressure, pulse, intravenous catheter, measure of fasting blood glucose, insulin injections, intramuscular injections.

	Semester 1
	
	

	Semester 2
	
	

	Semester 3
	
	

	Semester 4
	
	

	Semester 5
	
	

	Semester 6
	
	

	Semester 7
	
	

	Semester 8
	
	

Please send us the structure of your programme (also called “curriculum” or “programme description”) if you have it!
