TRAINING IN PAEDIATRIC NEPHROLOGY,

MINISTRY OF HEALTH.

1. INTRODUCTION

A paediatric nephrologist is a trained paediatrician specializing in the investigation and treatment of children with renal disease and renal failure. He will often share the care of these children with a general paediatrician. His place of work will normally be an established paediatric nephrology unit which should offer a full range of renal diagnostic facilities and facilities for the treatment of acute and chronic renal failure in children.

This document does not address the training of general paediatricians with an interest in nephrology. This training document will be revised from time to time in line with the developments in paediatric nephrology and health services in Malaysia.

2. OBJECTIVE

The objective of training is to produce paediatricians who are uniquely qualified in the management of renal disease and its myriad consequences in children from the neonatal and throughout growth and development, and motivated to continue lifelong education through self learning and participate in the training of others. They should also take a keen interest in the broader issues affecting the care of children with renal diseases including socio-economic factors and the family which have major impact on the care of children with end stage renal failure and their growth and development.

3. CANDIDATE SELECTION CRITERIA

The candidate who wish to pursue training in Paediatric Nephrology in the Ministry of Health must have the following requirements:

A recognized post-graduate qualification in paediatric medicine such as MRCP/M.Med (local universities) or its equivalent.

AND

At least four years experience in paediatric medical practice.

4. DURATION OF TRAINING

This will be for at least three (3) years of which 6-12 months should be spent in a recognized overseas center.

5. TRAINING PROGRAMME.

During the period of training, the candidate should achieve a high standard of care in both the inpatient and out-patient setting demonstrating adequate knowledge and good clinical application in the following areas:

5.1. The embryology of the kidney and urinary tract.

5.2. The anatomy, histology and physiology of the kidney and its circulation under normal and abnormal conditions.

5.3. The pathology and pathophysiology of congenital and acquired diseases of the kidney and urinary tract in the growing child.

5.4. The aetiology, symptomatology, diagnosis and differential diagnosis of congenital and acquired renal diseases in the fetus, infant, child and adolescents and their appropriate investigation by imaging, tests of function and histopathology.

5.5. The performance or detailed knowledge of the following procedures:

· Renal biopsy

· Renal ultrasound

· Clearance techniques for the measurement of glomerular filtration rate and the activity of functionally distinct segments of the renal tubule.

· The application of peritoneal dialysis, haemodialysis and related techniques together with peritoneal and vascular access for acute and chronic problems.

· The management of children undergoing renal transplantation – live and cadaveric – organ procurement and harvesting, perioperative management, and long term management in relation to growth and development of the child.

· The use of diet and drugs for the treatment of renal diseases.

· Indications and management of surgical interventions in the urinary tract.

· A good understanding of the causes of bladder voiding abnormalities, their cystometric investigation and their medical and surgical treatment.

· A good understanding of the prevention, manifestations and management of psychosocial problems which arise in children with chronic renal disease and their parents.

· Aware of the ethical issues commonly encountered in the practice of paediatric nephrology and research

· A good understanding of the economic implications and impact of socioeconomics on the management of children with chronic renal failure.

· To design and conduct at least one research project during the three years of training.

6. TRAINING CENTRES

This should ideally be based at established paediatric nephrology units which

· offer a full range of renal diagnostic facilities plus facilities for the treatment of acute and chronic renal failure

· has links with other paediatric subspecialties.

· Has links with a center offering paediatric urological and renal transplant surgery.

· Has adequate patient load

· Has adequate ancillary services – imaging of the kidneys and urinary tract, renal histopathology.

· Can ensure that the trainee spends the major part of his/her time in paediatric nephrology

· Has sufficient access to high quality paediatric nephrology literature which is discussed regularly.

· Has appropriate contact with adult nephrology.

However, for now, a trainee can undergo one year of the training in a center with paediatric nephrologist with at least 2 years working experience in paediatric nephrology and demonstrates an interest in training.

8. ACCREDITED TRAINERS

A consultant paediatric nephrologist can be accredited for training if he/she has at least 2 years working experience and demonstrates an interest in training.

The trainer should ensure that his/her center has the requirements listed in section 7 above and should ensure adequate career structure for career advancement for the trainee.

9. TRAINING COMMITTEE

9.1. Organisation Of The Training Committee

SUBSPECIALTY TRAINING COMMITTEE

CHAIR: TPKK (PERUBATAN)

Medical

 Surgical

 O&G Anaesthetic
Paediatric subspecialty
 Subspecialty
Committee
Committee
Subspecialty
Committee

 Committee

Committee

Discipline Specific

Discipline Specific

 Discipline Specific

Subspecialty committee
Subspecialty committee
 Subspecialty committee

Paediatric

 nephrology

subcommittee

9.2. Members of the Training Committee.

Chairman:

Dr Lim Yam Ngo

Committee members:
Dr. Indon Lajin

Dr. Susan Pee

Dr. Lee Ming Lee

Dato’ Dr. Zaki Morad Mohd Zaher

The scope and responsibilities of this subcommittee are:

Selection of candidates for training
}

Placement of candidates

} in collaboration with paediatric

Review of progress of trainees

} subspecialty committee.

Review the accreditation status of centers and consultants for training

Review contents of training

Termination of training

10. Breach of Contract of Training

A trainee may be posted to a second unit for re-evaluation should the trainer find him/her unsatisfactory professionally.

11. ACCREDITATION

Accreditation will be granted to trainees who have satisfactorily completed their higher specialty training in paediatric nephrology and a formal evaluation. For now, it has been suggested that this should be in the form of a viva-voce.

Appendix 1

ACCREDITED DEPARTMENTS FOR TRAINING IN PAEDIATRIC NEPHROLOGY

Institution

Accredited period

Paediatric Nephrology Unit, Department of Paediatrics,

full

Hospital Kuala Lumpur

Department of Paediatrics, HSAJB, Johor Bharu

1 year

Department of Paediatrics, Hospital Seremban

1 year

Department of Paediatrics, Hospital Pulau Pinang

1 year

ACCREDITED TRAINERS IN PAEDIATRIC NEPHROLOGY

Lim Yam Ngo

HKL

Susan Pee

HSAJB

Lee Ming Lee

Hospital Seremban

Lynster Liaw

Hospital P.Pinang

Appendix 2.

PRACTICAL SKILLS IN PAEDIATRIC NEPHROLOGY

PRACTICAL SKILLS

NUMBER/DURATION

1. Insertion of urinary catheters

10

2. Acute peritoneal dialysis

20

3. Insertion of central lines

20

4. renal biopsies – native and graft

20

5. Haemodialysis

4 months

6. Haemofiltration/haemodiafiltration

5

7. Renal histology

100

8. Interpretation of X-rays and nuclear scans

100

