CRITERIA FOR LECTURING
	Semmelweis University

Faculty of Medicine Directorate for Safety Technology, Logistics and Service/ Department for Disaster Management and Education

	Title of Course: Medical Aspects of Disaster Preparedness and Response

Type of Course: indispensable

 Code: AOKBVI026​_1A, 2A

 Credit value: 0

	Name of Lecturer of the Course: Angéla BALÁZS-HÉJJA

	Academic year: 2014/2015

	Purpose of the lecture:
The goal of the subject is to provide basic knowledge of the definition, mission, reasons and circumstances of establishment of civil protection/disaster management, on its place and role in the country’s defense/protection system; to provide information on the types of disasters and their features. Based on experience gained in real incidents, to provide information on the peculiarities of disaster management and the tasks of medical authorities in this context.

	The syllabus:
5th semester, 2 teaching hours: (M1) Concept, mission, tasks and establishment of civil protection and disaster management in Hungary. Types and features of disasters, the disaster vulnerability of Hungary, the organizational system of the protection against disasters, command and control of protection.

6th semester, 2 teaching hours: (M2) The early warning system and signals of disaster management. The elimination of the consequences of disasters, the staff work applied during protection. Features and activities of Hungarian disaster management organizations and authorities, international possibilities of disaster management and the lessons learnt, demonstrated by examples.

	Requirements and the potential for absences to participate in the sessions:
The subject consists of 4 modules. Module 1 does not have any prerequisites; module 2 anticipates the fulfillment of module 1.

Students must register to attend the course announced as required. Those who are unable to fulfill module 1 or 2 (do not attend), may participate in a supplementary lesson in the 1st semester of the following year.

	The method of certificate for the workshops and the exam absences:
Certificate of absence: medical, official – court of justice, local government, Students’ Union, etc.

	The mid-term controls’ (reports, midterm) number, topic and date, replacements and repairs:
Method of making up for the absence justified by certificate: participation in a supplementary lesson.

	Requirements for the signature:
Students must participate in the lesson announced to acquire signature, or in case of absence justified by certificate, in a supplementary lesson. Only registered students may participate in a supplementary lesson announced.

	The method of grading: signature

	Type of examination: none

	Requirements: none, students must fulfill the obligation to attend the lessons.

	Application for exam: none

	Changing procedure for exam application: none

	Absence from the examination: none

	Notes, textbooks, study aids and literature list: to be issued later

