

PRZEWODNIK
DLA STUDENTÓW

ANALITYKI MEDYCZNEJ

2017

3

Spis treści

O zawodzie… ... 5

Czym zajmuje się diagnosta laboratoryjny i w jakich dziedzinach pracuje? 5

Jaka jest rola diagnosty laboratoryjnego w procesie leczenia pacjenta i jaka
odpowiedzialność na nim spoczywa .. 5

W jakich dziedzinach prowadzone są kursy specjalizacyjne dla diagnostów laboratoryjnych
i jak wygląda droga do uzyskania tytułu specjalisty? .. 6

Czym jest Krajowa Izba Diagnostów Laboratoryjnych (KIDL) i Krajowa Rada Diagnostów
Laboratoryjnych (KRDL) oraz jaka jest ich rola w życiu diagnosty laboratoryjnego?................ 7

Wyjdź poza alma mater! ... 8

Czym są Ogólnopolskie Debaty Studentów Analityki Medycznej i co jest na nich omawiane?8

Jakie korzyści płyną z ogólnopolskiej współpracy studentów Analityki Medycznej? 8

Dlaczego ważna jest ogólnopolska integracja studentów Analityki Medycznej? 9

Skąd pomysł na utworzenie ogólnopolskiego porozumienia studentów AM i jakie korzyści
ono ze sobą wnosi? .. 10

Trochę na poważnie… ... 11

Czym jest ustawa o diagnostyce laboratoryjnej i po co powstała? ... 11

Po co nam, diagnostom, standardy kształcenia i co wnosi ich wprowadzenie? 11

Dlaczego studia podyplomowe z analityki medycznej to nasz potencjalny wróg? 12

Dlaczego nasze obszerne >medyczne< wykształcenie jest naszym atutem, a nie próbą
utrudnienia studentom życia? .. 13

Dlaczego ważne jest uświadamianie społeczeństwa, kim jest diagnosta 13

O autorach Przewodnika ... 14

5

O zawodzie…

Czym zajmuje się diagnosta laboratoryjny i w jakich
dziedzinach pracuje?

Odpowiada: diagnosta laboratoryjny mgr Dawid Radziszewski

specjalista w dziedzinach laboratoryjna diagnostyka medyczna oraz
laboratoryjna transfuzjologia medyczna,

członek Krajowej Rady Diagnostów Laboratoryjnych – sekcja Młodzi Diagności

Diagnosta laboratoryjny, to zawód który pozwala w dzisiejszej dobie rozwoju
medycyny, wykorzystywać i łączyć zagadnienia zdobyte w wielu dziedzinach
diagnostyki laboratoryjnej, takich jak: hematologia, koagulologia, analityka ogólna,
biochemia, mikrobiologia, genetyka, transfuzjologia, cytologia, immunologia,
parazytologia, toksykologia. Każda z tych dziedzin jest nieodzownie powiązana
z procesami fizjologicznymi jak i patofizjologicznymi zachodzącymi w organizmie
ludzkim, których weryfikacji dokonuje diagnosta laboratoryjny, poprzez analizę
odpowiednich materiałów biologicznych (krew, tkanki, płyny) jak i wydaliny, wydzieliny
człowieka. Automatyzacja wykonywanych analiz wymusiła, jak i przyczyniła się do
potrzeby umiejętności powiązania przez diagnostę laboratoryjnego technologii
obecnej w medycznym laboratorium diagnostycznym z weryfikacją otrzymanych
analiz, aby pozwalały one na odpowiednią ocenę stanu klinicznego pacjenta.
W związku z powyższym, diagnosta laboratoryjny bezpośrednio uczestniczy
w procesie diagnostycznym i leczniczym, co pozwala na podjęcie odpowiednich
decyzji przez lekarza.

Jaka jest rola diagnosty laboratoryjnego w procesie leczenia
pacjenta i jaka odpowiedzialność na nim spoczywa

Odpowiada: diagnosta laboratoryjny mgr Milena Pązik

Przewodnicząca
Łódzkiego Towarzystwa Studentów Medycyny Laboratoryjnej

w latach 2014-2016

Diagnosta laboratoryjny wykonując badania materiału biologicznego bierze istotny
udział we wszystkich etapach opieki medycznej. Począwszy od diagnostyki, przez
monitorowanie leczenia na profilaktyce kończąc. Większość decyzji lekarskich opiera
się na wynikach badań laboratoryjnych. Jako diagności jesteśmy odpowiedzialni nie

6

tylko za wykonywanie badań, ale także czuwanie nad ich jakością, aby i pacjent i lekarz
mogli zawierzyć wynikom, które od nas otrzymują. Wymaga to wielu lat nauki i pracy,
połączenia wiedzy teoretycznej i praktycznej, obrazu klinicznego pacjenta z wynikami.
W zależności od dziedziny diagnostyki potrzebne są różne umiejętności, jak chociażby
oceny mikroskopowej preparatów krwi obwodowej, płynów z jam ciała oraz obsługi
zaawansowanych sprzętów. Dbałość za zdrowie i życie pacjenta jest naszym
priorytetem i mimo że często jesteśmy niewidoczni, stanowimy jedno z ogniw
w łańcuchu opieki medycznej, co najlepiej widać np. podczas awarii w laboratorium,
kiedy urywają się telefony z pytaniami o wyniki.

W jakich dziedzinach prowadzone są kursy specjalizacyjne dla
diagnostów laboratoryjnych i jak wygląda droga do uzyskania
tytułu specjalisty?

Odpowiada: diagnosta laboratoryjny mgr Dawid Radziszewski

specjalista w dziedzinach laboratoryjna diagnostyka medyczna oraz
laboratoryjna transfuzjologia medyczna,

członek Krajowej Rady Diagnostów Laboratoryjnych – sekcja Młodzi Diagności

Należy podkreślić, że zawód diagnosty laboratoryjnego jest zawodem zaufania
publicznego, który charakteryzuje się odpowiednią precyzją i potrzebą ciągłego
podnoszenia swoich kwalifikacji. Diagnostyka laboratoryjna jako obszerna dziedzina
medycyny, poprzez ciągły rozwój została podzielona na określone poddziedziny, dzięki
którym wyodrębniono 13 specjalizacji.

Należą do nich:
− laboratoryjna diagnostyka medyczna,
− laboratoryjna genetyka medyczna,
− laboratoryjna hematologia medyczna,
− laboratoryjna immunologia medyczna,
− laboratoryjna toksykologia medyczna,
− mikrobiologia medyczna,
− laboratoryjna transfuzjologia medyczna,
− cytomorfologia medyczna,
− zdrowie publiczne,
− zdrowie środowiskowe,
− laboratoryjna parazytologia medyczna,
− epidemiologia,
− diagnostyka sądowa (od 2009 roku).

7

Absolwent Analityki Medycznej/Medycyny Laboratoryjnej zostaje diagnostą
laboratoryjnym poprzez uzyskanie prawa wykonywania zawodu, nadanego przez
Krajową Izbę Diagnostów Laboratoryjnych. Po zdobyciu odpowiedniego
doświadczenia – minimum okres 2 lat – diagnosta laboratoryjny może przystąpić do
rozmowy kwalifikacyjnej, w celu rozpoczęcia określonej dziedziny specjalizacyjnej.
Przez czas określony dla danej specjalizacji, diagnosta laboratoryjny odbywa kursy
i staże, które umożliwiają przystąpienie do egzaminu specjalizacyjnego, nadającego
tytuł specjalisty w danej dziedzinie diagnostyki laboratoryjnej.

Czym jest Krajowa Izba Diagnostów Laboratoryjnych (KIDL)
i Krajowa Rada Diagnostów Laboratoryjnych (KRDL) oraz jaka
jest ich rola w życiu diagnosty laboratoryjnego?

Odpowiada: dr n.med. Elżbieta Puacz

diagnosta laboratoryjny
specjalista z mikrobiologii oraz z zakresu zdrowia publicznego,
Prezes Krajowej Rady Diagnostów Laboratoryjnych od 2010r.

Krajowa Izba Diagnostów Laboratoryjnych jest to samorząd, powołany ustawowo do
sprawowania nadzoru nad osobami wykonującymi zawód diagnosty laboratoryjnego,
czyli zawód zaufania publicznego, który wykonuje działania dla najważniejszego
z interesów publicznych – zdrowia. Samorząd reprezentuje nasze środowisko, ale
także dopuszcza osoby do wykonywania zawodu, określa jakie muszą mieć
kwalifikacje, wykształcenie. KIDL prowadzi nadzór nad świadczeniem usług
wykonywanych przez diagnostów i w razie czego wymaga odpowiedzialności
zawodowej. Jego rolą jest także obrona interesów osoby wykonującej zawód diagnosty
laboratoryjnego

Krajowa Izba Diagnostów Laboratoryjnych – stanowią ją wszyscy diagności z całej
Polski, którzy są wpisani na listę diagnostów laboratoryjnych. Samorząd działa
poprzez organy niezależne:

− Krajowy Zjazd - najważniejszy organ Izby, są to delegaci (na 300 diagnostów
z danego województwa przypada 5 delegatów), spotykają się raz na 4 lata, by
nadać główne zadania na kolejne lata funkcjonowania samorządu;

− Krajowa Rada Diagnostów Laboratoryjnych – przedstawiciele województw, którzy
nadają główny tok działania samorządu;

− Rzecznik Dyscyplinarny – w przypadku skargi Rzecznik orzeka o winie lub braku
winy i ewentualnie zgłasza to do sądu.

− Sąd Dyscyplinarny (Sąd Odpowiedzialności Zawodowej);
− Komisja Rewizyjna – sprawdza gospodarkę finansową Krajowej Rady, ponieważ

każdy członek jest obowiązany do opłacania składki oraz pilnuje, by pieniądze
zostały wydawane zgodnie z zadaniami Krajowej Izby.

8

Wyjdź poza alma mater!

Czym są Ogólnopolskie Debaty Studentów Analityki
Medycznej i co jest na nich omawiane?

Odpowiada: mgr Abduljabbar Bassmar

Przewodniczący Kreatywnego Diagnosty Laboratoryjnego Warszawa
w latach 2015-2017

Na ten moment istnieje w Polsce 11 organizacji studenckich zrzeszających studentów
kierunku Analityka Medyczna, jednak każda z nich działa na terenie uczelni, na której
jest zarejestrowana. Potrzeba ogólnopolskiej współpracy w dążeniu do wspólnych
celów oraz chęć integracji zaowocowały zorganizowaniem jesienią 2012 roku
Ogólnopolskiej Debaty Studentów Analityki Medycznej. Od tamtego momentu
następne edycje odbywają się 2 razy w roku w różnych miastach Polski. Podczas
debaty reprezentanci studentów ze wszystkich miast omawiają aktualne problemy
i zagadnienia związane z kierunkiem studiów oraz zawodem diagnosty
laboratoryjnego. Określane są wspólne strategie promocji i rozwoju kierunku, a także
podejmowane są dyskusje związane z bieżącymi reformami w ochronie zdrowia
i szkolnictwie wyższym. Oczywiście poza samą debatą organizowane są atrakcje
turystyczne, a wieczorem spotkania integracyjne, gdzie uczestnicy mają okazję
zawrzeć nowe znajomości ze studentami z całej Polski.

Jakie korzyści płyną z ogólnopolskiej współpracy studentów
Analityki Medycznej?

Odpowiada: diagnosta laboratoryjny mgr Milena Pązik

Przewodnicząca
Łódzkiego Towarzystwa Studentów Medycyny Laboratoryjnej

w latach 2014-2016

Ogólnopolska współpraca studentów zrzeszonych w różnych organizacjach lokalnych
to wspaniałe doświadczenie. Planowanie wspólnych akcji, prowadzenie
skoordynowanych działań mających na celu dobro przyszłych diagnostów niewątpliwie
rozwija kompetencje miękkie. Daje możliwość poznania wielu wartościowych osób,
a także wyjazdów do innych miast przy okazji ogólnopolskich debat. Sprawdza się tutaj
powiedzenie, że 'nie samą nauką żyje student (analityki)'. Pomimo tego, że działalność
w organizacjach studenckich jest wolontaryjna, rozwój osobisty jest tutaj bezcennym
zyskiem. Sama dzięki wszystkim wyjazdom i rozmowom nabrałam pewności siebie,

9

nauczyłam się pokonywać własne ograniczenia, umiejętnie znajdować czas na naukę
i załatwianie spraw związanych z Towarzystwem, a także zarządzać zespołem

Dlaczego ważna jest ogólnopolska integracja studentów
Analityki Medycznej?

Odpowiada: mgr Karolina Nowak

Przewodnicząca
Kreatywnego Diagnosty Laboratoryjnego Białystok

w latach 2014-2015,
obecnie doktorantka w Zakładzie Immunologii Uniwersytetu Medycznego w Białymstoku

Zrozumiałym dla wszystkich jest, że integracja ma na celu poznawanie się. Środowisko
studentów analityki medycznej jest zróżnicowane. Często mamy różne poglądy, ale
przez to co nas łączy (przyszłość jako Diagności Laboratoryjni) próbujemy zjednoczyć
się dla wspólnego celu. Nieoficjalne zbieranie kontaktów ułatwia przełamywanie barier
na gruncie uczelnianym i zawodowym w nastroju wzajemnego szacunku. To banał, ale
jak kogoś dobrze znamy i lubimy to łatwiej nam z taka osobą zawiązać współpracę.
Dodatkowo, nawiązując kontakty, czy to ze studentami z tej samej grupy, czy z innego
roku, albo z innej Uczelni, jesteśmy w stanie wiele się od nich nauczyć i wymienić
przydatnymi informacjami (chociażby zakresem materiału na zaliczenia lub opiniami
nt. miejsca do odbycia wakacyjnych praktyk).

Ja ze swojej strony zachęcam gorąco do wychodzenia poza krąg znajomych
z macierzystej Uczelni. Ponieważ nie sposób zjednoczyć się z kimś kogo się nie zna,
dlatego m.in. w ramach Debat studentów AM tak wielki nacisk kładzie się na czas
wolny. Co więcej, podczas takich spotkań wśród wszystkich studentów AM jesteśmy
w stanie wyłonić naturalnych liderów, co może być przydatną wiedzą m.in. podczas
wyboru Władz Samorządowych. Myślę, że nie muszę dodawać, że sama integracja,
przede wszystkim ta na Debatach, jest BARDZO przyjemnym doświadczeniem (rejs
Brdą w Bydgoszczy lub wycieczka do Studio Małych Form Filmowych Se-ma-for
w Łodzi). Mogę również powiedzieć, że zdobyte podczas studiów kontakty owocują
wieloletnimi przyjaźniami, ułatwiają znalezienie interesującej pracy albo miejsca
noclegowego w wakacje.

10

Skąd pomysł na utworzenie ogólnopolskiego porozumienia
studentów AM i jakie korzyści ono ze sobą wnosi?

Odpowiada: Konrad Grzeszczak

Przewodniczący Parlamentu Studentów PUM w Szczecinie,
delegat PUM w Komisji Wyższego Szkolnictwa Medycznego od roku 2015,

Prezes Studenckiego Stowarzyszenia Młodych Diagnostów PUM w latach 2016-2017

Pomysł urodził się już dawno, mniej więcej podczas Ogólnopolskiej Debaty
w Bydgoszczy. Następnie został przedyskutowany na kolejnej debacie w Lublinie
i formalność dopełniła się na VIII Ogólnopolskiej Debacie studentów Analityki
Medycznej we Wrocławiu. Wszyscy kierowali się jedną zasadą: „wspólnie jesteśmy
w stanie więcej zdziałać niż pojedynczo”, dlatego jednomyślnie wszystkie organizacje
podpisały porozumienie.

Ogólnopolskie Porozumienie studentów AM niesie ze sobą same korzyści jednocząc
wszystkie organizacje, zwiększa integrację studentów, ale także teraźniejszych
i przyszłych pracowników laboratorium medycznego. Ułatwia współpracę na arenie
ogólnopolskiej z innymi organizacjami jak np. IFMSA czy PTSF. Promocja naszego
kierunku i zawodu również jest ważna, a najłatwiej robić to wspólnie, gdy jest się
związanym jednym dokumentem – porozumieniem.

Na IX Ogólnopolskiej Debacie Studentów AM wraz z Mateuszem Chmielarzem
zaproponowaliśmy rozszerzenie porozumienia o stworzenie wszelkich struktur jak
w każdej organizacji, czyli wybór przewodniczącego, jego zastępcy, sekretarza itd., ale
niestety pomysł nie wszystkim organizacjom się spodobał i został odłożony w czasie.
Na szczęście to nie była jałowa dyskusja i doszliśmy do porozumienia z dziewięcioma
miastami (pozostałe obiecały dołączyć w późniejszym czasie) i ustaliliśmy zmianę
nazwy na jedną wspólną. Odbyło się ogólnopolskie głosowanie na propozycje, którą
mógł złożyć każdy członek jednej z jedenastu organizacji i ustaliliśmy nazwę:
Studenckie Towarzystwo Diagnostów Laboratoryjnych (STDL).

11

Trochę na poważnie…

Czym jest ustawa o diagnostyce laboratoryjnej i po co
powstała?

Odpowiada: dr n.med. Elżbieta Puacz

diagnosta laboratoryjny
specjalista z mikrobiologii oraz z zakresu zdrowia publicznego,
Prezes Krajowej Rady Diagnostów Laboratoryjnych od 2010r.

Ustawa o diagnostyce laboratoryjnej jest aktem prawnym, który umocował zawód
diagnosty laboratoryjnego i samorząd, czyli Krajową Izbę Diagnostów Laboratoryjnych.
Samorządy lekarzy i farmaceutów istniały jeszcze przed wojną i reaktywowały się po
upadku komunizmu, w 1991 roku powstała ustawa o zawodzie pielęgniarki i położnej
– powstał ich samorząd. Wtedy środowisko pracowników medycznych laboratoriów
diagnostycznych zaczęło już mówić o konieczności takiej ustawy. Pierwszy projekt
ustawy o zawodzie diagnosty laboratoryjnego i Naczelnej Izbie Diagnostów powstał
w 1996 roku, niestety ustawa została odrzucona przez Sejm.

Dopiero 5 lat później udało się – powstała ustawa o diagnostyce laboratoryjnej, która
przemycała w sobie zawód diagnosty i Izbę Diagnostów. Uregulowała również co to
jest Medyczne Laboratorium Diagnostyczne, kto może tam pracować. Na jej podstawie
powstało rozporządzenie o wymogach Medycznego Laboratorium Diagnostycznego,
o standardach kształcenia. Ta ustawa powiedziała, jak ma być wykształcony diagnosta
laboratoryjny, jaka jest jego odpowiedzialność zawodowa. To bardzo ważny element,
który uporządkował – na tyle na ile mógł – sytuację diagnostyki laboratoryjnej
i dostępność do zawodu.

Po co nam, diagnostom, standardy kształcenia i co wnosi ich
wprowadzenie?

Odpowiada: mgr Adam Pudełko

najmłodszy członek Krajowej Rady Diagnostów Laboratoryjnych
 - sekcja Młodzi Diagności

Standardy kształcenia to inaczej prawne umocowanie zakresu wiedzy, umiejętności
i kompetencji społecznych, które powinien posiadać absolwent kierunku analityka
medyczna podejmując pracę w zawodzie. Nie jest to żadna radykalna zmiana, pragnę
przypomnieć, że wcześniej standardy kształcenia na tym kierunku obowiązywały,

12

a teraz jedynie do nich powrócono. Dlaczego jednak są one nam tak bardzo
potrzebne? Sprawa jest bardzo istotna, kiedy weźmiemy pod uwagę sytuację
diagnostów laboratoryjnych na rynku pracy i usilne dążenie innych kierunków
paramedycznych o dostęp do naszego zawodu. Dzięki standardom kształcenia
posiadamy swoistą „miarę”, przy użyciu której możemy zdecydowanie podkreślać, że
jedynie ukończenie studiów na kierunku analityka medyczna, w sposób rzetelny
przygotowuje do pracy w Medycznym Laboratorium Diagnostycznym.

Dlaczego studia podyplomowe z analityki medycznej to nasz
potencjalny wróg?

Odpowiada: dr n.med. Elżbieta Puacz

diagnosta laboratoryjny
specjalista z mikrobiologii oraz z zakresu zdrowia publicznego,
Prezes Krajowej Rady Diagnostów Laboratoryjnych od 2010r.

By istniała jedność zawodu, musi być jednolity sposób kształcenia – wtedy wszyscy
przeszli przez to samo i rozumieją o co chodzi.

Druga rzecz to brak konfliktów między magistrami analityki, biotechnologii, biologii itd.

Kolejną ważną rzeczą jest fakt, że nie po to kształcimy profesjonalnych analityków
medycznych, którzy są najlepiej przygotowani do zawodu medycznego, żeby zabierać
im miejsca pracy przez osoby, które wybrały sobie kierunki przyrodnicze, ponieważ
myślały, że pójdą do pracy np. w szkole, w laboratorium przemysłowym, ale
rzeczywistość zmusiła ich do zatrudnienia się w medycznym laboratorium
diagnostycznym, przez co zabierają miejsca pracy tym, którzy są do tego lepiej
przygotowani.

Poza tym wpływa to na prestiż zawodu. Dlaczego diagnosta nie może zrobić 2-letnich
studiów podyplomowych i zostać lekarzem/farmaceutą/weterynarzem/biologiem/
chemikiem, ale działa to w drugą stronę? Nie może być też tak, że osoby, które
podczas studiów zajmowały się ochroną środowiska uzurpują sobie prawo do pracy w
MLD, nie mając pojęcia co to są D-dimery czy kinaza kreatynowa, nie wiedząc jak
dokładnie funkcjonują nerki, po co jest kreatyna czy kwas moczowy, ponieważ przez
cały tok studiów miały może semestr zajęć laboratoryjnych. Takie osoby myślą, że rok
do 1,5 roku weekendowych spotkań 2 razy w miesiącu wystarczy, by zostać diagnostą
i pracować w laboratorium. Jest to porażka dla zawodu, jakości kształcenia
i bezpieczeństwa pacjenta.

13

Dlaczego nasze obszerne >medyczne< wykształcenie jest
naszym atutem, a nie próbą utrudnienia studentom życia?

Odpowiada: mgr Adam Pudełko

najmłodszy członek Krajowej Rady Diagnostów Laboratoryjnych
 - sekcja Młodzi Diagności

To pytanie sprawia, że jako osoba, która prowadzi zajęcia ze studentami, jestem
zmuszony wrócić do idei studiowania. Prowadzący zajęcia nakreśla Wam jedynie
zakres wiedzy, którą należy posiąść, aby w sposób rzetelny móc wykonywać
wyuczony zawód, reszta zależy od Was samych. To, na ile poważnie i w jaki sposób
podejdziecie do studiowania, w przyszłości przekładać się będzie na Waszą pewność
siebie i umiejętność bronienia swoich racji w sytuacjach trudnych zawodowo.
Ja osobiście zawsze starałem się podczas studiów kierować podejściem
„na zrozumienie”, gdzie dopiero rozumiejąc zachodzące zjawiska byłem w stanie je
przyswoić. Jednak to wymagało sumienności i wytrwałości od samego początku.
Dopiero teraz, po latach, doceniam, że mądrze wymagający prowadzący, to najlepsze
co może studenta spotkać.

Dlaczego ważne jest uświadamianie społeczeństwa, kim jest
diagnosta?

Odpowiada: mgr Adam Pudełko

najmłodszy członek Krajowej Rady Diagnostów Laboratoryjnych
 - sekcja Młodzi Diagności

W porównaniu do innych zawodów medycznych w Polsce, jesteśmy bardzo młodym,
ale dynamicznie rozwijającym się zawodem zaufania publicznego. To w naszym
interesie leży promowanie zawodu i uświadamianie społeczeństwu, jak kluczowa dla
odpowiedniej opieki medycznej nad pacjentem jest praca diagnosty laboratoryjnego.
Nikt inny za nas tego nie zrobi. Opinia społeczeństwa na temat zawodu, który się
wykonuje, jest w moim mniemaniu jednym z elementów świadczących o jego prestiżu.
Dlatego bardzo się cieszę, że mamy swoje święto w roku kalendarzowym, mianowicie
27 maja – Dzień Diagnosty Laboratoryjnego, co sprawia, że mamy świetną okazję do
działania na tym polu.

14

O autorach Przewodnika

Koordynator Ogólnopolski:

Martyna Łucjanek – STDL UJ CM

Autorzy:

Karolina Rogulska – STDL PUM

Ewelina Gojtowska – STDL GUMed

Karolina Dydak – STDL UMW

Kinga Drężek – STDL GUMed

Aleksandra Makarewicz – PTSML

15

Przewodnik powstał dzięki współpracy z:

Studenckie Towarzystwo Diagnostów Laboratoryjnych

Pomorskiego Uniwersytetu Medycznego

Studenckie Towarzystwo Diagnostów Laboratoryjnych

Uniwersytetu Medycznego we Wrocławiu

Studenckie Towarzystwo Diagnostów Laboratoryjnych

Gdańskiego Uniwersytetu Medycznego

Studenckie Towarzystwo Diagnostów Laboratoryjnych

Uniwersytetu Jagiellońskiego Collegium Medicum

Studenckie Towarzystwo Diagnostów Laboratoryjnych

Warszawskiego Uniwersytetu Medycznego

Studenckie Towarzystwo Diagnostów Laboratoryjnych

Bydgoszcz

Łódzkie Towarzystwo Studentów Medycyny

Laboratoryjnej

16

Kreatywny Diagnosta Laboratoryjny Białystok

Lubelskie Towarzystwo Studentów Analityki

Medycznej

Śląska Medycyna Laboratoryjna

Poznańskie Towarzystwo Studentów Medycyny

Laboratoryjnej

	O zawodzie…
	Czym zajmuje się diagnosta laboratoryjny i w jakich dziedzinach pracuje?
	Jaka jest rola diagnosty laboratoryjnego w procesie leczenia pacjenta i jaka odpowiedzialność na nim spoczywa
	W jakich dziedzinach prowadzone są kursy specjalizacyjne dla diagnostów laboratoryjnych i jak wygląda droga do uzyskania tytułu specjalisty?
	Czym jest Krajowa Izba Diagnostów Laboratoryjnych (KIDL) i Krajowa Rada Diagnostów Laboratoryjnych (KRDL) oraz jaka jest ich rola w życiu diagnosty laboratoryjnego?

	Wyjdź poza alma mater!
	Czym są Ogólnopolskie Debaty Studentów Analityki Medycznej i co jest na nich omawiane?
	Jakie korzyści płyną z ogólnopolskiej współpracy studentów Analityki Medycznej?
	Dlaczego ważna jest ogólnopolska integracja studentów Analityki Medycznej?
	Skąd pomysł na utworzenie ogólnopolskiego porozumienia studentów AM i jakie korzyści ono ze sobą wnosi?

	Trochę na poważnie…
	Czym jest ustawa o diagnostyce laboratoryjnej i po co powstała?
	Po co nam, diagnostom, standardy kształcenia i co wnosi ich wprowadzenie?
	Dlaczego studia podyplomowe z analityki medycznej to nasz potencjalny wróg?
	Dlaczego nasze obszerne >medyczne< wykształcenie jest naszym atutem, a nie próbą utrudnienia studentom życia?
	Dlaczego ważne jest uświadamianie społeczeństwa, kim jest diagnosta?

	O autorach Przewodnika

