

Dritte Satzung zur Änderung der Studienordnung für den Studiengang Medizin der Technischen Universität München

Vom 16. Dezember 2008

Aufgrund von Art. 13 Abs. 1 Satz 2 in Verbindung mit Art. 58 Abs. 1 des Bayerischen Hochschulgesetzes (BayHSchG) erlässt die Technische Universität München folgende Änderungssatzung:

§ 1

Die Studienordnung für den Studiengang Medizin der Technischen Universität München vom 15. Oktober 2003, zuletzt geändert durch Satzung vom 20. Dezember 2006, wird wie folgt geändert:

1. § 15 wird wie folgt neu gefasst:

„§ 15
Bewertung der Leistungsnachweise

Die Benotung der Leistungsnachweise erfolgt entsprechend § 13 Abs. 2 ÄAppO. Für die Bewertung einer Leistung sind die von der Fakultät für Medizin beschlossenen und den betroffenen Studenten im Vorfeld der Leistungserbringung bekannt gegebenen Richtlinien in der jeweils geltenden Fassung maßgeblich.“

2. In § 19 wird folgender Absatz 3 angefügt:

„(3) Die Evaluation der Lehrveranstaltungen einschließlich der Ausbildung im Praktischen Jahr ist für alle Studierende verpflichtend.“

3. Die Anlagen 1 und 2 werden durch die als Anlagen beigefügten Anlagen 1 und 2 ersetzt.

§ 2

Diese Satzung tritt mit Wirkung vom 1. April 2008 in Kraft.

Anlage 1: Lehrveranstaltungen des Zweiten Studienabschnitts

Die hier vorgegebenen Unterrichtszeiten sind Mindestangaben. Den Studierenden wird empfohlen, darüber hinaus in Absprache mit den jeweils Verantwortlichen der Einzelkliniken an weiteren Patientenuntersuchungen/ -behandlungen teilzunehmen.

3. Studienjahr

Semester	Typ	Std./ Jahr	Bezeichnung der Lehrveranstaltung
			Vorlesung
5. + 6	A	115	Synchronisierte interdisziplinäre Vorlesung <ul style="list-style-type: none"> • Allgemeinmedizin (Fächerübergreifender Leistungsnachweis 3) • Augenheilkunde (Fächerübergreifender Leistungsnachweis1) • Dermatologie (Fächerübergreifender Leistungsnachweis 3) • HNO (Fächerübergreifender Leistungsnachweis 1) • Humangenetik • Innere Medizin • Neurologie (Fächerübergreifender Leistungsnachweis 1) • Orthopädie • Pädiatrie • Psychosomatik (Fächerübergreifender Leistungsnachweis 3) • Querschnittsbereich Notfallmedizin
5. oder 6.	B	24	Klinische Chemie, Laboratoriumsdiagnostik
5. oder 6.	B	40	Pharmakologie, Toxikologie
5. und 6.	B	23	Innere Medizin (Pathophysiologie)
5. oder 6.	B	70	Pathologie
5. oder 6.	B	36	Hygiene, Mikrobiologie, Virologie
5. oder 6.	B	12	Humangenetik
5. oder 6.	A	46	Querschnittsbereich Bildgebende Verfahren, Strahlenbehandlung, Strahlenschutz
5. oder 6.	A	20	Querschnittsbereich Geschichte, Theorie, Ethik der Medizin
			Praktische Übung /Seminar
5. oder 6.	A	24	Querschnittsbereich Notfallmedizin
5. oder 6.	A	70	Pathologie
5. oder 6.	A	48	Hygiene, Mikrobiologie, Virologie
5. oder 6.	A	16	Pharmakologie, Toxikologie Seminar (Themenblock)
5. oder 6.	A	36	Klinische Chemie, Laboratoriumsdiagnostik
5. oder 6.	A	22	Untersuchungskurs Innere Medizin
5. oder 6.	A	6	Untersuchungskurs HNO
5. oder 6.	A	6	Untersuchungskurs Orthopädie
5.oder 6.	A	6	Untersuchungskurs Augenheilkunde
5. oder 6.	A	6	Kurs Ärztliche Gesprächsführung

4. Studienjahr

Semester	Typ	Std./ Jahr	Bezeichnung der Lehrveranstaltung
			Vorlesung
7. + 8.	A	150	Synchronisierte interdisziplinäre Vorlesung <ul style="list-style-type: none"> • Chirurgie (Fächerübergreifender Leistungsnachweis 2) • Innere Medizin (Fächerübergreifender Leistungsnachweis 2) • Pathologie (Fächerübergreifender Leistungsnachweis 2) • Pharmakologie • Querschnittsbereich Bildgebende Verfahren, Strahlenbehandlung, Strahlenschutz
7. oder 8.	B	14	Dermatologie
7. oder 8.	B	14	Neurologie
7. oder 8.	B	14	Psychiatrie und Psychotherapie
7. oder 8.	B	14	Psychosomatische Medizin und Psychotherapie
7. oder 8.	B	14	Gynäkologische Onkologie
7. oder 8.	B	21	Pädiatrie
7. oder 8.	A	14	Querschnittsbereich Epidemiologie, medizinische Biometrie und medizinische Informatik
7. oder 8.	B	32	Chirurgie
7. oder 8.	B	4	Allgemeinmedizin
7. oder 8.	A	12	Querschnittsbereich Prävention, Gesundheitsförderung
			Seminar
7. oder 8.	A	15	Chirurgie (Blockpraktikum Chirurgie)
7. oder 8.	A	8	Innere (Blockpraktikum Innere Medizin)
7. oder 8.	A	14	Psychosomatische Medizin und Psychotherapie
7. oder 8.	A	14	Gynäkologie
7. oder 8.	A	12	Gegenstandsbezogene Studiengruppen
7. oder 8.	A	6	Querschnittsbereich Epidemiologie, medizinische Biometrie und medizinische Informatik
7. oder 8.	A	12	Querschnittsbereich Klinische Umweltmedizin
			Praktische Übungen
7. oder 8.	A	80	Bedside Chirurgie (Blockpraktikum Chirurgie)
7. oder 8.	A	18	Patientendemonstration Chirurgie (Blockpraktikum Chirurgie)
7. oder 8.	A	72	Bedside Innere Medizin (Blockpraktikum Innere Medizin)
7. oder 8.	A	22	Patientendemonstration Innere Medizin (Blockpraktikum Innere Medizin)
7. oder 8.	A	40	Bedside Pädiatrie (Blockpraktikum Pädiatrie)
7. oder 8.	A	14	Patientendemonstration Pädiatrie (Blockpraktikum Pädiatrie)
7. oder 8.	A	20	Bedside Neurologie
7. oder 8.	A	7	Patientendemonstration Neurologie
7. oder 8.	A	20	Bedside Psychiatrie und Psychotherapie
7. oder 8.	A	7	Patientendemonstration Psychiatrie und Psychotherapie
7. oder 8.	A	20	Bedside Gynäkologie (Blockpraktikum Gynäkologie)
7. oder 8.	A	10	Patientendemonstration Gynäkologie (Blockpraktikum Gynäkologie)
7. oder 8.	A	30	Praxishospitation Allgemeinmedizin (Blockpraktikum Allgemeinmedizin)

5. Studienjahr

Semester	Typ	Std./ Jahr	Bezeichnung der Lehrveranstaltung
			Vorlesung
9. + 10	A	48	Synchronisierte interdisziplinäre Vorlesung <ul style="list-style-type: none"> • Querschnittsbereich Bildgebende Verfahren, Strahlenbehandlung, Strahlenschutz • Augenheilkunde (Fächerübergreifender Leistungsnachweis 1) • HNO (Fächerübergreifender Leistungsnachweis 1) • Mund- Kiefer- und Gesichtschirurgie • Neurologie (Fächerübergreifender Leistungsnachweis 1) • Psychiatrie
9. oder 10.	A	24	Querschnittsbereich Medizin des Alterns und des alten Menschen
9. oder 10.	A	24	Querschnittsbereich Infektiologie, Immunologie
9.	A	24	Querschnittsbereich Klinische Pharmakologie/ Pharmakotherapie
9.	A	24	Querschnittsbereich Epidemiologie, medizinische Biometrie und medizinische Informatik
9.	A	12	Querschnittsbereich Gesundheitsökonomie, Gesundheitssystem, Öffentliche Gesundheitspflege
9. oder 10.	B	12	HNO
9. oder 10.	A	26	Rechtsmedizin
9. oder 10.	B	12	Augenheilkunde
9. oder 10.	B	12	Urologie
9.	A	24	Anästhesie
10.	A	16	Querschnittsbereich Rehabilitation, Physikalische Medizin, Naturheilverfahren
10.	A	24	Querschnittsbereich Klinisch-Pathologische Konferenz
10.	A	12	Arbeits- und Sozialmedizin
			Seminare
9.	A	12	Querschnittsbereich Notfallmedizin
9. oder 10.	A	24	Dermatologie
9. oder 10.	A	24	Querschnittsbereich Bildgebende Verfahren, Strahlenbehandlung, Strahlenschutz
9. oder 10.	A	4	Querschnittsbereich Geschichte, Theorie, Ethik der Medizin
9. oder 10.	A	4	Gegenstandsbezogene Studiengruppe Anästhesie
9. oder 10.	A	6	Gegenstandsbezogene Studiengruppe „Case Discussion“
			Praktische Übung
9. oder 10.	A	2	Praktikum Rechtsmedizin
9. oder 10.	A	16	Bedside Dermatologie
9. oder 10.	A	14	Bedside Anästhesie
9.	A	8	Patientendemonstration Anästhesie
9. oder 10.	A	4	Patientendemonstration Psychosomatische Medizin und Psychotherapie
9. oder 10.	A	8	Bedside Urologie
9. oder 10.	A	8	Bedside Augenklinik
9. oder 10.	A	8	Bedside HNO
9. oder 10.	A	8	Bedside Mund- Kiefer- und Gesichtschirurgie
10.	A	6	Bedside Querschnittsbereich Rehabilitation, Physikalische Medizin, Naturheilverfahren

Anlage 2: Wahlfächer gem. § 12 Abs. 2 Nr. 22 der Studienordnung

Allergologie
Allgemeinmedizin
Angiologie/ Gefäßchirurgie
Chirurg. Onkologie
Diagnost. Radiologie
Endokrinologie
Ernährungsmedizin
Gastroenterologie
Gefäßrekonstruktive Therapieverfahren
Gentherapie
Geriatric
Hämato-Onkologie
Hämostaseologie/ Transfusionsmedizin
Herzchirurgie
Kardio-Anästhesie
Kardiologie
Kinderkardiologie
Klinische Toxikologie
Medizingeschichte
Medizin. Informatik
Mund-Kiefer-Gesichtschirurgie
Neonatologie
Nephrologie
Neurochirurgie
Neuroimaging
Neurootologie
Neuropathologie
Neurophilosophie
Neuropsychologie
Neuroradiologie
Nuklearmedizin
Palliativmedizin
Phoniatrie und Pädaudiologie
Plastische Chirurgie
Prävention von sexuell übertragbaren Krankheiten
Psychotherapie und Psychosomatik
Rechtsmedizin
Schlafmedizin
Sportmedizin
Strahlentherapie und Radiologische Onkologie
Transplantation
Tropenmedizin

Ausgefertigt aufgrund des Beschlusses des Akademischen Senats der Technischen Universität München vom 26. November 2008.

München, den 16. Dezember 2008

Technische Universität München

Wolfgang A. Herrmann
Präsident

Diese Satzung wurde am 16. Dezember 2008 in der Hochschule niedergelegt; die Niederlegung wurde am 16. Dezember 2008 durch Anschlag in der Hochschule bekannt gemacht. Tag der Bekanntmachung ist daher der 16. Dezember 2008.