MAKERERE UNIVERSITY

Department of Psychiatry

CURRICULUM FOR

MASTER OF MEDICINE (PSYCHIATRY)
M.MED (Psych)

2005-2010

INTRODUCTION AND BACKGROUND:

Mental Health problems are extremely prevalent, accounting for 23% to 30% of all health care attendances in Sub-Saharan Africa. By the year 2020, depression is set to be the leading cause of disease burden in Sub-Saharan Africa. Despite the magnitude of mental health problems in Uganda, the psychiatrist to patient ratio is 1:2,000,000 and this is totally and unacceptably inadequate for active delivery of psychiatric services to all Ugandans. There is thus a high demand for Psychiatrists not only to provide the much-needed clinical psychiatric services but also to conduct research, teach other health care providers as well as provide leadership in the field of mental health at primary health care level and above.

JUSTIFICATION:

The purpose of the Postgraduate training programme in Psychiatry is to produce the needed human resource required to provide specialised mental health services to all Ugandans; to provide leadership in the planning, organisation, implementation, monitoring and evaluation of mental health services to all communities in Uganda; to provide therapeutic services to persons who suffer from emotional, behavioural, psychological and social disorders; and to conduct research in mental health problems for the purpose of developing appropriate mental health services based on objective evidence.

GOALS AND OBJECTIVES:

The goal of postgraduate training in Psychiatry at Makerere University is to produce a competent psychiatrist who will:

· Provide clinical psychiatric and psychotherapeutic care to those who will present with both common, as well as, the more unfamiliar psychiatric disorders in Uganda.

· Conduct and or supervise research in psychiatry and all mental health problems.

· Assume a leadership role in the field of mental health.

· Build capacity in mental health care.

· Provide consultation services in mental health to other health institutions in the country.

ADMISSION REQUIREMENTS

The criteria for admission onto the Psychiatry Postgraduate programme shall be the following:

i) A basic medical degree (MBChB or its equivalent).

ii) One full year of internship.

iii) Full registration by The Uganda Medical and Dental Practitioners Council.
iv) At least 2 working years in a recognised Health Unit after registration with working up country being an added advantage.

v) An up to date practising licence (Renewable)

EXPECTED OUTCOMES

Progression

Progression through the courses is assessed in three parts:

(i) Normal Progression (NP) – This occurs when a student passes all courses taken.

(ii) Probationary Progress (PP) – This is a warning stage and occurs if:

(a) A student fails a core/compulsory course, or

(b) A student obtains a grade point average (GPA) or cumulative grade point average (CGPA) of less than 2.0

(c) Probation is removed when either or the two conditions (a) or (b) no longer holds.

Discontinuation:

A student is discontinued from the programme if one of the conditions below obtains:

· Receiving three consecutive probations on the same core/compulsory course.

Re-taking a Course:

There is no supplementary examination in any course of the programmes. However, a student may re-take any course when it is offered again for any of the following:-

(a) to pass if the student had failed it before

(b) to improve the grade if the first pass grade was low

(c) if a student who does not wish to re-take a failed elective course is allowed to take a substitute elective.

DISSERTATION:

Dissertations are written according to the University approved format:

(i) The candidate shall not formally start on research work unless the School of Graduate Studies has approved the research proposal.

(ii) Research proposal shall be presented to the Departmental and School Higher Degrees Committee by the first semester of second year of study.

(iii) The candidate shall carry out formal research work during the Recess Term of the second year under the guidance of an assigned research supervisor.

(iv) A candidate intending to submit his/her dissertation shall give three months notice to the Director, School of Graduate Studies, of such intention.

(v) The candidate shall thereafter submit three loose bound copies with the authority of the supervisor direct to the Director, School of Graduate Studies, by the end of the second year.

Dissertation Write up

Each candidate will be expected to finalise their dissertation write up in close collaboration with the assigned supervisor and in keeping with the guidelines outlined by the Higher Degrees Committee of the School of Graduate Studies of Makerere University. Three bound copies of the signed dissertation such will be presented to the School of Graduate Studies.

AWARD OF THE DEGREE:

The Master of Medicine (M.Med) degree shall not be classified. However, a candidate shall be required to obtain at least 2.0 on each course in order to pass for the award of the M.Med Psychiatry degree.

FULL COURSE CONTENT

PSY 7123:
Genetics of mental disorders; Advanced Neurobiochemistry and Neuropathology:

Principles of inheritance. Genetics of mental disorders. Genetic counselling. Promotion of mental health. The neurochemical basis of mental illness and its application to psychiatric disorder. Brain pathology and organic brain syndromes.

PSY 7121: Liaison Psychiatry

The course will teach the principles of Consultation - Liaison Psychiatry and psychosomatic medicine including how to provide psychiatric care alongside other disciplines in a general hospital and collaborate with the other health care providers. The course will teach the importance of physical and psychological factors in the genesis and pertuation of disease. The student will be taught the principles of emergency psychiatry in general hospital settings. The course shall emphasize the role of infection and other organic factors in the elaboration of psychiatric syndromes in the Ugandan situation e.g. HIV/AIDS, etc. The student shall further be taught how to recognise, manage and advise general health care providers in the provision of appropriate psychiatric care in a general hospital setting even in the absence of a psychiatrist.

Course Content

Liaison Psychiatric Assessments and management plan. Emergencies in general practice. Drug – drug interaction. Common psychiatric problems in general hospitals. Physical consequences of psychiatric disorders. Psychiatric consequences of physical diseases. Interaction between physical and psychological factors and disorders. Psychological consequences of surgery and childbirth. Psychosomatic disorders, e.g. migraine, facial pain, headache, trigeminal neuralgia; neuropsychiatric disorders e.g. Delirium, dementia, tics and the novel disorders of liaison psychiatry such as eating disorders, sleep disorders, sexual disorders etc.

PSY 7114: Epidemiology, Biostatistics and Research Methods.

To teach epidemiological concepts of incidence, prevalence, population at risk, aetiology. The course will teach skills and principles required in the design of research and the use of research findings to plan, organise and evaluate mental health programmes.

Course Content

Foundations of epidemiology; measuring health and disease; study design; random error; bias; association and causation; prevention and screening; communicable disease; environmental and occupational health; basic statistical concepts; measurement, accuracy and precision; probability; descriptive statistics; hypothesis testing; critical review of the literature; research question and definition of problem; formulation of hypotheses and objectives; population and sampling; sample size estimation; variables and data collection methods; data management and analysis; interpretation, report writing and dissemination; ethics; budgeting and accounting.

PSY 7122:
Advanced Neuro-physiology & Endocrinology and

Psychopharmacology.

Advanced Neurophysiology & Endocrinology

The course shall teach the student neuro-physiological and neuroendocrine basis and control of human behaviour in health and disease. The course shall emphasize the role of disorders of neuro-physiological and neuro-endocrine disorders in the genesis of psychological symptoms. The course will highlight correlations between specific psycho-physiologic syndromes and abnormal neuro-physiologic and neuro-endocrine disorders.

Course Content

Neuro-muscular physiology and synaptic transmission. The sensory system. The motor system. Neuro-physiological mechanisms of perception. Learning and memory. Emotion. Neuro-physiology of sexual behaviour and aggression. Localisation of cerebral function. Arousal, sleep, and EEG. Dreams and dreaming. The autonomic nervous system.

Psychopharmacology

The course shall teach the student the principles of psychopharmacology and the neuropharmacological basis of psychiatric drug action in health and disease. The course shall teach evidence-based prescription of psychotropic drugs in the management of psychiatric disorders.

Course Content

Receptor Physiology and Pharmacology, Neurotransmitters: Dopaminergic receptor agonists and antagonists. Serotonergic neurotransmission. GABA. Other cattlechalamines and neurotransmitters.
Central transmitter systems and neuro-peptides. Peripheral transmission systems. Drug development and drug trials, Clinical Psychopharmacology. Psychopharmacotherapeutics: The classification and clinical applications of psychotropic drugs (Anti-psychotics, antidepressants, anxiolytics, anti-cholinergies, anticonvulsants, mood stablisers, stimulants, sedative-hypnotics and cholinesterase inhibitors).

PSY 7211:
Clinical Psychology

To teach the student the psychological basis of mental disorders encountered in psychiatry. The course will teach various methods of psychological assessment, evaluations and management in psychiatric practice.

Course Content

Learning theory – classical, operant, observational and cognitive models. Concepts of extinction and reinforcement. Learning processes and aetiological formulation of clinical problems. Clinical applications in behavioural treatment. Psychology of punishment.

Visual and Auditory perception. Perception as an active process.

Attention and information processing. Applications to the study of schizophrenia. Memory. Process of forgetting. Emotional factors and retrieval. Distortion, inference, schemata and elaboration in relation to memory. Memory disorders and their assessment.

Thought and language. Deductive and inductive reasoning. Problem-solving strategies. Algorithms and heuristics.

Personality – derivation of nomothetic and ideographic theories.

Trait and state approaches. Construct theory. Principles underlying psychoanalytic and humanist approaches. The interactionist approach. Construction and use of inventories, rating scales, grids and Q-sort.

Motivation needs and drives. Extrinsic theories and homeostasis. Hypothalamic systems and satiety. Intrinsic theories, curiosity and optimum levels of arousal. Cognitive consistency. Need for achievement. Maslow’s hierarchy of needs.

Emotional response. Critical appraisal of James-Lange and Cannon-Bard theories. Cognitive appraisal, differentiation, and status of primary emotions. Emotions and performance.

States and levels of awareness. Levels of consciousness and evidence for unconscious processing. Arousal, attention and alertness. Sleep structure and dreaming. Parasomnias. Biorhythms and effects of sleep deprivation.

Models of mental illness. Philosophy relevant to psychiatry. Mind-brain dualism. Existentialism. Moral philosophy.

PSY 7112:
Medical Sociology & Anthropology

To teach the concepts of sociology, anthropology and social work helpful in understanding the impact of social and cultural factors in health and disease, and health seeking behaviour.

Course Content

Concepts of class, race, caste, stigma and their relevance for psychiatry. Deviance. Sick role and illness behaviour. Sociology of the family, social groups and institutions, social support systems. Divorce and single parenting. Traditional belief. Culture. Traditional healing systems. Gender and mental illness. Women’s diseases.

PSY 7131:
 Neural Science & Neuro Imaging

The course shall teach the theoretical and practical basis of neural science and imaging and highlight their applications to clinical evaluation, investigations and management of neurological and endocrine disorders. The course shall expose the student to various specialised neuro-imaging procedures employed in the diagnosis of neurological and psychiatric disorders.

PSY 7132:
Clinical Neurology

The course shall teach the clinical skills required to manage neurological and endocrine disorders, with relevance to psychiatric disorders. The course shall teach the principles of detailed clinical interview, physical neurological examination and interpretation of the results of specialised neurological investigations in the diagnosis and management of neuro-psychiatric and neurological disorders.

PSY 7133:
Health Systems Management

The course will teach an overview of health care delivery systems, and the constitutional, economic and political environment in which the systems operate. Characteristics of institutional/non-institutional care will be discussed. Current health policy/issues will be discussed.

The course shall also teach the strategic and operational planning with an overview of the project cycle approach in planning. Participants will learn priority setting, management, monitoring, assessing and evaluation of activities. The student shall be taught skills in situation analysis and developing and action plan, principles of management with particular emphasis on human, financial and logistics management.

The course shall teach the student skills required in the management, training, and motivation of health workers. Leadership and managerial styles needed for successful human resource management shall be emphasized.

The participants will be introduced to basic macroeconomic theory and its application to the health sector. Relevant aspects of public and private health care financing will be discussed. Emphasis shall be put on community financing, social insurance, user fees, and privatisation and efficiency improvement. The issues of equity, efficiency and stability will be discussed.

Course Content

Introduction to management. Health policy formulation in Uganda. Introduction to health planning. Health policy analysis. Motivation and leadership. The management cycle. Decentralisation of health services. Health management information system. Personnel and health resource management. Recruitment, selection and appraisal. Strategic human resource management. Personnel policies and resources in the health section. Effective communication. Job analysis and job descriptions. Cost effectiveness, cost benefit analysis. Delegation. Time management. Overview of management of financial resources. Budgeting. Burden of disease methodology. Monitoring and evaluation. Quality assurance. Budget expenditure tracking systems. Health economics and financing. Medical supplies management.

PSY 7213:
Child & Adolescent Psychiatry

To teach clinical description, aetiology, recognition, diagnosis, and management of various psychiatric disorders encountered among child and adolescent patients. The course shall teach practical skills in child and adolescent psychiatry, including evaluation, investigations, psychotherapy and treatment through supervised practice. Family, group and individual treatments will be discussed as they relate to children and adolescents as well as pharmacotherapeutic (drug) treatments. Other topics shall include the principles of mental health promotion and disease prevention in child and adolescent psychiatry.

The course shall teach the social, cultural, economic, legal and educational aspects of learning disability. Biomedical aspects including aetiology, investigations, management options, health promotion and prevention of learning disability will be taught with a view to establishing preventive and health promotive services within the health care and social welfare sectors in Uganda.

Course Content

Theoretical teaching will cover: Attachment theory. Development of emotions. Development of language. Moral development. Intelligence theories. Cognitive theories. Behavioural theories. Theories of personality development. Psychiatric disorders in childhood. Influence of psychopathology. Approaches to treatment. Family systems theory, child and adolescent psychiatric disorders. Play therapy. Working with adolescents. Child forensic psychiatry. Organic psychiatric disorders. Learning disability.

PSY 7113: Clinical skills, Psychiatric Phenomenology and Psychiatric

 Emergencies

The gist of this course will be to impart to the student the necessary clinical skills to be able to recognise, assess, diagnose, investigate and treat psychiatric disorders. A Biopsychosocial model/approach will be used with special emphasis to teach the principles involved in eliciting and making sense of clinical signs and symptoms and in using this data to inform the clinical decision making process. Throughout the semester, the knowledge and skills acquired for evidence-based clinical practice shall be used and further developed through supervised clinical practice. The recognition, assessment and management of psychiatric emergencies will be taught.

Course Content:

Psychiatric signs and symptoms (phenomenology). History taking. Mental Status Examination. Diagnostic Formulation using a Multi Axial system. Investigations and treatment planning (Biological, psychological and social). Psychiatric emergencies. Discharge planning, Follow up care and prevention.

PSY 7212:
Psychological Therapies

The course shall teach the theories, principles and practice of psychological methods of therapy in general terms and highlight specific psychotherapies including Crisis intervention, Classical psychoanalysis and other psychodynamic therapies, Psychotherapy, Cognitive therapy, Behavioural therapy, Marital therapy, Family therapy, Supportive psychotherapy and counselling, Child psychotherapy and, play therapy.

Course content

The course shall comprise of supervised psychotherapy the aim of which is to help the student acquire skills in psychological methods of treatment. Ethical and other problems encountered in the course of psychotherapy shall be highlighted.

The training objectives are to: (a) develop an understanding of psychological concepts and their application in psychiatric practice (b) learn the process of establishing, maintaining and ending psychotherapeutic relationship (c) gain an understanding of the various manifestations of transference and counter-transference and of their use as therapeutic tools (d) integrate the training experience into the practice of general psychiatry (e) recognise ethical and moral problems encountered in the practice of psychotherapy and psychiatric practice.

Teaching shall consist of supervised practice of psychotherapy, particularly brief psychodynamic psychotherapy, and cognitive behavioural therapy. Suitable clinical materials, mainly from outpatient clinical settings shall be used. Family ad group therapy techniques will be taught. Supportive counselling and other individual techniques will be emphasised.

PSY 7311:
Forensic Psychiatry, Ethics and Patient Rights

The course shall teach the principles of forensic psychiatry, how to do a forensic psychiatric examination, write in a forensic psychiatric report, and the psychiatrist’s role in a court of law. The course shall teach about the disposal of personal estates, the law and mental health, The Mental Health Act, and The Penal Code, incapacity to give consent to receive treatment and legal implications of this for medical and psychiatric care. Psychiatric ethics and the rights of patients will be addressed including the use of the Istanbul Protocol in medico-legal assessments of traumatised patients.

General aspects of the course shall include organisation, planning, implementation, monitoring and evaluation of forensic psychiatric service programmes. Training, research and the management in forensic psychiatry will be an integral component of the course.

PSY 7312:
Transcultural and Social Psychiatry

The course will teach various approaches to treatment, health promotion, and disease prevention using various social institutions including the family. The course will highlight strategies that may be used in the provision of mental health services outside the hospital including resettlement, rehabilitation, and collaboration with other social agencies and institutions.

The influence of culture on mental illness will be discussed e.g. in terms of symptom expression, health seeking behaviour, explanatory models of illness, culture bound syndromes and the role of traditional healing systems. The role of complimentary and alternative medicine in mental illness and health will be discussed.

PSY 7222:
Organic Psychiatry

The course shall teach about psychiatric disorders resulting from physical disorders that affect brain function ranging from brain trauma, infective processes, metabolic, nutritional, endocrine, degenerative, neurological and epileptic disorders.

Emphasis shall be put on the student developing clinical skills to recognise, investigate and correctly treat or refer underlying physical disorders presenting with psychological symptoms.

Course Content:

Organic mental Syndromes (Dementia, Delirium, Concussion). Neuropsychiatric disorders. The Epilepsies. Movement Disorders.

Recess Term
Dissertation

The student shall use this period for data collection, analysis and if possible, writing up his/her book. It is assumed that the research proposal for this will have been approved by the School of Post Graduate Studies in the course of the second year. Dissertation shall be handed in for examination at the end of the second year.

PSY 7221:
Old Age Psychiatry

The course shall teach about psychiatric disorders that arise for the first time in old age, and highlight the differential diagnostic features of these disorders as seen in the elderly. Special attention shall be paid to the physical health, social circumstances, special needs, epidemiology and the services for the elderly in the Ugandan situation. The effect of age on drug metabolism will be addressed and access to care addressed.

Course Content:

Psychiatric syndromes in old age (Dementias, Affective disorders, Anxiety, Substance Abuse, Declining health. Physical disability. Special needs and services for the elderly. Drug treatments.

PSY 7223:
Alcohol & Substance Abuse

The course shall teach about the social and clinical phenomenology of alcohol and substance abuse related psychological disorders including planning, organisation, and implementation and monitoring of service programmes for people with alcohol and substance abuse disorders.

Course Content:

Common substances of abuse in Uganda in different age and cultural group e.g. Alcohol, marijuana, khat, etc. Their psychiatric manifestations, treatments and prevention.

PSY 7313:
Community Psychiatry and Service Delivery

The course shall teach the foundations of community psychiatry and describe how this can be used in developing community-based mental health care programmes including economically deprived communities in the Ugandan context.

General Administrative considerations in mental health service delivery in Uganda will be discussed.

Course Content

Origins, development and characteristics of community psychiatry. Psychosocial view of mental illness. Contributions of epidemiological research.
Social and personal support systems. Social Policy. The National Health Policy. Promotion of mental health. Prevention of mental illness. Community-based mental health programmes. Developing services for the acutely ill and chronically ill patient with schizophrenia, depression, alcohol and substance use disorders, learning disability, and geriatric psychiatric disorder.

General aspects of the course shall include organisation, planning, implementation, monitoring ad evaluation of mental health services. Training research and the management of mental health personnel, finances and facilities will be an integral component of the course.

PSY 7321:
Psychiatric Problems of Women and Childbearing

This course will teach mental problems encountered in women as a specific vulnerable group, their biopsychosocial medical differences with men and the psychiatric problems related to childbearing and lastly, the pharmacobiology of women in drug treatment.

Course Content:

Women and mental illness: Epidemiological Facts and Factors

The psychological problems of the girl child including sexual exploitation, menstrual syndromes, teenage pregnancy, rape, abortion.

Antenatal screening of at risk mothers for development of psychiatric illness. Post partum psychiatric disorders. Hysterectomy and Mastectomy.

Mother-Child Psychological Care and Service Provision

The differential psychopharmacology of women Vs men in drug metabolism, clinical response and side effect profiles. Prevention of mental problems in women.

PSY 7322:
Major Clinical Psychiatric Syndromes

The part of the second semester of the final M.Med Programme shall be devoted to hands-on clinical training to give further competence and clinical skills to the finalist student in the assessment, investigation and management of the common major psychiatric syndromes seen in Uganda.

Teaching shall use tutorials and supervised clinical work including the collection and use of clinical data; psychiatric social and psychological investigations; and the practice of psychotherapy and psychopharmacotherapy. Clinical materials shall be chosen from outpatient and inpatient clinical settings.

Course Content:

The following syndromes will be addressed: Schizophrenia, Depression, Mania, Bipolar Affective Disorder, Anxiety Disorders including PTSD, Alcoholism and Substance Abuse, Organic Mental Syndromes, HIV and Mental Illness, Suicide, Biologic treatments in Psychiatry, Clinical Psychopharmacology of the major drugs (Antipsychotics, Antidepressants, Mood stabilisers, Anticonvulsants, Anxiolytics, Cholinesterase inhibitors etc). ECT. The management of treatment – resistant syndromes will be discussed.

DISSERTATION WRITE UP:

Each candidate will be expected to finalise their dissertation write up in close collaboration with the assigned supervisor and in keeping with the guidelines outlined by the Higher Degrees Committee of the School of Graduate Studies of Makerere University. Three bound copies of the signed dissertation such will be presented to the School of Graduate Studies.

DURATION OF THE COURSE WITH CREDIT UNITS
NUMBER OF YEARS AND SEMESTERS

i) The course shall take three years to complete.

ii) The programme shall be organised in Semesters; namely: two Semesters with a Recess term in the first and second years.

iii) There shall be core courses.

iv) Course work requirement: Much of the clinical training shall use clinical apprenticeship method. Each student shall be required to carry out psychiatric evaluations, interviews and investigations; administer, psychotropic medications and psychotherapy. All these will be done under supervision by a clinical supervisor. In addition, each student shall be required to read around selected programme topics and to lead tutorials and or interactive discussions with their teachers and supervisors.

v) A supervised research dissertation is mandatory for every student.

DEFINITIONS:

1 contact hour (CH) equals 1 lecture hour (LH) and 1 tutorial hour (TH); two practical hours (PH) equal 1 contact hour (CH).

COURSE OUTLINE

YEAR I

	SEMESTER 1

	COURSE TITLE
	LH
	PH
	CH
	CU
	CLINICAL ATTACHMENT

	PSY 7111
	Advanced Neuroanatomy
	30
	60
	60
	4
	

	PSY 7112
	Medical Sociology & Anthropology
	75
	--
	75
	5
	

	PSY 7113
	Clinical Skills, Psychiatric Phenomenology and Psychiatric Emergencies
	 30
	 90
	 75
	 5
	MULAGO HOSPITAL INPATIENT WARD

Under Rotating Clinical Supervisors/

Tutors

	PSY 7114
	Epidemiology, Biostatistics and Research Methods
	15
	30
	30
	2
	

	
	
	
	
	
	
	

	Sub-Total
	
	 150
	 180
	 40
	 16

	SEMESTER 2

PSY 7121

	Liaison Psychiatry
	30
	90
	 75
	
5
	MULAGO HOSPITAL INPATIENT WARD

Under Rotating Clinical Supervisors/Tutors

	PSY 7122

	Advanced Neurophysiology, Psychopharmacology
	75
	--
	75
	5
	

	PSY 7123
	Advanced Neuro-biochemistry, Neuro-pathology and Genetics of Mental Disorders
	 60

	60
	4
	

	Sub-Total
	
	165
	90
	210
	14
	

	RECESS TERM

PSY 7131
	Neuro-imaging
	15
	30
	45
	
3
	MULAGO HOSPITAL

DEPARTMENT OF MEDICINE

	PSY 7132
	Clinical Neurology
	15
	30
	45
	3
	

	PSY 7133
	Health Systems Management
	45
	30
	60
	4
	

	Sub-Total
	
	75
	90
	150
	10
	

YEAR 2
	SEMESTER 1
	COURSE TITLE
	LH
	PH
	CH
	CU
	CLINICAL ATTACHMENT

	PSY 7211
	Clinical Psychology
	75
	-
	75
	5
	

	PSY 7212
	Psychological Therapies
	30
	90
	75
	5
	BUTABIKA HOSPITAL

Under Rotating Clinical Supervisors

/Tutors

	PSY 7213
	Child & Adolescent Psychiatry
	30
	90
	75
	5
	

	Sub-Total
	
	135
	180
	225
	15
	

	SEMESTER 2

PSY 7221
	Old Age Psychiatry
	30
	90
	75
	5
	BUTABIKA HOSPITAL

Under Rotating Clinical Supervisors

/Tutors

	PSY 7222
	Alcohol & Substance Abuse
	30
	90
	75
	5
	

	PSY 7223
	Organic Psychiatry
	30
	90
	75
	5
	

	Sub-Total
	
	90
	270
	225
	15
	

	RECESS TERM

	Dissertation

	Data Collection
	
	
	
	FIELD WORK

YEAR 3

	SEMESTER 1

	COURSE TITLE
	LH
	PH
	CH
	CU
	CLINICAL ATTACHMENT

	PSY 7311

	Forensic Psychiatry, Ethics and Patients Rights

	30
	90
	75
	5
	

	PSY 7312
	Transcultural and Social Psychiatry
	30
	90
	75
	5
	BUTABIKA HOSPITAL

 Under Rotating Supervisors/Tutors

	PSY 7313
	Community Psychiatry and Service Delivery
	30
	90
	75
	5
	

	Sub-Total
	
	90
	180
	225
	15
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	SEMESTER 2

PSY 7321

	Psychiatric Problems of Women and Child- bearing
	10

	60
	75
	5
	

	PSY 7322

	Major Clinical Psychiatric Syndromes.

	25`

	100

	100
	10

	MULAGO HOSPITAL PSYCHIATRIC OUTPATIENTS

Under Rotating Supervisors/Tutors

	
	Dissertation write up. Final Examination
	15
	90
	50

	Sub-Total
	
	50
	250
	225
	15
	

METHODS OF DELIVERY

Clinical Attachments
The Master of Medicine Course in Psychiatry is a Clinical professional course geared to producing specialists in the Medical discipline of psychiatry. As such, all students will have clinical attachments throughout all their training.

A Certificate of Due Performance will be completed for each candidate per course in which all the described expected skills will be assessed to ensure professional competence as befitting a specialist psychiatrist. The clinical attachment will be at Mulago Hospital, Butabika Hospital, specifically chosen community clinics or any other setting found suitable for training as a specialist in psychiatry. The specific timetable of these attachments will be detailed for each rotation.

SKILLS

The student shall be required to acquire knowledge, clinical, ethical and attitudinal skills necessary for the practice of psychiatry as outlined below:

Knowledge/Skills:

The student shall be required to demonstrate that he/she has attained adequate knowledge of all common psychiatric, psychological, neurological, social, emotional and behavioural disorders encountered in Uganda. In addition, the student shall be required to demonstrate adequate knowledge of the relationships existing between these disorders and basic science and social science concepts. The student shall further be required to demonstrate a basic working knowledge of psychotherapy.

Clinical Skills:

The student shall be required to show adequate skill in the use of theoretical knowledge in collecting relevant clinical data, their analysis, and use of information in providing appropriate therapeutic care, as well as in providing appropriate liaison consultation service within the health care system in Uganda.

Ethical and Attitudinal Skills:

Each student shall be required to have acquired appropriate, congenial and ethical attitudes and behaviour to patients and their families, and to professional colleagues in the practice of psychiatry.

LOG BOOKS

Attaining clinical skills and competence is at the core of training in Clinical Psychiatry. As such all M.Med Psychiatry post-graduates will be required to keep a log-book for each of the Clinical courses they will rotate in. A mark out of 10 will form part of the given progressive assessment. The following will be recorded in the log-books:

1. Name of the student.

2. Name and code of the course.

3. Name of the tutor responsible for the course.

4. A dated record of all tutorials, seminars, lecturers, seminars, grand and ward-rounds. The logbook will be handed in to the tutor for countersigning by the responsible tutor(s) at the end of each teaching session.

5. A list of fully written out clerked and managed cases to be countersigned by the tutor(s) in the respective rotation to cover the spectrum of disorders of the specific rotation.

METHODS OF ASSESSMENT

Assessment Structure:

Each candidate shall be assessed continuously on the basis of lecture, tutorials, seminars and practical/field work output; and mid-semester written and clinical assessments (where applicable). There shall be one written examination of 3 hours per course, and this shall consist of three parts; MCQ, short answer questions, and long essay questions. The clinical examination shall consist of one long, and two short (spot) cases, and this shall take three hours per candidate.

The oral examination (viva) shall take 20-30 minutes per candidate and will be marked independently of the other clinical examinations.

Dissertation shall be assessed according to the rules and regulations governing dissertations and shall be examined independently of clinicals and orals.

Assessment Weighting:

Progressive Assessment shall carry 30% of the final mark, and end of Semester examinations shall carry 70%.

Assessment Grading:

The following is the composition of each progressive and end of Semester examinations.

Basic Sciences:

Progressive Written Assessment

40%

End of Semester Written Examination
60%

Total

100%

Clinical Courses:

Progressive Assessment

40%

End of Semester Examination

60% (to be constituted as follows):-

Written examination

20% (MCQ 10%, Essays 10%)

Clinical examination

30% (Long cases 20%, short cases 10%)

Oral examination

10% (Viva)

Dissertation

Pass

COURSE GRADING:

The regulation for earning credit shall remain as follows:-

1. Each student shall earn credits for the courses specified in the Programme Load for graduation.

2. A credit shall be earned when a student has obtained at least the pass mark in each course he/she had been assessed in. In other words, no credit shall be earned in a course in which a student has failed the assessment or where the student did not take the course.

3. Each course shall be graded out of a maximum of one hundred (100) and assigned appropriate letter grades and grade points as shown below:

	MARKS
	LETTER GRADE
	GRADE POINT
	INTERPRETATION

	90-100
	 A+
	 5
	Exceptional

	80-89
	 A
	 5
	Excellent

	75-79
	 B+
	 4.5
	Very good

	70-74
	 B
	 4
	Good

	65-69
	 C+
	 3.5
	Fairly good

	60-64
	 C
	 3
	Pass

	55-59
	 D+
	 2.5
	Marginal fail

	50-54
	 D
	 2
	Clear fail

	45-49
	 E
	 1.5
	Bad fail

	40-44
	 E-
	 1
	Qualified fail

	Below 40
	 F
	 0
	Qualified fail

Pass Mark:

The minimum pass mark in any course shall be 60%. No credit shall be awarded for any failed course.

FINAL EXAMINATION

This will be the end of Semester II examination in the third and final year of the M.Med program. There will be an external examiner, an internal examiner and a selected panel of examiners. The exam will consist of the following:-

A) A satisfactory Certificate of Due Performance

B) A Progressive Assessment Mark (40%)

C) A Final Examination Mark (60%) to consist of:-

(i) Written Examination 20%

(ii) Clinical Examination 30%

(iii) Oral Examination 10%

D) A dissertation defence to be marked as Pass or Fail.

LECTURERS

All lecturers and Honorary Lecturers/Consultants in the Department of Psychiatry participate in the teaching of all the courses by way of lectures, tutorials, grand-rounds, seminars, ward-rounds or on-call-duties. In addition, each course is headed by a specific lecturer who organises it including the tutorials, seminars, ward rounds and exam setting. Lastly some courses are taught outside of the Department of Psychiatry in other departments within the Makerere College of Health Sciences.

The following are the courses, their head tutors, designations and qualifications.

	 COURSE/CODE
	HEAD TUTOR(S)
	 DESIGNATION
	QUALIFICATION

	WORK STATION

	Psycho-Pharmacology, PHA 7102
	Prof. P. Waako
	 Associate Professor
	MBChB, M.Sc., PhD
	MAK.- FULL TIME

	Medical Sociology and AnthropologyPSY 7102
	Dr. W. Muhwezi

Dr. E. Okello
	Senior Lecturer

Senior Lecturer
	BA, MA, PhD

BA, MA, PhD
	MAK.–FULL TIME

MAK- FULL TIME

	Psychiatric Clinical Skills, Phenomenology and Emergencies

PSY 7104
	Prof. S. Musisi

Dr. M. Mungherera
	Professor

Senior Consultant
	MBChB, LMCC, FRCP(C), D.Psych.

MBChB, M.Med,
DTM
	MAK. – FULL TIME

	Psychiatric Clinical Skills, Phenomenology and Emergencies

PSY 7104
	Dr. Margaret Mungherera
	Senior Consultant
	MBChB, M.Med, DTM
	M.O.H.

	Proposal Development

PSY 7105
	Dr. N. Nakasujja

	Senior Lecturer

	MBChB, M.Med, PhD

	MAK – FULL TIME

	Proposal Development

PSY 7105
	Dr. E. Nakumuli - Mpungu
	Consultant Psychiatrist
	MBChB, M.Med (PhD)
	M.O.H.

	Epidemiology, Statistics & Research Methods

CHS 7201
	Prof. C. Karamagi
	Associate Professor
	MBChB, M.Sc., PhD
	MAK – FULL TIME

	Liaison Psychiatry

PSY 7201
	Prof. S. Musisi

	Professor

	MBChB, LMCC, FRCP(C), D.Psych.

	MAK – FULL TIME

	Liaison Psychiatry

PSY 7201
	Dr. D.H. Akena
	Lecturer
	MBChB, M.Med, (PhD)
	MAK – FULL TIME

	Advanced Neuro-physiology
	Dr. Kasolo
	Senior Lecturer
	MBChB, M.Sc. (PhD)
	MAK –FULL TIME

	Clinical Neurology
	Dr. S. Matovu
	Consultant Physician
	MBChB, M.Med
	MAK – FULL TIME

	Health Systems Management

HSM 7301
	 Dr. Suzanne Kiwanuka.
	Senior Lecturer
	MBChB, M.Med, MPH
	MAK – FULL TIME

	Advanced Neuro-biochemistry

PSY 7303
	Prof. F. Kironde
	Assoc. Professor
	BSc, M.Sc., PhD
	MAK – FULL TIME

	Neuro-imaging & Electro-encephalography

PSY 7304
	Dr. R. Byanyima
	Senior Consultant Radiologist
	MBChB, M.Med
	MAK – FULL TIME

	Clinical Psychology

PSY 8101
	Dr. J. Nakigudde
	Lecturer
	BA., M.Sc., PhD
	MAK – FULL TIME

	Psychological Therapies

PSY 8102
	Dr. P. Bangirana

	Assistant Lecturer

	BSc. M.Sc. PhD

	MAK – FULL TIME

	Psychological Therapies

PSY 8102
	Dr. D. Baillie
	Honorary Lecturer
	MBChB, Pgd-CBT MRCPsych,
	VISITING LECTURER

	Child & Adolescent Psychiatry - PSY 8103
	Dr. J. Nalugya

	Consultant Psychiatrist
	MBChB, M.Med, CCP
	M.O.H.

	Child & Adolescent Psychiatry - PSY 8103
	Dr. S. Nshemerirwe
	Consultant Psychiatrist
	MBChB, M.Med,

	M.O.H

	Old Age Psychiatry

PSY 8201
	Dr. N. Nakasujja
	Senior Lecturer
	MBChB, M.Med, PhD
	MAK – FULL TIME

	Alcohol & Substance Abuse - PSY 8202
	Dr. D. Basangwa
	Senior Consultant Psychiatrist
	MBChB, M.Med
	M.O.H.

	Organic Psychiatry

PSY 8203
	Dr. H. Birabwa
	Consultant Psychiatrist

	MBChB, M.Med
	M.O.H.

	Dissertations (Field Work)

PSY 8205
	Dr. E. Nakimuli- Mpungu
(+ specific supervisors)
	Consultant Psychiatrist
	MBChB, M.Med, (PhD)
	M.O.H.

	Forensic Psychiatry, Ethics & Patient Rights

PSY 8401
	Dr. J. Muron
	Consultant Psychiatrist
	MBChB, M.Med, CFP
	M.O.H.

	Trans-cultural & Social Psychiatry - PSY 8402
	Dr. C. Abbo
	Senior Lecturer
	MBChB, M.Med, PhD
	MAK – FULL TIME

	Trans-cultural & Social Psychiatry - PSY 8402

	Dr. W. Muhwezi
	Senior Lecturer
	BA, MA, PhD
	MAK. - FULL

	Community Psychiatry & Service Delivery

PSY 8403
	Dr. B. Mutamba
	Consultant Psychiatrist
	MBChB, M.Med, CComP
	M.O.H.

	Psychiatric Problems of Women & Child bearing

PSY 8501
	Dr. J. Nakku
	Consultant

Psychiatrist
	MBChB, M.Med
	M.O.H.

	Major Psychiatric Syndromes - PSY 8502
	Prof. S. Musisi
	Professor
	MBChB, LMCC, FRCP(C), D.Psych.
	MAK. – FULL TIME

	Dissertation Write up

PSY 8503
	Dr. E. Nakumuli- Mpungu
	Consultant Psychiatrist
	MBChB, M.Med (PhD)
	M.O.H.

RESOURCES AVAILABLE

· Departmental Library

· Albert Cook Library

· Internet Connection.

Infrastructure

· Lecture rooms in the Department of Psychiatry

· Mental Health Unit Outpatient Lecture room, offices for staff and students.

· Butabika Hospital

SUGGESTED READINGS AND REFERENCES FOR THE COURSE

I
General Text Books:
(i)
Comprehensive Textbook of Psychiatry by H. Kaplan, A.M. Freedman & B.J. Sadock. Williams & Wilkins Publishers. Baltimore. M.D. USA

(ii) Kaplan’s & Sadock’s Synopsis of Psychiatry by B.J. Sadock & V.A. Sadock. Lippincott, Williams & Wilkins Publishers. Baltimore MD.

(iii) Oxford Textbook of Psychiatry.

Oxford University Press, UK.
(iv) Harrison’s Principles of Internal Medicine. McGraw Hill Book Company Publishers, USA.

(v) Diagnostic & Statistical Manual of Mental Disorders, IVth Edition, DSM – IV- TR, American Psychiatric Association. Washington DC.

(vi) ICD-10 Classification of Mental And Behavioural Disorders, ICD-10:DCR-10, WHO, Churchill Livingstone, London, NY, Tokyo. 1991.

(vii) Essentials of Clinical Psychiatry For Sub-Saharan Africa. F. Njenga, W. Acuda ,V. Patel & M.Maj (Eds) Masson Publications. Milano, Italy.

II
Specific Course/Disorder Textbooks
These will be recommended by each specific tutor: At least one textbook per course and some disorder specific textbooks e.g. Depression, Bipolar Disorder, Schizophrenia, etc.

III
Journals
(i) The African Journal of Psychiatry

(ii) The British Journal of Psychiatry

(iii) The American Journal of Psychiatry

(iv) Acta Psychiatrica Scandinavica

(v) Archives Of General Psychiatry

(vi) Psychiatric Clinics of North America. W.B. Sanders Co. Publishers, Philadelphia, USA.

IV
Journal Articles/Papers
Each tutor will give a list of 10 selected and relevant publications/papers specific to the course.
BUDGET:

(All quotations are in Uganda Shillings unless otherwise stated).
PROGRAM COSTING

A.
SUMMARY

1.
EXPECTED INCOME

Tuition Fees:

Number of Students

10

Number of Semesters

 2

Amount per Semester

Shs. 1,750,000=

Sub-Total

Shs. 35,000,000=

II.
EXPENDITURE

Central Administration (35% of gross)

 25,000,000=

Teaching expenses (50%)

 17,500,000=

Administrative expenses (!)%)

 3,500,000=

Utilities and services (2%)

 700,000=

Stationery (3%)

 1,050,000=

Sub-Total

 Shs. 47,750,000=

B.
DETAILS OF PROGRAM COSTING

Income:

Fees for 10 students x Shs. 3,500,000=

 35,000,000=

Expenditure:

1.
University Council:

Receives 35% of the gross income

 12,250,000=

2.
Teaching Expenses

Lecture/Tutorial/Practical @ Shs. 20,000 x 1425 CH 28,500,000=

Project supervision @ 100,000= x 10 students
 1,000,000=

Viva Voce Examination @ 50,000= per panel x 4
 200,000=

Invigilation Fees @ 10,000 per hour x 3hrs x 5 exams
 150,000=

3.
Administrative Expenses

Board meetings

 300,000=

Dean

 300,000=

Asst. Deans (2)

 300,000=

Head of Department

 200,000=

Secretary

 80,000=
 FEES PAYABLE TO THE UNIVERSITY

The student will be required to pay the following fees to the University:

Item

Ugandans

Non-Ugandans

U.Shs.

US.$

1.
Application fee

 10,000=

 25 p.a.

2.
Registration fee

 50,000=

 30 p.a.

3.
Administrative fee

 120,000=

 200 p.a.

4.
Library fee

 12,000=

 5 p.a.

5.
Examination fees

 60,000=

 200 p.a.

6.
Tuition fees

3,500,000=

 2,500 p.a.

OTHER STUDENT REQUIREMENTS

1.
Books, Stationery and

Materials

 500,000=

 400 p.a.

2.
Accommodation

 1,200,000=

 1,400 p.a.

3.
Food

 2,000,000=

 1,800 p.a.

4.
Transport Allowance

 1,500,000=

 750 p.a.

5.
Stipend

 1,200,000=

 900 p.a.

6.
Vacation Supplement

(per day)

 100,000=

 100 p.a.

7.
Insurance

 120,000=

 300 p.a.

8.
Research Expenses

 5,000,000=

 5,000 p.a.

CORRESPONDENCE

Address: Department Of Psychiatry, School Of Medicine, College Of Health Sciences, Mulago Hospital Hill, P.O. Box 7072, Kampala, Uganda.

E-mail : <psychiatry@chs.mak.ac.ug> .Tel: +256312513469. Fax: +256414531091
PAGE
4

