

Key points for incoming Erasmus Student

MAIN POINTS TO CONSIDER WHEN ELABORATING THE LEARNING AGREEMENT

GENERAL CONSIDERATIONS

1. The subjects of the Faculty of Medicine are organized as either Annual or quarterly subjects
ANUAL SUBJECTS:

- * Annual subjects are developed through the full academic year.
- * The Qualification grade certificate will not be available till the end of July.

QUARTERLY SUBJECTS: Are developed either...

- * Through the first semester: From the beginning of the academic year till the end of January. These subjects will be evaluated during the exams period in February. A second opportunity is allowed in June
- * Through the second semester: From February till the end of May. These subjects will be evaluated during the exams period in June. A second opportunity is allowed in September.

Partial exams could be realized. In such a case, it will be published in the Academic guide.

The final Transcript of Records will not be available until the end of the student stay

2. All the Subjects are “coded”. NO Learning Agreement will be accepted if the CODES ARE NOT PROPERLY INDICATED.
3. Incoming Mobility Students are allowed to matriculate “Subjects parts”. Only “Subject parts” with a proper code are allowed. (See ANEXO I below).
4. A maximum of 60 ECTS are allowed per academic year
5. More than 30 ECTS per semester is not recommended.
6. Choosing subjects from different courses might difficult the proper Coordination due to “timing” incompatibility between activities. Thus, to choose subjects from the same course is greatly recommended. **Under no circumstance will be allowed to mix subjects between the 3rd and/or either 4th or 5th course. Mixtures of subjects between the 4th and the 5th course will be individually analyzed.**

REGARDING CLINICAL PRACTICES AND ROTATORY ELECTIVES

1. **“A la Carte” clinical practices or Rotatory electives will not be accepted.**
2. Our Rotatory clinic is organized in 3 modules, 18 ECTS each (9 weeks of full clinical work each)
 - A. Materno infantil Module: 9 weeks rotatory through Gynecology, Obstetrics and Pediatrics
 - B. Internal medicine Rotatory: 9 weeks rotatory through Internal Medicine and/or Medical specialities.
 - C. General Surgery Rotatory: 9 weeks rotatory through surgery services.
3. Incoming students are allowed to apply for only one Module, but in such a case NO qualification grade will be certified. Only an Official certificate stating that the activity has been realized will be provided.
4. Final ECOE evaluation for incoming students will be realized **if and ONLY if** the 3 modules are realized and ECOE is previously applied for.
5. Incoming students will not be accepted in “Trabajo fin de Grado” (Final degree Project work).

DEADLINE for reception of the LEARNING AGREEMENT is JUNE the 15th.

ASIGNATURAS GRADO EN MEDICINA- CON PARTES PARA ALUMNOS DE MOVILIDAD ENTRANTES

GRADO EN MEDICINA					
Original Subject			Re-coded Subjects		
Código	Subject	ECTS	new-code	Actual name of the recoded-subject	ECTS
20103023	P. M. DEL APARATO CARDIOCIRCULATORIO Y RESPIRATORIO. MEDICINA INTENSIVA	9	9098001	PARTE 1: PATOLOGÍA MÉDICA DEL APARATO CARDIOCIRCULATORIO	5,0
			9098002	PARTE 2: PATOLOGÍA MÉDICA DEL APARATO RESPIRATORIO	3,0
			9098003	PARTE 3: MEDICINA INTENSIVA	1,0
20103024	P. Q. DEL APARATO CIRCULATORIO Y RESPIRATORIO	3	9098004	PARTE 1: PATOLOGÍA QUIRÚRGICA DEL APARATO CIRCULATORIO	2,0
			9098005	PARTE 2: PATOLOGÍA QUIRÚRGICA DEL APARATO RESPIRATORIO	1,0
20103025	P. M. DEL APARATO DIGESTIVO, ENDOCRINOLOGÍA Y METABOLISMO	9	9098006	PARTE 1: PATOLOGÍA MÉDICA DEL APARATO DIGESTIVO	4,0
			9098007	PARTE 2: ENDOCRINOLOGÍA	2,5
			9098008	PARTE 3: METABOLISMO	2,5
20103026	P. Q. DEL APARATO DIGESTIVO Y ENDOCRINOLOGÍA	3	9098009	PARTE 1: PATOLOGÍA QUIRÚRGICA DEL APARATO DIGESTIVO	2,0
			9098010	PARTE 2: ENDOCRINOLOGÍA	1,0
20103027	P. M. DEL SISTEMA NEFROURINARIO, NEUROLOGÍA Y GERIATRÍA	6	9098011	PARTE 1: PATOLOGÍA MÉDICA DEL SISTEMA NEFROURINARIO	2,5
			9098012	PARTE 2: NEUROLOGÍA Y GERIATRÍA	3,5
20103028	P. Q. DEL SISTEMA NEFROURINARIO Y NEUROCIRUGÍA	3	9098014	PARTE 1: PATOLOGÍA QUIRÚRGICA DEL SISTEMA NEFROURINARIO	1,5
			9098015	PARTE 2: NEUROCIRUGÍA	1,5
20103029	P. M. DE LA SANGRE, ÓRGANOS HEMATOPOYÉTICOS, ONCOLOGÍA, CUIDADOS PALIATIVOS, NUTRICIÓN Y DIETÉTICA	9	9098016	PARTE 1: PATOLOGÍA MÉDICA DE LA SANGRE. ÓRGANOS HEMATOPOYÉTICOS	3,0
			9098017	PARTE 2: ONCOLOGÍA	3,0
			9098018	PARTE 3: CUIDADOS PALIATIVOS	3,0
20103034	P. M. DE LAS ENFERMEDADES INFECCIOSAS, SISTEMA ARTICULAR Y ENFERMEDADES INMUNES	6	9098020	PARTE 1: PATOLOGÍA MÉDICA DE LAS ENFERMEDADES INFECCIOSAS	3,5
			9098021	PARTE 2: SISTEMA ARTICULAR Y ENFERMEDADES INMUNES	2,5