Definition of medical report
 Report of the results of a medical examination of a patient
Definition of reports

· A written document describing the findings of some individual or group
"this accords with the recent report by Hill and Dale"
REPORT (noun)
 The noun REPORT has 7 senses:
1. a written document describing the findings of some individual or group
2. A short account of the news
3. the act of informing by verbal report
4. a sharp explosive sound (especially the sound of a gun firing)
5. a written evaluation of a student's scholarship and deportment
6. an essay (especially one written as an assignment)
7. the general estimation that the public has for a person
Defination of Medical profession
The body of individuals who are qualified to practice medicine.
2-Hospital departments, specialties and specialists
From A-Z
A

· Acute assessment unit: An acute assessment unit (AAU) (also often called acute admissions unit or acute medical assessment unit) is a short-stay department in some British,Australian and New Zealand hospitals that may be linked of the emergency department, but functions as a separate department. The AAU acts as a gateway between a patient's general practitioner, the emergency department, and the wards of the hospital.
Different hospitals use different names for the department. Common names for this department are:

· Acute Assessment Unit (AAU)[1]
· Acute Admissions Unit (AAU)[2]
· Acute Medical Unit (AMU)[3]
· Acute Medical Receiving Unit (AMRU) [4]
· Clinical Decision Unit (CDU)[5]
· Emergency Assessment Unit (EAU)[6]
· Emergency Medical Assessment/Admissions Unit (EMAU)[7]
· Medical Assessment Unit (MAU)[8]
· Medical Assessment and Planning Unit (MAPU) - in Australia and New Zealand

[9] Senior staff in an AAU typically include a consultant in general medicine, emergency medicine, or critical care., and a ward sister or a charge nurse have roles in the unit. A number of staff nurses work alongside the senior staff to provide care to patients in the unit.
B

· Burn center
is a hospital specializing in the treatment of burns.[1]

 HYPERLINK "http://en.wikipedia.org/wiki/Burn_center" \l "cite_note-2" [2] Burn centers are often used for the treatment and recovery of patients with more severe burns.
Burn centre needs a team approach for the management of critically burnt patient. Usually the 'burns management team' consists of a plastic surgeon, intensivist, chest physician, general surgeon, pediatrician, microbiologist, psychiatrist, nutritionist, physiotherapist and a social worker. Early burn wound excision and immediate wound cover can improve the chances of survival in major burn cases.
C

· Central sterile services department,
 the central sterile services department (CSSD), also called sterile processing department (SPD), sterile processing, central supply department (CSD), or central supply, is an integrated place in hospitals and other health care facilities that performs sterilization and other actions on medical devices, equipment
A sterile processing technician is someone who cleans and sterilizes used surgical instruments and other [medical supplies]] so that they can be safely redistributed and reused on additional patients.
· Coronary care unit
coronary care unit (CCU) or cardiac intensive care unit (CICU) is a hospital ward specialized in the care of patients with heart attacks, unstable angina, cardiac dysrhythmia and (in practice) various other cardiac conditions that require continuous monitoring and treatment.
In the United States, coronary care units are usually subsets of intensive care units (ICU) dedicated to the care of critically ill cardiac patients..
E

· Emergency department
An emergency department (ED), also known as accident & emergency (A&E), emergency room (ER), or casualty department, is a medical treatment facility specializing in acute care of patients who present without prior appointment, either by their own means or by ambulance. The emergency department is usually found in a hospital or other primary care center. The emergency departments of most hospitals operate 24 hours a day
G

· Geriatric intensive-care unit
Geriatric intensive care units appeared due to the fact that world population is aging. Managing Geriatrics diseases is not like managing adult or pediatrics, especially if they are critically.

Elderly admitted to intensive care units can suffer from severe infections as MRSA of systemic fungal infections.[5] And may need special postoperative analgesia
Geriatric care units are present in Japan,[8] USA, China,[9] Egypt & Europe[10] (France,[11] Italy,[12] Poland [13]).
I

· Intensive care unit
An intensive care unit (ICU), also known as an intensive therapy unit or intensive treatment unit (ITU) or critical care unit (CCU), is a special department of a hospital or health care facility that provides intensive care medicine.

Intensive care units cater to patients with the most severe and life-threatening illnesses and injuries
Hospitals may have ICUs , such as those listed below:

· Neonatal intensive care unit (NICU)

· Pediatric intensive care unit (PICU)

· Psychiatric intensive care unit (PICU)

· Coronary care unit (CCU): Also known as Cardiac Intensive Care Unit (CICU) or Cardiovascular Intensive Care Unit (CVICU).

M

· Medical records department
The terms medical record, health record, and medical chart are used somewhat interchangeably to describe the systematic documentation
The medical record includes a variety of types of "notes" entered over time by health care professionals, recording observations and administration of drugs and therapies, orders for the administration of drugs and therapies, test results, x-rays, reports, etc. The maintenance of complete and accurate medical records is a requirement of health care providers and is generally enforced as a licensing or certification prerequisite.
The terms are used for both the physical folder that exists for each individual patient and for the body of information found therein.
N

· Neonatal intensive care unit
A neonatal intensive-care unit (NICU), also known as an intensive care nursery (ICN), is an intensive-care unitspecializing in the care of ill or premature newborn infants. The first official ICU for neonates was established in 1961 atVanderbilt University by Professor Mildred Stahlman, officially termed a NICU when Stahlman was the first to use a ventilator off-label to assist a baby with breathing difficulties.

A NICU is typically directed by one or more neonatologists and staffed by nurses,[1] nurse practitioners, pharmacists,physician assistants, resident physicians, and respiratory therapists. Many other ancillary disciplines and specialists are available at larger units. The term neonatal comes from neo, "new", and natal, "pertaining to birth or origin".[2]
O

· On-call room
An on-call room, sometimes referred to as the doctors' mess, is a room in a hospital with either a couch or a bunkbed intended for staff to rest in while they are on call or due to be.
· Operating room
[image: image1.jpg]

[image: image2.jpg]

n operating theater, also known as an operating theatre, operating room (OR) or operating suite, is a facility within a hospital where surgical operations are carried out in a sterile environment. Historically, the term "operating theatre" referred to a non-sterile,

in which students and other spectators could watch surgeons perform surgery.

P

· Pediatric intensive care unit
A pediatric intensive care unit (also paediatric), usually abbreviated to PICU /ˈ

 HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English" p

 HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English" ɪ

 HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English" k

 HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English" juː/, is an area within a hospital specializing in the care of critically ill infants, children, and teenagers. A PICU is typically directed by one or more pediatric intensivists or PICU consultants[1] and staffed by doctors, nurses, and respiratory therapists who are specially trained and experienced in pediatric intensive care. The unit may also have nurse practitioners, physician assistants, physiotherapists,social workers, child life specialists, and clerks on staff although this varies widely depending on geographic location.
· Hospital pharmacy
Hospital pharmacies can usually be found within the premises of a hospital. Hospital pharmacies usually stock a larger range of medications, including more specialized and investigational medications (medicines that are being studied, but have not yet been approved)
· Physical therapy
Physical therapy or physiotherapy (sometimes abbreviated to PT) is a health care profession primarily concerned with the remediation of impairments and disabilities and the promotion of mobility, functional ability, quality of life and movement potential through examination, evaluation, diagnosis and physical intervention. It is carried out by physical therapists (known as physiotherapists in most countries) and physical therapist assistants (known as physical rehabilitation therapists or physiotherapy assistants in some countries). In addition to clinical practice, other activities encompassed in the physical therapy profession include research, education, consultation, and administration.
· Post-anesthesia care unit
A post-anesthesia care unit, often abbreviated PACU and sometimes referred to as post-anesthesia recovery or PAR, is a vital part of hospitals, ambulatory care centers, and other medical facilities. It is an area, normally attached to operating theater suites, designed to provide care for patients recovering from anesthesia, whether it be general anesthesia, regional anesthesia, or local anesthesia.
· Psychiatric hospital
Psychiatric hospitals, are also known as mental hospitals and psychiatric wards ("psych" wards) when they are a sub-unit of a regular hospital, are hospitals or wards specializing in the treatment of serious mental disorders, such as clinical depression, schizophrenia, and bipolar disorder. Psychiatric hospitals vary widely in their size and grading. Some hospitals may specialize only in short-term or outpatient therapy for low-risk patients. Others may specialize in the temporary or permanent care of residents who, as a result of a psychological disorder, require routine assistance, treatment, or a specialized and controlled environment.
R

· Release of information department
 release of information (ROI) department or division is found in virtually every hospital. In the United States, HIPAA and State guidelines strongly direct the rules and regulations of patient information. ROI departments perform such tasks as obtaining patient consent, certifying medical records, and deciding what information can be released.

The ROI department is often found within the health information management services (HIMS) department of a hospital. The oversight of the HIMS department is usually overseen by a director. The director of health information may have credentials such as RHIT (registered health information technician) or RHIA (registered health information administrator).

Special federal regulations protect the release of information in the areas of mental health, drug treatment, and alcohol treatment. Records of this nature often require either a patient's consent or a court order for their release. ROI staff must possess a strong acumen for the legal rights of the patient.

W

· Hospital warehouse
A hospital warehouse is a department in a hospital where medical supplies are stored. Such supplies include intravenous (IV) solutions and tubings, first aid products (band aids, wound dressings, gauze, etc.), protective equipment (gloves, gowns, masks, etc.), personal care products/toiletries (wash basins, bedpans, diapers, shampoo, deodorant, toothpaste, toothbrushes, patient belonging bags, drinking cups, etc.), feeding tubes, foley catheters, respiratory supplies and orthopedic supplies . Items in the warehouse may be distributed to various departments within the hospital (such as the ER, OR,ICU, etc.), through a centralized requisition system which determines what supplies are needed and the amount to each department
A health professional is one who provides preventive, curative, promotional or rehabilitative health care services in a systematic way to individuals, families or communities.

A health professional (also known as a health worker) may be within medicine, midwifery (obstetrics), dentistry, nursing, pharmacy, or allied health professions. Health professionals may also be a public/community health professional.

Health care practitioners are commonly grouped into five key fields:

1. Medical (including generalist practitioners and specialists);

2. Nursing (including various professional titles);

3. Midwifery (Obstetrics)

4. Dentistry;

5. Other Health Professions, including occupational therapy, pharmacy, physical therapy, paramedicine, respiratory therapy,radiographer and many others health specialists.
 physicians, is a professional who practices medicine
 dentists,a person who is qualified to treat diseases and other conditions that affected the teeth and the gums especially the repair and extraction of teeth and the insertion of artificial ones
 pharmacists (including clinical pharmacists),
specialist health care of professional who practice in pharmacy

physician assistants, person who assist the physician
 nurses(including advanced practice registered nurses), aperson trained to care for the patient
midwives (obstetrics),registered nurse with additional training as amidwife who delivers infants and provides potpartum care
 dietitians, nutritionists are food and nutrition expert. Their role is to guide people to live healthy life

psychologists, a person trained and educated to perform psychological research testing and therpy
 social workers, profession promotes social change ,problem solving in human relationships
 phlebotomists, person specialized in collection of blood
physical therapists, a person specialized in physical therapy (treatment without use drugs and use physical therapy only
 respiratory therapists, specialized in help to breathe, work in ICU and operating room

occupational therapists, is a health profession whom goal is to help people independence and provide client with skills for the job of living
 audiologists,
is a branch of science that studies hearing, balance, and related disorders.
 speech pathologists,
 professionals with specialized knowledge, skills, and clinical training in assessment and management of communication and swallowing disorders
optometrists,
 are primary health care specialists trained to examine the eyes to detect defects in vision, signs of injury.

emergency medical technicians,
or ambulance technician are terms used in some countries to denote a health care provider of emergency medical services
paramedics,
The paramedic is a healthcare professional who works in emergency medical situations.

 medical laboratory scientists,
A medical laboratory scientist (MLS) (also referred to as a medical technologist, a clinical scientist, or clinical laboratory technologist) is a healthcare professional who performs chemical, hematological, immunologic, microscopic, and bacteriological diagnostic analyses on body fluids such as blood
medical prosthetic technicians,
Prosthetic technicians use machinery and computer equipment to design, create and customize prosthetic limbs for medical patients using materials such as wood, metal or plastics

radiographers whose work is the making of diagnostic radiographs
and a wide variety of other human resources trained to provide some type of health care service. They often work in hospitals, health care centres, and other service delivery points, but also in academic training, research, and administration.
Home work: Define the following specialists
Consultant: A consultant is usually an expert or a professional in a specific field and has a wide knowledge of the subject matter. The role of consultant outside the medical sphere (where the term is used specifically for a grade of doctor).
General practitioner is a medical practitioner who treats acute and chronic illnesses and provides preventive care and health education to patients.
	Specialty

	Anaesthetics
	Clinical chemistry
	Tropical medicine

	General surgery
	Clinical biology
	Child psychiatry

	Neurosurgery
	*Immunology
	Geriatrics

	Obstetrics and gynecology
	Plastic surgery
	Nephrology

	Internal medicine
	Thoracic surgery
	Infectious diseases

	**Ophthalmology
	Paediatric surgery
	Public health and Preventive Medicine

	-
	Vascular surgery
	Pharmacology

	Paediatrics
	Cardiology
	Occupational medicine

	Respiratory medicine
	Gastroenterology
	Allergology

	Urology
	Rheumatology
	Gastro-enterologic surgery

	Orthopaedics
	General hematology
	Nuclear medicine

	Pathology
	Endocrinology
	Accident and emergency medicine

	Neurology
	Physical medicine and rehabilitation
	Clinical neurophysiology

	Psychiatry
	Stomatology
	Maxillo-facial surgery

	Clinical radiology
	Neuro-psychiatry
	Dental, oral and maxillo-facial surgery

	Radiotherapy
	Dermato-venerology
	Podiatric Surgery

	Laboratory medicine
	Dermatology
	Podiatric Medicine

	Biological hematology
	Venereology
	General Practice

	Microbiology
	Radiology
	

