

Sandra Nora Gonzalez Diaz, MD, PhD.

Choosing a Path in Allergy and Clinical Immunology

ACADEMIC PRACTICE

Allergic Diseases as a Global Public Health Issue

World Health Organization

- ▶ According to World Health Organization (WHO) statistics
- ▶ Hundreds of millions of subjects in the world suffer from rhinitis
- ▶ 300 million have asthma
- ▶ Affecting the quality of life of these individuals and their families
- ▶ Negatively impacting the socio-economic welfare of society

Why is it necessary to recognize allergic diseases as a global public health concern?

- ▶ The prevalence of allergic diseases worldwide is rising dramatically in both developed and developing countries
- ▶ About 30-40% of the world population now being affected by one or more allergic conditions
 - ▶ Asthma
 - ▶ Rhinitis
 - ▶ Anaphylaxis
 - ▶ Drug, food, and insect allergy
 - ▶ Eczema
 - ▶ Urticaria (hives)
 - ▶ Angioedema

Very few countries have comprehensive services in this field of medicine

Despite the obvious importance of allergic diseases...

- ▶ In general allergy is poorly taught in medical schools and during post-graduate medical education
- ▶ Many countries do not even recognize the specialties of Allergy or Allergy and Clinical Immunology

As a consequence

Many or most allergic patients receive less than optimal care from non-allergists

Trained allergists/country

- ▶ The membership of WAO is approximately 35,000 allergists worldwide representing the bulk of the trained allergists globally.
 - ▶ Japan, Germany and the US, there are 4,000-8,000 trained allergists per country
 - ▶ 1 allergist per 25,000 to 75,000 patients
- ▶ That ideal care would be provided by about 1 allergist per 20,000-50,000 patients
- ▶ There are countries such as Costa Rica with less than 10 allergists and others with even fewer

What would be the justification?

- ▶ Recent epidemiological studies show a significant increase in the prevalence of allergic diseases worldwide
- ▶ In Mexico, as in other countries, allergic diseases are a real public health problem
- ▶ It is essential to the formation of specialized medical care for these conditions

It requires ...

- ▶ A better understanding of the pathophysiology of immune-allergic
- ▶ Development of diagnostic and therapeutic procedures increasingly effective in the detection and treatment of the same
- ▶ High quality training in the field of Allergy and Immunology

Graduate Studies

- ▶ Graduate studies are the pinnacle of professional development training and university scientist

Profile of admission to a subspecialty

▶ **What features should have to enter postgraduate study?**

What is an Allergist?

- ▶ An allergist is a physician who, after training in internal medicine or pediatrics, has successfully completed a specialized training period in allergy and immunology

Center medical training in Allergy and Immunology Clinic in Mexico

- Instituto Nacional de Pediatría
- Hospital Infantil de México
- Centro Médico Siglo XXI, Centro Médico La Raza IMSS
- Hospital Juárez
- Hospital Universitario de Puebla
- Hospital del ISSSTE: (20 Nov, I Oct, Lopez Mateos), Guadalajara (Zapopan)
- Instituto Nacional de Enfermedades Respiratorias (INER)
- Centro Regional de Alergia e Inmunología Clínica , Hospital Universitario "Dr. José Eleuterio González" Monterrey, N.L

The duration of the training is five/six years (including the common trunk in internal medicine and/or pediatrics, and two/three years of allergy and clinical immunology)

The allergist treats both adults and children while in some others, pediatricians, with specialty or sub-specialty in allergy, are competent to treat children

As part of allergy training...

- ▶ All allergists are trained in the relevant aspects:

Dermatology
Pneumonology
Otorhinolaryngology
Rheumatology
Endocrinology
Dentistry
Pediatrics
Internal Medicine

The allergist should be capable of ...

- ▶ Ordering and interpreting allergy- and immunology-related laboratory tests
- ▶ Diagnosis and Identification of causative Allergens
- ▶ Identify the allergens which cause an allergic disease and to provide patients with the chance to avoid them
- ▶ Can prescribe appropriate medications
- ▶ Extensive knowledge in the use of specific allergen and venom immunotherapy
- ▶ Management of adverse reactions and adjusting treatment dosages in more severe or complex cases
- ▶ Domain schemes of drug desensitization
- ▶ Management of co-morbidities of allergic diseases

Good allergy practice

- ▶ *Find the cause and prevent symptoms and disease progression, rather than just rely on medications to suppress the symptoms*

The practice of allergy involves the diagnosis and care of patients with:

- ▶ Rhino-conjunctivitis, along with nonallergic rhinopathy
 - ▶ Sinusitis, both acute and chronic, alone or complicated with nasal polyps
 - ▶ Otitis and Eustachian tube disorders
 - ▶ Asthma and all its forms including cough-variant asthma and exercise-induced asthma
 - ▶ Cough from all causes
 - ▶ Bronchitis, chronic obstructive pulmonary disease (COPD) and emphysema
 - ▶ Hypersensitivity pneumonitis
 - ▶ Alveolitis
 - ▶ Atopic dermatitis/eczema
 - ▶ Contact dermatitis
 - ▶ Urticaria and angioedema
 - ▶ Drug allergy
 - ▶ Food allergy
 - ▶ Latex allergy
 - ▶ Insect allergy and stinging-insect hypersensitivity
 - ▶ Gastrointestinal reactions resulting from allergy, including eosinophilic esophagitis and gastroenteritis
 - ▶ Anaphylactic shock
 - ▶ Immunodeficiencies, both congenital and acquired
 - ▶ Occupational allergic diseases
-
-

Coahuila

Nuevo León

Zacatecas

Tamaulipas

San Luis Potosí

Regional Center of Allergy and Clinical Immunology (CRAIC) University Hospital of UANL

- ▶ Over 60 years experience
- ▶ Functions of teaching undergraduate and graduate medical aid
- ▶ Development of basic and clinical research
- ▶ It is the only hospital north of the country that offers specialization in Allergy and Clinical Immunology and university endorsement has
- ▶ Inscribed on the National Register of CONACYT Graduate
- ▶ Recognized as High Level Graduate by the National Quality Postgraduate (PNPC)

Clinical and Academic Activities

- ▶ Outpatient and hospitalization
- ▶ Development of medical records
- ▶ Physical examination techniques
- ▶ Diagnostic Procedures
 - Nasal cytology
 - Spirometry
 - Rhinomanometry
 - Skin tests
 - Challenge tests
 - Interpretation of results

Clinical and Academic Activities

- ▶ Discussion of diagnosis
- ▶ Clinical cases session
- ▶ Bibliographic sessions
- ▶ Departmental meetings
- ▶ General Sessions
- ▶ Workshops
- ▶ Seminars
- ▶ Conferences
- ▶ Continuing Medical Education
- ▶ National and International Congress

Participation in National and International Congress

ACAAI

American College of Allergy, Asthma & Immunology

XXII World Allergy Congress

CANCÚN, MÉXICO

4-8 December 2011

A Meeting of the World Allergy Organization

A World Federation of Allergy, Asthma & Clinical Immunology Societies

AAAAI

American Academy of Allergy Asthma & Immunology

2012

ANNUAL MEETING

MARCH 2-6

FLORIDA

Orlando

European Academy of Allergy and Clinical Immunology Congress 2012
16 - 20 June, Geneva, Switzerland

World Allergy Organization International Scientific Conference

6-9 December

WISC 2012

Hyderabad INDIA

A World Federation of Allergy Asthma and Clinical Immunology Societies

COMPEDIA

College of Postgraduate Education and Knowledge Development

Participation in community education

- ▶ Educational talks
- ▶ Workshops
- ▶ Sports activities
recreation
- ▶ Allergy Education for Patients and Families
- ▶ Diffusion
- ▶ Radio
- ▶ TV
- ▶ Schools

Educational Camps

Medical Education in Allergy

- ▶ Produce graduates equipped to further their careers in healthcare and in particular to enhance the number of individuals trained in the mechanisms and management of allergic diseases
- ▶ Develop an understanding of the processes involved in improving the management of patients with allergic disease
- ▶ Develop new areas of teaching in response to the advance of scholarship and the needs of vocational training
- ▶ Provide a training in research skills
- ▶ Develop skills and understanding of the more complex components of allergic disease encountered in specific areas of practice

What is the goal of specialization?

- ▶ Being competent specialists
- ▶ High degree of quality care and warmth
- ▶ Leaders in their field
- ▶ Nationally and internationally recognized
- ▶ Able to provide quality health care
- ▶ Develop skills, abilities and skills
 - Diagnóstico
 - Treatment
 - Prevention
 - Rehabilitation
 - Research
- ▶ Committed to improving the health of the community
- ▶ Teamwork with international collaboration

Graduate profile

- ▶ Competent professional
- ▶ High scientific knowledge, basic and clinical
- ▶ Mastery of diagnostic and therapeutic procedures
- ▶ Autodidact
- ▶ Researcher
- ▶ Teamwork

Professional
Ethical
Human
Leader in its field
Committed
Recognized
Promoter of new
Knowledge

Where do we go?

Which is best?

▶ What is the labor of the graduate?