Curriculum Vitae

1. Personal Data:
Name: Marietta Pál

Nationality: Hungarian

Date of birth (day, month, year): 17/01/1975

Sex: female

Marital status: single

Children: one daughter, 10 years old

Home and corresponding address: …………………………………………………
Phone (mobile): xxxxxxxxxxxxxxxxxx
E-mail: akarmi@akarmi.hu
Languages: Hungarian (native language)

 English (conversational level)

I am a registered nurse in Hungary. I was admitted to the Hungarian Health Register in the Branch of Intensive Care Nurse in October, 2002. My registration number: xxxxxxxxx
2. Schools and Qualifications:

1989-1993 Kanizsai Dorottya Technical and Grammar School of Health Care (General Nurse, General Assistant

1994-1995 Semmelweis University, Budapest, Faculty of Medicine, Nursing and Skilled Medical Attendance Education Office (Skilled Nurse for Adults

1999-2000 Semmelweis University, Budapest, Faculty of Medicine, Nursing and Skilled Medical Attendance Education Office (Clinical Skilled Nurse, Intensive Medical Attendance Skilled Nurse

3. Professional Practice

Previous Employers

1. Semmelweis University Budapest, Faculty of Medicine, Department of Anaesthesiology and Intensive Therapy, Kuvolgyi Clinical Centre, Intensive Care Unit, Hungary

From 21/11/1998 to 10/11/2005
Post: Senior ITU nurse,

Working time: 172-184 hours/month, only day shifts, full time job

General job description

I worked in the ICU for more than five years as a senior nurse. The Department of Anaesthesiology and Intensive Therapy currently had 12 intensive beds and 4 postoperative beds. I cared for critically ills of whom the majority were mechanically ventilated. I also took part in the training and education of student nurses. I was usually responsible for one or two mechanically ventilated patients during a day and my work included all the related duties (see activities, scope of duties). This was a general ICU, consequently our patient population was fairly mixed. Based on primary areas of research, the main profile of the department included type I and type II respiratory failure, postoperative respiratory failure, sepsis and septic shock, conventional and novel ventilatory support, and peripartum bleeding disorders. It provided progressive, professional back-up for intensive care units of Budapest and its vicinities, and managed complicated cases of cardiac, obstetric, postoperative, haematological and metabolic disorders. I was proud of taking part in treating many patients successfully suffering from severe septic shock and various bleeding disorders.
2. National Neurosurgery Academic Institute, Budapest, Central Intensive Care Unit, Hungary

From 15/01/1997 to 10/10/1998

Post: Senior ITU nurse,

Working time: 60-72 hours/month, part time job

General job description
The institute deals specially with neurosurgical patient, in this regard this is the one of the top institutes in Hungary. The patient population includes head trauma, stroke, intracranial tumors, infections, spinal surgery. Patients are admitted to this 17 bed ITU unit from the whole country. The main profile of the unit is 24-48 hour postoperative observation of neurosurgical patients. My duties included hourly full neurological assesment of the patients, full monitoring, iv and oral drug administration and all postoperative related cares (see my activivities and scope of duties). I assisted doctors during invasive procedures and I transported lots of mechanically ventilated patients to MRI&CT. I was also a member of the in hospital resuscitation team. It was in the nature of the patient population that rapid deteroriation of the neurological and /or genaral condition may have occured any time, therefore close monitoring of my patients and updating my records were particularly important at all times and I had to be prepared for quick decisions and actions in case of sudden deterioration.

3. Saint James Hospital, Budapest, Central Intensive Care Unit (Intensive Clinic of Semmelweis University Budapest, Faculty of Medicine)

From 02/09/1994 to 20/12/1996
Post: Junior ITU nurse

Working time: 172-184 hours/month,only day shifts,full time job

General job description

Saint James Hospital is the largest healthcare trust in the capital of Hungary accommodating all main disciplines of medical science. The major fields of which the 19 bed ITU provides support: traumatology, orthopedic surgery, neurosurgery, general surgery, obstetric & gynecological surgery, urology, general medicine, respiratory medicine, cardiology, ENT, maxillo facial surgery, ophtalmology. As I worked for four years in the Central Intensive Care Unit, I became involved in many complicated cases of all these fields listed above and left the unit as an experienced senior nurse. The hospital is built in a pavilion system therefore the transport of critically ills and postoperative patients were quite frequent and I could gain lots of experience in this field. I was a member of the Hospital Resuscitation Team as well.

4. Saint Rita Home Health Care Service, Home Health Care

From 01/07/1993 to 15/01/1994
Post: Home nurse

Working time: 72-80 hours/month,part time job

General job desription

I was employed by a Home Care Agency in Budapest (see reference). The agency delegated nurses to entitled patients. The home care service was prescibed by GPs and subsidized by the National Insurance. As a home nurse I took care of patients who had been discharged from hospital or they were facing possible hospital admission. My general duties were iv./sc./oral drug administration, infusion therapy, replacing urine catheter, anus prae care, decubitus (bedsore) care, mobilization, passive/active streching, general care: bath, mouth care, tracheostomy care, feeding. I managed to build up a close, confidental relationship with my patients and the patient’s family. I also provided mental support and acted as a social worker many times: I went for shopping, to the post office, to the library on behalf of my patients. All in all I had 126 patients during my home nursing career and I liked this position very much. It was an interesting experience and eventful, diverse work.

4. Scientific Works:
1999, Szeged: „Taky Syndrome”, i.e. the operation was successful but the patient has not survived. Oral presentation.

2000, Budapest: In-Hospital CPR. Oral presentation.

2001, October, Miskolc: Bronchodilator thery for mechanically ventilated COPD patients.

2004, April, Budapest: Lyell-syndrome and additional relations. Poster presentation.
6. Activities, Scope of Duties
Self-supported work:

· General care of patients: bath, hair wash, mouth-, ear, nail cleaning, skin and wound care, bronchus toilet, pressure sore care

· Oxyigen therapy

· Full monitoring of critically ills/ventilated patients/ICU patients: ECG, heart rate, pulzoxymeter, capnograph, respiratory rate, hourly urine output, skin temperature, invasive /noninvasive blood pressure monitoring, ICP (intracranial pressure) and CPP (cranial perfusion pressure) monitoring

· Humidification therapy for ventilated patients

· Bronchodilatator therapy for ventilated patient

· Enteral and parenteral feeding of ventilated patients

· Administration of drugs: oral, via nasogastric tube, subcutaneous, intramuscular, intravenous

· Proning and rolling mechanically ventilated patients

· Mobilization, sitting out ventilated patients, physiotherapy

· In hospital transport of mechanically ventilated patients

· Suctioning of ventilated patients

· Setting up, handling and cleaning intensive care devices: ventilators, pumps, nebulizators, defibrillators etc

· Ventilators I know: Siemens Servo 300,

· Siemens Sevo I,

· Siemens 900,

· Amadeus,

· Galileo,

· Raphael,

· BIRD respirator,

· Synchrony (BIPAP)

· Extubation of mechanically ventilated patients

· Trachestomy care

· Using CPAP and BIPAP ventilation

· Monitoring and recording neurologycal/mental state: Glasgow Coma Scale, Mini Mental State

· Peripheral venous cannulation, radial artery cannulation,

· Taking blood, sputum samples, tracheal aspirate, haemoculture

· Taking and analysing arterial blood sample, central venous blood gas

· Setting up invasive blood pressure monitoring, central venous pressure monitoring,

· Urine bladder catheterisation, irrigation

· Performing 12 lead ECG

· Nasogastric tube insertion

· Rectal irrigation

· Handling infusion pumps

· Practice in Basic Life Support and Advanced Life Support, defibrillation, safe handling of defibrillator

· Setting up invasive haemodynamic monitoring and performing measurments: PICCO,

Swan-Ganz catheter

· ICP (intracranial pressure) bolt and EVD (endoventricular) drain management

Assistance in:

· Central venous cannulation

· Tracheostomy preparation

· Electrical cardioversion,

· Thoracocentesis, thoracic drainage

· Pericardiocentesis

· Abdominocentesis

· Lumbar punction, lumbar drainage

· Transvenous pacemaker introduction

· Oro-/nasotracheal intubation
