World directory of medical schools

Important note

The World Health Organization has no authority to grant any form of recognition or accreditation to schools for the training of health personnel. Such a procedure remains the exclusive prerogative of the national government concerned. Consequently, no institution listed in this Directory is recognized or accredited by, or its training programme endorsed by, the World Health Organization. The lists of names and addresses were compiled from data received from, or confirmed by, Member States. The Organization cannot therefore accept responsibility for the inclusion or the omission of the names of any institutions.

World directory of medical schools


Seventh edition

World Health Organization Geneva 2000

WHO Library Cataloguing-in-Publication Data

World directory of medical schools.—7th ed.

1. Schools, Medical-directories

ISBN 92 4 150010 7 (NLM classification: W 19)

The World Health Organization welcomes requests for permission to reproduce or translate its publications, in part or in full. Applications and enquiries should be addressed to the Office of Publications, World Health Organization, Geneva, Switzerland, which will be glad to provide the latest information on any changes made to the text, plans for new editions, and reprints and translations already available.

© World Health Organization 2000

Publications of the World Health Organization enjoy copyright protection in accordance with the provisions of Protocol 2 of the Universal Copyright Convention. All rights reserved.

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

Designed in New Zealand
Typeset in Hong Kong
Printed in Spain
98/12327—minimum graphics/Best-set/Policrom—5000

Contents

Contonts		
Preface		ix
Introduction		хi
Descriptions of medical education	programmes and lists of training	
institutions, by country or area:		1
Afghanistan	3	
Albania	3	
Algeria	4	
Angola	6	
Antigua and Barbuda	7	
Argentina	8	
Armenia	11	
Australia	12	
Austria	16	
Azerbaijan	17	
Bahamas	17	
Bahrain	18	
Bangladesh	18	
Barbados	21	
Belarus	21	
Belgium	23	
Belize	26	
Benin	27	
Bolivia	28	
Bosnia and Herzegovina	30	
Botswana	31	
Brazil	31	
Bulgaria	51	
Burkina Faso	52	
Burundi	53	
Cambodia	54	
Cameroon	54	
Canada	55	
Central African Republic	60	
Chad	60	
Chile	61	
China	63	
Colombia	90	
Congo	97	
Cook Islands	98	
Costa Rica	98	
Côte d'Ivoire	100	
Croatia	100	
Cuba	101	
Czech Republic	103	
Democratic People's Republic of		
Korea	106	
Democratic Republic of the		
Congo	107	
201150	- · ·	

Denmark	108	
Djibouti	109	
Dominica		
	109	
Dominican Republic	110	
Ecuador	113	
Egypt	116	
El Salvador	118	
Estonia	120	
Ethiopia	120	
Fiji		121
Finland	122	
France	123	
Gabon	134	
Gambia	134	
Georgia	134	
Germany	135	
Ghana	144	
Greece	145	
Grenada	147	
Guatemala	148	
Guinea	149	
Guinea-Bissau	149	
Guyana	150	
Haiti	151	
Honduras	151	
Hungary	152	
Iceland	153	
India	154	
Indonesia	179	
Iran (Islamic Republic of)	189	
Iraq	201	
Ireland	204	
Israel	205	
Italy	206	
Jamaica	212	
	213	
Japan Jordan	233	
Kazakhstan	234	
Kenya Kuwait	235	
	236	
Kyrgyzstan	237	
Lao People's Democratic Republic		
Latvia	238	
Lebanon	239	
Liberia	240	
Libyan Arab Jamahiriya	240	
Lithuania	242	
Madagascar	242	
Malawi	243	
Malaysia	244	

Mali	246
Malta	246
Marshall Islands	247
Mauritius	247
Mexico	248
Micronesia (Federated States of)	265
Mongolia	265
Montserrat	266
Morocco	267
Mozambique	268
Myanmar	268
Nepal	269
Netherlands	270
Netherlands Antilles	273
New Zealand	273
Nicaragua	274
Niger	275
Nigeria	276
Norway	280
Oman	281
Pakistan	282
Palau	286
Panama Panya Naw Cuinas	287
Papua New Guinea	288
Paraguay	288
Peru	289
Philippines	293
Poland	301
Portugal	304
Puerto Rico	306
Republic of Korea	307
Republic of Moldova	318
Romania	319
Russian Federation	322
Rwanda	332
Saint Kitts and Nevis	333
Saint Lucia	333
Saint Vincent and the Grenadines	334
Samoa	335
Saudi Arabia	335
Senegal	337
Sierra Leone	338
Singapore	338
Slovakia	339
Slovenia	340
Solomon Islands	341
South Africa	341
Spain	344
Sri Lanka	351
Sudan	353
Suduii	555

Suriname	356
Sweden	356
Switzerland	359
Syrian Arab Republic	360
Tajikistan	361
Thailand	361
The Former Yugoslav Republic	
of Macedonia	365
Togo	366
Tonga	367
Trinidad and Tobago	367
Tunisia	368
Turkey	369
Turkmenistan	378
Tuvalu	379
Uganda	379
Ukraine	380
United Arab Emirates	383
United Kingdom of Great Britain	
and Northern Ireland	384
United Republic of Tanzania	392
United States of America	393
Uruguay	427
Uzbekistan	428
Vanuatu	430
Venezuela	430
Viet Nam	433
Yemen	435
Yugoslavia	436
Zambia	437
Zimbabwe	438

Preface

The seventh edition of the World directory of medical schools is the result

of a wide and coordinated effort encompassing the design, field-testing and translation of questionnaires, the development of an electronic database, and editing, printing and dissemination. The resulting directory provides information on 1642 schools worldwide and is a continuation of the work carried out in previous editions.

The electronic database on which the directory is based provides additional information relevant to medical curricula, educational approaches, the assessment of students, the availability and use of facilities and equipment, staff activities, continuing education, the mutual recognition of qualifications, and the evaluation or accreditation of medical school programmes. For those concerned with and committed to improving the quality of medical education and its relevance to the health needs of society, this database will provide information on the status and trends of medical education worldwide.

While medical education must be adapted to respond to the specific needs of individuals and the populations they intend to serve in a given environment, certain capacities of a physician are universal. In a world where borders are becoming increasingly illusory, there are growing opportunities

and

expectations for international collaboration to enhance quality assurance in medical education through research and development.^{1,2} Interest in the contribution of medical schools to respond to people's health needs and to participate in shaping the future health system through their education, research and service-delivery missions is also growing worldwide.^{3–6} Benchmarks and evaluation mechanisms are required to assess and promote the role of medical schools in educating future generations of doctors and in influencing the features of their future practice environment for an optimal response to the health needs of society. In particular, action is needed at the institutional, national and global level to design and promote the most appropriate approaches to allow medical schools to be the principal contributors to people's health.

Dr C. Boelen Department of Health Systems

Introduction

The seventh edition of the World directory of medical schools lists institu-

tions of basic medical education in 157 countries or areas. It also provides information on the conditions for obtaining the licence to practise 14 countries or areas that do not have medical schools. The information presented in general reflects the situation during the academic year 1995-96, and is based primarily on answers to two questionnaires designed by the World Health Organization and sent: (i) to ministerial authorities requesting information of a general nature on medical education and conditions for practice in the country; and (ii) to all medical schools of whose existence the World informed Health has been by the national Organization government, by confirming existing lists or by providing specific information. The questionnaires were fieldtested in several parts of the world, but it sometimes proved difficult to accommodate data provided from ministerial authorities ormedical schools within the suggested layout.

At the time of going to press, and in spite of follow-up, a number of governments and medical schools had not replied to the questionnaires. In these cases only those schools that were previously recognized by the government concerned have been listed. It is therefore not possible to guarantee in all cases the complete accuracy of the information presented, particularly in regard to up-to-date addresses. In addition, compatible information was not always provided by the authorities of the countries cited, particularly concerning agreements between countries. Schools that have been established but where instruction has not yet started have not been listed.

The World Health Organization would appreciate notification of any errors and omissions. These should be addressed to the Department of Organization of Health Services Delivery, World Health Organization, 1211 Geneva 27, Switzerland.

The figures made available WHO by population were to the United Nations Population Division following their 1996 revision of World popula-tion prospects. The number of physicians per 100000 population (1993) was taken from The world health report 1997 (WHO, Geneva, 1997). The medical schools in each country are listed alphabetically by city, except in the case of Brazil, Canada, China, Colombia, India, Mexico and the USA, where they are listed under the state or province; Japan, where they are listed by prefecture; and the United Kingdom, which is subdivided England, Ireland, Scotland and Wales. The data were either submitted by the governments or obtained from institutions. Where information directly the no indicated by a dash (—). the information available, As the Directory must of necessity be restricted in scope, the name and address, where available, of the national registration body or licensing authority from which further information can be obtained has been given for each country or area.

Scope of the directory

The following information is provided for most of the medical schools listed: the name and address, the year instruction started, the language of instruction, the length of the degree course, and whether the applicant is required to pass an entrance examination and foreign students are eligible for admission.

Name and address

The names and addresses of the medical schools are in the language of the country concerned, unless the language does not use the Roman alphabet. In that case an English or French version is given, depending on which of the two languages was used to answer the questionnaires. Capital letters have been used for all names and addresses; diacritical marks and accented characters have been omitted as these posed problems for the computerized database.

Year instruction started

This is the year in which medical education began at the institution; it does not necessarily correspond to the date when the institution was founded.

Language

This refers to the language(s) used in teaching. Where more than one language is used, they are listed in decreasing order of importance.

Duration of basic medical degree course, including practical training

The degree course is often followed by an internship of 1 or 2 years.

Database

A database is being constructed, based on the replies to the two questionnaires. It covers the following areas:

Ministerial questionnaire

- Current number of medical schools within the country.
- Duration of the programme of medical education.
- Title of degree awarded.
- Medical registration/licence to practise.
- Mutual recognition of qualifications.
- Accreditation/recognition or equivalent system.

Medical school questionnaire

- General information.
- Curriculum.
- Assessment of students.
- Facilities/equipment.
- Staff activities.
- Continuing education.
- Interaction with other entities.
- Evaluation and accreditation.

Copies of the two questionnaires are available on request from the Department of Organization of Health Services Delivery, World Health Organization, 1211 Geneva 27, Switzerland.

Acknowledgements

The World Health Organization gratefully acknowledges the contribution of the Educational Commission for Foreign Medical Graduates (ECFMG) and in particular its late former President, Dr M. Wilson, ECFMG, Washington, DC, USA, and Professor A. Rothman, University of Toronto, Toronto, Canada, who assisted in designing the questionnaires on which the directory is based. The contribution of the deans and faculties from the medical schools that participated in the field-testing of the questionnaires is also gratefully acknowledged.

- Towards the assessment of quality in medical education. Geneva, World Health Organization, 1992 (unpublished document WHO/HRH/92.7; available on request from Department of Health Systems, World Health Organization, 1211 Geneva 27, Switzerland).
- ² Towards a global consensus on quality medical education: serving the needs of populations and individuals. Proceedings of the 1994 World Health Organization/Educational Commission for Foreign Medical Graduates invitational consultation. *Academic medicine*, 1995, 70 (Suppl.).
- ³ Defining and measuring the social accountability of medical schools. Geneva, World Health Organization, 1995 (unpublished document WHO/HRH/95.7; available on request from Department of Health Systems, World Health Organization, 1211 Geneva 27, Switzerland).
- ⁴ Improving the social responsiveness of medical schools: proceedings of the 1998 Educational Commission for Foreign Medical Graduates/World Health Organization Invitational Conference, Barcelona. Academic medicine, 1999, 74 (Suppl.).
- ⁵ Reorientation of medical education and medical practice for health for all. In: Forty-eighth World Health Assembly, Geneva, 1–12 May 1995. Volume 1. Resolutions and decisions, and list of
- participants. Geneva, World Health Organization, 1995 (unpublished document WHA48/1995/REC/1):8–10.
- 6 Doctors for health. A WHO global strategy for changing medical education and medical practice for health for all. Geneva, World Health Organization, 1996 (unpublished document WHO/HRH/96.1; available on request from Department of Health Systems, World Health Organization, 1211 Geneva 27, Switzerland).