The Tyumen State Medical Academy

was founded in 1963

Today the Academy is one of the leading higher medical education institutions of the country. All facilities for training highly qualified healthcare specialists are provided here.

At present there are 5 faculties of basic education at the academy.
The Faculty of Advanced Training provides opportunities for postgraduate education.

Annually more than 3000 students and about 1500 graduates and nurses study at the Tyumen State Medical Academy.

75% of the Academy’s higher-education teaching staff is granted with academic degrees and titles.

Research schools headed by scientists who are well-known both in Russia and abroad have been established and are successfully developed at the Academy.

Academic and teaching staff is trained at the postgraduate centre of medical education majoring in 37 scientific special fields.

Since 1990 at the Academy two Dissertation Councils have been working, where the Academy’s teaching staff and practical healthcare workers defend successfully their candidate and doctoral theses.

The Academy is comprised of the Central Research and Development Laboratory, the Multidisciplinary Clinic, the Publishing Center and the Library. Academic- research and educational magazines and a newspaper are published at the Academy.

There are all facilities required for successful profession learning and creative development of students at the Academy.

The General Practitioner Faculty

The General Practitioner Faculty is one of the largest faculties. Nearly 1700 students of this faculty master the basic education program in Medical Care. This program was acknowledged in 2010 to be one of the best educational programs of innovation Russia.

After graduation from the Academy the graduates have clinical internship training and clinical extension courses.

More than 19% of Professors, Doctors of Sciences and over 62% of Assistant Professors and Candidates of Sciences teach at the faculty. The leading research fellows of the departments are the chief specialists of public health authorities of the city and the region.

Graduates, who have a good and excellent level of academic progress and are inclined to scientific and research work, undertake further study at the postgraduate center of the Academy.

Over a period of existence the faculty has trained over 10 000 doctors.

International cooperation in training scholars, research and development work and academic activities management is dynamically developed at the faculty. Over 5 last years more than 40 teachers and students have participated in scientific conferences held in 23 countries as well as in the program activity of WHO.

General Practitioner Faculty Dean’s Office:
Address: 54, Odesskaya str., Tyumen, 625023

Main building of the Tyumen State Medical Academy, room 105

tel. +7 (3452) 20-23-13
E-mail: dekanat_lech@tyumsma.ru
The Pediatric Faculty

The Pediatric Faculty, which celebrated its 35th anniversary, trains pediatricians for medical and prevention institutions. Students of the pediatric faculty are trained at 43 departments of the Academy. Special attention is paid to the training of students at the specialized pediatric departments located at the city medical institutions: children hospitals, polyclinics, maternity clinics.

All departments of the faculty are headed by doctors of sciences and professors. The educational research school of pediatricians represents the composition of youth and experience, longstanding traditions and new advanced technologies.

The faculty staff members are leading specialists of the Department of Health of Tyumen region and the Health Administration of Tyumen.
Today the legal basis enables the pediatric faculty graduates to get small-section specialties alongside with the graduates majoring in Medical Care.

Pediatric Faculty Dean’s Office:
Address: 54, Odesskaya str., Tyumen, 625023

Main building of the Tyumen State Medical Academy, room 107
Tel.: +7 (3452) 20-24-56

E-mail: dekanat_ped@tyumsma.ru
The Stomatological Faculty

A new Stomatological Faculty where dentists are trained was set up in the Tyumen State Medical Academy in 2005. Five years later when the Academy had successfully passed accreditation and licensing the first dentists were graduated. The students master the basic education program according to their specialty. They are trained at phantom classrooms and the Academy’s proprietary dental clinic equipped with up-to-date medical and diagnostic equipment.

The education lasts 5 years at the faculty, then comes 1 year internship training in major clinics of the city and finally the students obtain an independent work certificate.

Stomatological Faculty Dean’s Office:

Address : 54, Odesskaya str., Tyumen,
Main building of the Tyumen State Medical Academy, room 106
Tel.: +7 (3452) 28-08-29

E-mail: dekanat_stomat@tyumsma.ru
The Pharmaceutical Faculty

Since 1964 over 5 000 pharmaceutists-analysts, pharmacist-technologists, pharmacist-managers, chemist-toxicologists, pharmacist-information officers, herbalists, homeopathists, marketologists and sourcing managers have been trained at the Academy.

The education lasts 5 years.

The current situation of the pharmaceutical market requires a new qualitative approach to the pharmaceutical work force training.
Good knowledge of chemical, medical-biological and economic disciplines allows the pharmaceutical faculty graduates to work not only at pharmacies, pharmacy depots and analytical laboratories, but at clinical laboratories, pharmaceutical manufacturers, scientific research institutes, forensic medical examination bureaus and at pharmaceutical companies of different types of incorporation as well.
Those specialists who have secondary pharmaceutical and medical education may get in-service training at the part-time department of the faculty. The education lasts 5.5 years.

Pharmaceutical Faculty Dean’s Office:

Address: 54, Odesskaya str., Tyumen

Main building of the Tyumen State Medical Academy, room 108
Tel.: +7 (3452) 20-24-56

E-mail: dekanat_farm@tyumsma.ru
The Nursing Faculty

The Nursing Faculty was established in 1996. It trains managers, prevention medical officers and teachers for the multilevel system of nursing.

After graduating from the Nursing Faculty students can have internship training in Nursing Management.

The faculty provides both full-time and part-time education.
Nursing Faculty Dean’s Office:

Address: 54, Odesskaya str., Tyumen

Building 2, floor 2, room 219

Tel.: +7 (3452) 20-32-97

E-mail: dekanat_vso@tyumsma.ru
The Advanced Training Faculty

The Advanced Training Faculty of the Tyumen State Medical Academy was established in 1986. Over 50 000 doctors and pharmacists have got further training for the time of the faculty’s existence.

Currently the faculty consists of 20 departments where 30 professors and doctors of sciences, and more than 30 assistant professors work. The faculty provides professional retraining courses to the extent of over 500 hours in 50 specialties, and also professional retraining in the program “Translator in the sphere of professional communications”. Upon completion of the retraining courses the state-recognized degrees are issued.

Advanced technologies of teaching have been introduced to the faculty departments; there is a distance room, where teleconferences with participation of the leading scientists of the country are held.

In 2010 due to increase in training the Administration of Postgraduate Education was established. It was composed of two sections namely: internship and residency, certification division.
Advanced Training Faculty

Dean’s Office:
Address: 54, Odesskaya str., Tyumen
Main building of the Tyumen State Medical Academy, floor 8
tel.: +7 (3452) 20-22-66,

E-mail: dekanat_fpk@tyumsma.ru
Pre-University Training Division
There is a pre-university training division in the Tyumen State Medical Academy for applicants to become students of the Academy. Training is provided as internal and extra-mural courses in majoring disciplines.
Classes are conducted by the qualified teachers of the Tyumen State Medical Academy in view of the admission requirements.

Pre-University Training Division:

Address: 54, Odesskaya str., Tyumen
Main building of the Tyumen State Medical Academy, room 110
tel.: +7 (3452) 20-37-63
E-mail: asyamova@tyumsma.ru
Student Employment Assistance Center

The Student Employment Assistance Center was established in order to provide assistance in job placement, professional development and career growth for students and graduates of the Academy.

The Center’s specialists effect information support of the Academy’s students and graduates employment. The Student Employment Assistance Center provides prospective employers with information about the number of the Academy’s graduates in a variety of fields; it performs recruiting of students if there are vacant positions available; it analyzes the regional medical services market’s requirements regarding specialists.

Student Employment Assistance Center:

Address: 54, Odesskaya str., Tyumen

Main building of the Tyumen State Medical Academy, room 110
tel.: +7 (3452) 20-37-63
E-mail: center_trud@tyumsma.ru
Multidisciplinary Clinic

The multidisciplinary clinic of the Tyumen State Medical Academy provides consultative appointments of adults and children in 44 specialties of therapeutic, pediatric, surgical and gynecological fields. Diagnostics and treatment are performed to the full extent. The following medical services are available at the clinic: treatment at the day patient department, physical therapy, acupuncture, hirudotherapy and massage.

80 highly qualified academy staff members consult in the clinic; 25% of them are professors and assistant professors of the clinical departments of the Tyumen State Medical Academy; 50% of the staff members have the highest qualification degree.
Multidisciplinary Clinic

Address: 54, Odesskaya str., Tyumen

Main building of the Tyumen State Medical Academy, floor 6
tel.: +7 (3452) 20-05-10; 20-40-47

E-mail: klinika@tyumsma.ru
License № ФС-72-01-000762 of March 30, 2011
Dental Clinic
The dental clinic was established in 2010. The clinical base of the Stomatological Faculty is furnished with the most-up-to-date diagnostic and therapeutic equipment, which meets world-wide development trends of dental science and practice.
It has as its mission to become the research and advisory dental center of Tyumen city and Tyumen region, the site to introduce research and development results, advanced forms and methods of prevention, diagnostics and treatment of dental diseases into practice.
Dental Clinic

Address: 44, Respubliki str., Tyumen
tel. : +7 (3452) 46-13-15

E-mail: stomatklinika.tgma@yandex.ru
Practical Skills Center
The Practical Skills Center was established in 2009 at the Academy. Presently the up-to-date phantoms and imitators of a patient enable each student under control of the tutor and teachers to work out medical manipulations in accordance with the academic programs.
Training on simulators allows building practical, professional skills of students, interns and residents as well as upgrading the qualification of practitioners and teachers of the Medical Academy.
The imitation stage of practical training constitutes the basis of the Center’s operation. In medical context it may be considered as an obstacle of medical errors.
This stage of training is continuous and gradually it is getting more and more complicated in proportion to the young doctor’s growth and upgrading of medical science.

Practical Skills Center

Address: 54, Odesskaya str., Tyumen, building 3, floor 1
tel. : +7 (3452) 20-37-58

E-mail: center_PN@tyumsma.ru
International Collaboration

Tyumen State Medical Academy has developed a network of international links. There are currently 5 international project agreements of cooperation with European universities: the University of Versailles, France; the Zaporozhski State Medical University, Ukraine; the National Pharmaceutical University, Kharkov, Ukraine; M. Gorky Donetsk National Medical University, Ukraine; and 6 international agreements concluded: the University of Strasbourg, France; the University of Debrecen, Hungary; the Medical University of Astana, Kazakhstan; the South-Kazakhstan Pharmaceutical Academy, Kazakhstan; the Medical University of Grodno, Byelorussia; and Sirona Dental Systems GmbH Company, Germany.

Areas of cooperation: programs of international students, postgraduates and staff exchange, joint participation in international education and scientific and research projects, organization of and participation in international conferences and symposiums.
International Relations Department

Address: 54, Odesskaya str., Tyumen

Main building of the Tyumen State Medical Academy, floor 4, room 400

tel:+7 (3452) 20-41-85

E-mail: int.dep.med@mail.ru[image: image1.png]

PAGE
1

