Tempus Partnership Search

	INSTITUTION INFORMATION

	Name of Higher Education Institution (HEI)

	 Tashkent Medical Academy

	Address
	Tashkent, Uzbekistan

	Telephone
	+99871 2145945

+99871 1507827

	Website
	www.tma.uz

	Email
	biriskulov@yahoo.com

	Number of Students
	46 specialties in Masters degree , 4484 Bachelor students, 751 holders of Masters Degree.

	Brief Description of HEI
	6 faculties, professors and teachers staff – 901 persons (501of them have scientific degree).

The Аcademy has experience of cooperation with leading universities of the USA (Illinois University, Oklahoma University),Western Europe(Granada University, Spain; Аbo Academy, Finland; Cardiff University, Wales; London Imperial Collage, GB). The projects connected with the improvement of the educational process management, introduction of modern informational technologies into library’s activities and interactive pedagogical technologies for assimilation of clinical practical skills were realized in context with TEMPUS program.

	Departments / Fields of Interest
	Faculty of High Qualified Nurses (Nursing)

	CONTACT DETAILS

	Contact person for this HEI
	Prof. Bakhtiyar Iriskulov, MD, PhD, Professor of the Pathology Dept.

	Direct telephone number
	+99871 2145945

+99871 1507827

	E-mail address
	biriskulov@yahoo.com

	Departments / fields of interest
	Pathology Dept.

	Needs analysis
	Reforms conducted in Uzbekistan Health, the reorientation of the healthcare system for the provision of primary health care and social assistance to the introduction of new medical technologies and treatments, the introduction of the budget and health insurance, a shift to evidence-based nursing care requires an increasing number of highly educated professionals, oriented to the modern strategy of Nursing. Solution of these problems requires appropriate staffing support, which poses the problem of the system of training of healthcare workers to improve the educational programs in view of the changes. For the health system of Uzbekistan, in the first years of independence were characterized by relatively low efficiency of the nursing staff, which greatly affected the quality of care. That is why in Uzbekistan started training nurses with higher education according to presidential decree № 856 of 12.06.1998 "On the reform of the health system of the Republic of Uzbekistan." In 1999, medical schools were established faculties of nurses with higher education. These departments may enter a person graduated from middle special medical and educational institutions. Before that nursing education was conducted in the medical professional colleges. Their training was aimed at teaching the basics of practical nursing care and medical-psychological interventions.

	Any Additional Information
	The primary aim of the proposed project will be creation of management and informational technologies course for high qualified nurses.

1.To elaborate educational plan in Bachelors Degree – Management skills in the work of high qualified nurses.

2. To create center of informational technologies on the basis of High Qualified Nurses faculty of TMA

3. To supply the center with computer software in medical statistics, registration, expenditure for medicines, patients stream, management of middle link’s list of staff.

