

The aim of educational program “Medicine” is providing students with the Internationally approved standards of knowledge and develop the appropriate skills into the following fields:

- Scientific basis of medicine;
- Clinical knowledge and skills;
- Public health and healthcare systems;
- Professional values, ethics and behavior;
- Communication skills;
- Critical thinking and scientific research;
- Information management.

Language: English

Program admission:

For the citizens of Georgia: Public school certificate and successful passing of the unified national exam (test).

For Foreign Citizens: Recognized secondary (public) school /college leaving certificate of the own country. The validity of the document should be approved by the Georgian National Education Quality Enhancement Center.

Learning Outcome:

The graduated

- has a profound and systematic knowledge with appropriate practical skills in bio-medical, clinical, behavioral and social sciences;
- knows the main groups of medications, their prescription according to the patients' conditions and diseases;
- has comprehensive knowledge in the public health system and acknowledges the physician's role in this system;
- has a profound knowledge of ethical and legal principles;
- acknowledges the complex ways of solving of clinical problems.


Importante Links and information:

Ministry of Education and Science of Georgia

Address: №52 Uznadze Str. Tbilisi, 0102. Georgia;
www.mes.gov.ge ; e-mail: pr@mes.gov.ge ; Tel:(+995 32) 2318940

National Center for educational Quality Enhancement

Address: №1 M. Aleksidze st.Tbilisi, 0193. Georgia;
www.eqe.ge; Email: info@eqe.ge; Tel: (+995 32) 2365792

Faculty of medicine, Iv. Javakhishvili Tbilisi State University (TSU)

Address: 2 Chiaureli st. 0159 Tbilisi, Georgia
Tel: 00 995 32 913125

Web-addressL www.tsu.ge

E-mail: medicine@tsu.ge

dimitri.kordzaia@tsu.ge

tamar.rukhadze@tsu.ge


**Iv. Javakhishvili
Tbilisi State University
Faculty of medicine**


Tbilisi, Georgia

2019


About the Faculty of medicine of Iv. Javakhishvili Tbilisi State University (TSU)

TSU was founded in 1918 by a western educated famous Georgian historian Ivane Javakhishvili and the group of his followers. It is the first University in Caucasian Region.

Medical Education in Georgia takes its beginning in 1918, from the foundation of Medical Faculty at the TSU

In 1930 Faculty of Medicine was separated from the University and established as Tbilisi State Medical Institute;

In 1995, the medical education has been restored at TSU as a University Faculty of Medicine - an independent structural unit.

Today TSU is a driving force behind Georgian higher education. The university's main directions, principles, values and reforms are carried out dynamically in a systematic, coordinated manner and have placed TSU on a development path leading towards a common world and European Higher Education Area.

Today TSU is the largest university in Georgia with 7 Faculties more than 20 000 students and 1 500 academic staff members.

TSU has eight campuses, 14 scientific-research and educational-research institutes, more than 100 laboratories and centers, libraries and the network of affiliated clinical hospitals and diagnostic centers.

In May 2005 Georgia joined the Bologna process.

Tbilisi State University is going global in terms of both - broad range of academic programs and attracting diverse student body from different parts of the world through individual academic programs and exchange programs.

Innovative academic offerings and the best faculty together with wonderful student community, and a central location in a beautiful historic city of Tbilisi make it one of the most desirable universities nationwide.

Choosing an institution of higher education is a challenge. Check out our pages to learn more about the university and what a TSU degree represents.

According to the University Ranking by Academic Performance (URAP), in 2014-2015 TSU is ranked as the first University in Georgia and is included in the 1000 best Universities of the world.


Student Life at TSU -We believe that the student experience is made unique through the activities and programs outside of the classroom. Whether you want to join one of the programs or are interested in starting a new group, you can provide the TSU students' self-government with the necessary information and get involved right away.

The self-government currently manages the following departments and services: Education and Science, Sport and Culture, Tourism, Student Rights and Public Relations.

The EMSA TSU, which is functioning at the Faculty of Medicine and is a member of European Medical Students' Association, enables students to participate in students' educational, scientific and clinical events.

Educational program "Medicine", which covers 12 semesters (6 academic year) and 360 ECTS comprise an integrated program of study and final outcomes of the qualifications meet the requirements of the second cycle learning outcomes (Residency and PhD programs).

Quality of education is assured by internal and external quality assurance mechanisms. External quality assurance is implemented by national education accreditation center (www.eqe.ge)

The graduation

vs - **tem** is the same as used in all higher education institutions from 2005 and represents the 100-point grading scale.


Program priorities:

- * Problem-based learning (PBL);
- * Event-driven, interactive, small group lessons;
- * Integrated modules (basic, clinical and social disciplines) teaching methods;
- * Distance and e-learning;
- * Active learning vs. passive learning;
- * Graduated Students are Skilled in:
- * The fundamental knowledge of medical science


The average vacancy number of foreign students for Faculty of Medicine for the academic year 2017-20168 is 120.

Tuition fees:

For the citizens of Georgia - GEL 2500
For foreign citizens - US 6000

