

USF Health Global Partners	
Country	Name of institution
Belize	<ul style="list-style-type: none">• University of Belize
Brazil	<ul style="list-style-type: none">• Centro de Pesquisas Rene Rachou Fundacao Oswaldo Cruz (FIOCRUZ)• College Sao Leopoldo Mandic (SLM)• Faculdade de Medicina de Jundiai• Pontifícia Universidade Católica do Paraná (PUCPR)• Universidad Feevale
Canada	<ul style="list-style-type: none">• Medical Ministries International Canada
China	<ul style="list-style-type: none">• China Medical University• Gansu Province Health Department• Gansu University of Traditional Chinese Medicine• Guangxi Medical University• Guigang City People's Hospital• Jiangsu University• Lanzhou University, School of Medicine• Luohe Central Hospital• Shanghai Jiao Tong University, School of Medicine• The First People's Hospital of Kunshan• Tianjin Public Health Bureau• Xi'an Aerospace General Hospital• Zhaoqing First People's Hospital
Colombia	<ul style="list-style-type: none">• La Universidad CES• Universidad de Cartagena• Universidad del Norte• Universidad Pontificia Bolivariana
Dominican Republic	<ul style="list-style-type: none">• Doctor Salvador B. Gautier Hospital
Ecuador	<ul style="list-style-type: none">• Universidad de las Américas (UDLA)• Universidad San Francisco de Quito
Ethiopia	<ul style="list-style-type: none">• Addis Ababa University
France	<ul style="list-style-type: none">• Paris Descartes University and Pasteur Institute• Université de Nice Antipolis• Université Toulouse III - Paul Sabatier
Germany	<ul style="list-style-type: none">• Faculty of Medicine, Albert-Ludwigs Universitat Freiburg
Greece	<ul style="list-style-type: none">• University Medical School in Crete

Haiti	<ul style="list-style-type: none"> • Faculte de Medecine et de Pharmacie d'Haiti (FMPH)
India	<ul style="list-style-type: none"> • All India Institute of Medical Sciences • Dibrugarh University • Government Medical College and New Civil Hospital Surat • Maharaja Sayajirao Univ of Baroda Medical College and Sir Sayajirao General Hospital • Maharaja Sayajirao University of Baroda Medical College - Faculty of Science (MSU Baroda) • Manipal Academy of Higher Education • Nirma University • Piramal Swasthya Management and Research Institute • Research Institute for World Ancient Traditions and Cultural Heritage (RIWATCH) • St. John's National Academy of Health Sciences • The Directorate of Medical Education and Research, Government of Maharashtra • Y. R. Gaitonde Centre for AIDS Research and Education
Indonesia	<ul style="list-style-type: none"> • University of Surabaya (UBAYA) • Diponegoro University
Italy	<ul style="list-style-type: none"> • Sapienza Universita de Roma • University of Florence
Jamaica	<ul style="list-style-type: none"> • University of West Indies
Japan	<ul style="list-style-type: none"> • Gifu University
Kazakhstan	<ul style="list-style-type: none"> • S.D. Asfendiyarov Kazakh National Medical University
Kenya	<ul style="list-style-type: none"> • International Centre of Insect Physiology & Ecology (ICIPE)
Malawi	<ul style="list-style-type: none"> • University Malaysia Sarawak (UNIMAS)
Malta	<ul style="list-style-type: none"> • Mater Dei Hospital
Mexico	<ul style="list-style-type: none"> • Universidad Anahuac Mexico Norte
Myanmar	<ul style="list-style-type: none"> • University of Medicine Magway Myanmar
Nepal	<ul style="list-style-type: none"> • B.P. Koirala Memorial Cancer Hospital (BPKMCH)
Netherlands	<ul style="list-style-type: none"> • University of Groningen

Norway	<ul style="list-style-type: none"> • Health Development International (HDI) Intl
Panama	<ul style="list-style-type: none"> • CIDES - International Center for Sustainable Development • City of Knowledge Foundation • Instituto Conmemorativo Gorgas de Estudios del Salud • Universidad Autonoma de Chiriquí (UNACHI) • Universidad de Panamá • Universidad Latina de Panamá
Peru	<ul style="list-style-type: none"> • Universidad Peruana Cayetano Heredia
Philippines	<ul style="list-style-type: none"> • University of Santo Tomas
Poland	<ul style="list-style-type: none"> • Medical University of Silesia Katowice
South Korea	<ul style="list-style-type: none"> • Seoul National University • Yeungnam University
Spain	<ul style="list-style-type: none"> • University of Navarra
Taiwan	<ul style="list-style-type: none"> • E-Da Hospital • I-Shou University
Thailand	<ul style="list-style-type: none"> • Burapha University • Chulalongkorn University • Faculty of Tropical Medicine, Mahidol University • Khon Kaen Hospital • Khon Kaen University, Faculty of Medicine • Mahidol University, Faculty of Medicine, Ramathibodi Hospital • Navamindradhiraj University (affiliated with Vajira Hospital) • Srinakharinwirot University (SWU)
Uganda	<ul style="list-style-type: none"> • Entebbe Regional Referral Hospital • International Health Sciences University • Uganda Virus Research Institute
United Kingdom - Scotland	<ul style="list-style-type: none"> • University of Stirling • University of the West of Scotland