

IFMSA
International Federation of
Medical Students' Associations

Exchanges Profile Book

www.ifmsa.org
medical students worldwide

IFMSA

International Federation of
Medical Students' Associations

Imprint

Standing Committee Directors

Omar Cherkaoui - Morocco (SCOPE)
Koen Demaegd - Belgium (SCORE)

SCOPE International Team

Chioma Audrey Amugo; Sefrina Trisadi;
Rodrigo Enrique Roa; Basma Lahmer; Maud
Harding; Amr Diaa Ajlan

SCORE International Team

Elise Tirza A. Ohene; Mauro Camacho; Yi-
Chieh Wu; Saif Ghishan; Ester Penalver;
Ana-Maria Dogaru; Tara D'Ignazio; Chiheb
Chammem; Mirona Predescu; Mohamed El
Shenawy; Kamal Marzouki; Aylin etinkaya;
Janet Raycheva

Layout

Fahmi Kurniawan - Indonesia

Publisher

International Federation of Medical
Students' Associations (IFMSA)

International Secretariat:

c/o Academic Medical Center
Meibergdreef 15 1105AZ

Amsterdam, The Netherlands

Phone: +31 2 05668823

Email: gs@ifmsa.org

Homepage: www.ifmsa.org

Contact Us

vprrc@ifmsa.org

IFMSA

The International Federation of Medical Students' Associations (IFMSA) is a non-profit, non-governmental organization representing associations of medical students worldwide. IFMSA was founded in 1951 and currently maintains 124 National Member Organizations from 116 countries across six continents, representing a network of more than 1.2 million medical students.

IFMSA envisions a world in which medical students unite for global health and are equipped with the knowledge, skills and values to take on health leadership roles locally and globally, so to shape a sustainable and healthy future.

IFMSA is recognized as a nongovernmental organization within the United Nations' system and the World Health Organization; and works in collaboration with the World Medical Association.

This is an IFMSA Publication

© 2016 - Only portions of this publication may be reproduced for non political and non profit purposes, provided mentioning the source.

Disclaimer

This publication contains the collective views of different contributors, the opinions expressed in this publication are those of the authors and do not necessarily reflect the position of IFMSA.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the IFMSA in preference to others of a similar nature that are not mentioned.

Notice

All reasonable precautions have been taken by the IFMSA to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material herein lies with the reader.

Some of the photos and graphics used in this publication are the property of their respective authors. We have taken every consideration not to violate their rights.

Introduction from IFMSA President:
Karim Abuzied
page 4

Introduction from the SCOPE & SCORE Directors:
Omar Cherkaoui & Koen Demaegd
page 5

Introduction to IFMSA
page 6

IFMSA Exchanges
page 7

IFMSA Exchanges by Region

Africa	page 15
Americas	page 16
Asia Pacific	page 17
Eastern Mediterranean	page 18
Europe	page 19

Introduction from IFMSA President

Karim M. Abuzied
IFMSA President 2015-2016

president@ifmsa.org

Dear Reader,

It is with great pleasure that I invite you to read this booklet about our professional and research exchanges and welcome you to get to know more about our federation and its number one activity that forms one of the most successful youth exchange programs worldwide.

IFMSA is a worldwide federation with a wide variety of opportunities that are specially tailored to match the needs of medical students and the leaders of tomorrow. In over 115 different countries, IFMSA provides life-changing opportunities through cooperation of 120+ National Member Organizations all across the globe to enrich the medical students' knowledge and sharpen their skills through exchanges. This is a major step in our vision to prepare the future healthcare leaders for global health challenges they are about to face and actively participate in overcoming.

IFMSA was founded back in the 1951 as a reaction to the demanding need of bringing the world together post World War II. A group of enthusiastic medical students have come together to build what is currently known as IFMSA. A major idea they had on mind was to offer the post-World War II countries the opportunity to cross geographical borders and get familiar with the advancement in medicine and other cultures within neighboring countries.

Sixty five years later, here we are with a successful exchange program exceeding all of our founders' expectations. IFMSA offers more than 14,000 exchange opportunities per season for both professional and research exchange. Our exchange program is not limited to medical and research related knowledge but also aims at fostering multicultural understanding and widening the horizons of the future leaders we serve.

Through this booklet, you will be able to learn more about IFMSA and its exchange programs. Accordingly, I wish you a pleasant experience and I would like to encourage you to get more involved with our life-changing opportunities delivered via IFMSA Professional and Research Exchanges.

With my best wishes,

Karim M. Abuzied
IFMSA President 2015-2016

Introduction from the SCOPE & SCORE Directors

Omar Cherkaoui
IFMSA SCOPE Director 2015-2016

scoped@ifmsa.org

Koen Demaegd
IFMSA SCORE Director 2015-2016

scored@ifmsa.org

Dear readers,

We are extremely proud to present to you the IFMSA Exchanges Profile Book.

Since the very beginning, in 1951, it was evident that exchange of medical students would be one of the main fields of action in IFMSA. As early as 1952, a total of 463 students spent a period of practice abroad, and today, they are more than 14.000 every year within more than 91 countries around the world to discover new health systems, new cultures and to enhance their global health and intercultural understanding.

Feeling the need for a document that graphically presents IFMSA Professional Exchange and Research Exchange, a first edition of this Profile Book was created last year. Here we present the updated profile book to introduce our exchange program to our potential partners, donors and even the public who are not familiar with our organization. We truly hope you will find all the information you need in this booklet, otherwise you can always contact us and we will be honored to satisfy your inquiries.

As we only aim at multiplying the achievements of our predecessors and follow the path of success and improvements within IFMSA, we are determined to spare no time, effort or energy in our quest of the excellence of IFMSA Exchange program. We are fully committed

to explore new horizons and we really hope this Exchanges Profile Book will be the beginning of fruitful collaborations with IFMSA.

Last but not least, we would like to show our gratitude for all the contributors to the creation of this publication, especially Armalya Pritazahra (Former Asia-Pacific SCOPE Regional Assistant), Omar Hafez (Former Eastern Mediterranean SCORE Regional Assistant) and Marta Borys (Former SCORE Supervising Board Member). Their contribution and dedication were the burning fuel in the process of bringing this publication to life.

Truly yours,

Omar Cherkaoui,
IFMSA Director of Professional Exchange, 2015-16

Koen Demaegd,
IFMSA Director of Research Exchange, 2015-16

Introduction to IFMSA

The International Federation of Medical Students' Associations (IFMSA) is a non-profit, non-governmental and non-partisan organization representing associations of medical students internationally. IFMSA was founded in 1951 and is one of the world's oldest and largest student-run organizations. It represents, connects and engages every day with medical students from 124 national member organizations in 116 countries around the globe so to shape a sustainable and healthy world.

IFMSA envisions a world in which all medical students unite for global health and are equipped with the knowledge, skills and values to take on health leadership roles locally and globally. IFMSA unites medical students worldwide to lead initiatives that impact positively the communities we serve. IFMSA represents the opinions and ideas of future health professionals in the field of global health, and works in collaboration with external partners. IFMSA builds capacity through training, projects and exchange opportunities, while embracing cultural diversity.

Our work is divided in four main global health areas: public health, sexual reproductive health, medical education, human rights and peace. Furthermore, each year, we organize 14.000 clinical and research exchanges programs for our students to explore innovations in medicine, and healthcare systems in different settings.

IFMSA is also officially recognized by the United Nations as the voice of international medical students, and has official relationships with major UN agencies, such as the World Health Organization (WHO), UNESCO, UNAIDS, UNHCR and UNFPA, as well as key supporters like the World Medical Association (WMA). This has ensured that IFMSA is considered a major partner when it comes to issues relating to global health, internationally and locally.

*The IFMSA General Assembly during the August Meeting 2014
Taipei, Taiwan*

Other than that, our federation has official partnerships with several health and international development organizations and institutions, and also received several recognitions, which is a sign of mutual recognition of the work carried on. Some of those are:

- Health Systems Global, Civil Society Award for social media (October 2014)
- Endorsement of IFMSA exchanges programs by the World Federation of Medical Education (WFME), the World Organization of Family Doctors (WONCA), Federation of European Neuroscience Societies (FENS), European Society for Emergency Medicine (EuSEM), World Federation of Societies of Anesthesiologists (WFSA) and the International Federation of Gynecology and Obstetrics (FIGO).
- Recognition of IFMSA as the official platform for medical students worldwide by the World Health Organization and the World Medical Association

IFMSA Exchanges

IFMSA runs two types of exchange programs, professional and research exchanges, that are both endorsed by the World Federation of Medical Education (WFME).

In a post-World War II setting, IFMSA founders came together in a period of history where growing disparities in the socioeconomic and political arenas challenged the health and wellbeing of people around the world. IFMSA was created to foster cooperation and collaboration among medical students by breaking down social barriers through promoting opportunities for dialogue and creating clinical exchanges via the Standing Committee on Professional Exchange (1951). As for the Standing Committee on Research Exchange (SCORE), it was founded in 1991 as the Standing Committee on Electives Exchange (SCOEE). Because the term "Electives" was too confusing, in 1998 the name was changed to SCORE.

Each year, more than 14,000 medical students embark on a journey to explore health care delivery and health systems in different cultural and social settings. This is achieved by providing a network of locally and internationally active students that globally facilitate access to research and clinical exchange projects, which usually last four weeks. Through our programming and opportunities, we aim to develop both culturally sensitive students and skilled researchers intent on shaping the world of science in the upcoming future. Our exchange programs are key promoters of intercultural understanding

and cooperation amongst medical students and health professionals, which IFMSA believes is much needed in our globalized world.

All exchanges last for four weeks, and are handled in a bilateral basis. The students are offered a spot in the department or the research project of their choice, as well as lodging, accommodation and usually a social program. They are assigned a tutor during their entire exchange, that make sure that the students are actively participating and improving their skills.

A lot of measures are taken to provide a good academic quality of the program. The most important one being the student handbook, that is a book of records of the tasks performed by the student and that also contains checklist of skills of certain departments. Some of those checklists have been developed in the previous years in collaboration with WONCA*, FIGO** and WFN***.

The other second important measure is the official certificate, that is only delivered to the students if all the requirements are met, if the student handbook is fulfilled, and if at least 80% attendance of the clerkship is secured. This certificate is signed by both the tutor and hosting exchange officer, and allows most of the student to get credits from their home university.

*The World Organization of National Colleges, Academies and Academic Associations of General Practitioners/Family Physicians

**International Federation of Gynecology and Obstetrics

***World Federation of Neurology

IFMSA Exchanges

Graph 1: Number of SCOPE Contracts

Graph 2: Number of SCORE Contracts

Figure 1: Map of SCOPE and SCORE active NMOs

IFMSA Exchanges

Workshops

A Professional & Research Exchange Training (PRET) is an international meeting of the IFMSA, where exchange officers and exchange motivated students from a region can meet and participate in trainings, workshops and small working groups. PRETs are organized by an Organizing Committee (OC) within a National Member Organization (NMO) that volunteers to find board and lodging, to coordinate the trainings, SWGs and workshops and to organize a social program for all the participants. The main objective of the program is to improve exchanges in the region.

List of SRT/PRETs organized in the past few years:

- SRT Slovakia, April 2012 in Danisovce
- SRT Egypt, April 2012 in Ain Sukhna
- SRT Greece, May 2013 in Chalkidiki
- SRT Egypt, May 2013 in Ras Sudr
- PreGA Tunisia, March 2014 in Hammamet
- SRT Turkey, April 2014 in Istanbul
- HIT Greece, May 2014 in Chalkidiki
- SRT Japan, August 2014 in Tokyo
- T4ALL Portugal, September 2014 in Guimraes
- SRT Bulgaria, October 2014 in Iglika
- PRET Austria, December 2014 in Vienna
- PRET Turkey, April 2015 in Istanbul
- PRET Egypt, May 2015 in Dahab
- T4All Portugal, September 2015 in Esposende
- PRET UAE, September 2015 in Dubai
- PRET Poland, October 2015 in Krakow

PRET Austria, December 2014 in Vienna

PRET Egypt, May 2015 in Dahab

IFMSA Exchanges

SCOPE

The first standing committee within IFMSA was the Standing Committee on Professional Exchange (SCOPE) in 1951. It started small, beginning with only 8 European countries, but since then has grown into one of the largest student-run exchange programs in the world, with more than 1.5 million medical students from 97 National Member Organizations participating until today. The SCOPE exchange program is a quality educational and cultural experience organized entirely by medical students with the help of their medical faculties.

The main purpose of the program is “to promote cultural understanding and co-operation amongst medical students and all health professionals, through the facilitation of international student exchanges. SCOPE aims to give all students the opportunity to learn about global health, and attains this partly by having its exchanges accredited by medical faculties across the world”.

Since 2003 until today, 103.354 students went on exchange with SCOPE, in 97 National Member Organizations and 923 Local Committees & universities around the world.

The objectives of SCOPE are:

- a. To increase the mobility and to widen the horizon of medical students worldwide;
- b. To provide medical students with the possibility to experience healthcare in another culture with different health and education systems, and to

learn how differences in culture and beliefs are of influence;

To create possibilities for medical students to learn about global health issues, primary health concerns and basic epidemiology of the host country, and

- d. how it differs from their home country;

To contribute to the education of a future health professional with a global vision and to contribute to medical students' personal development, self-reliance and openness in becoming future health

- e. professionals;

To provide students with the chance to improve their medical knowledge, their vision on medical issues and their practical knowledge depending on the

- f. regulations of the host country;

To facilitate the connection of medical students and other health professionals and to provide a platform for future cooperation amongst medical students with each other and with health professionals across

- g. the globe;

To maintain affordable professional exchange tuition through its governing body to ensure that medical students within the National Member Organizations can participate in the exchanges with a minimal

- h. financial burden;

To make sure students are aware of the ethical aspects regarding their exchange to assure the burden on society, patients, the resources and the

- i. healthcare system is as limited as possible;

To promote tolerance towards differences and similarities within health and towards patients regardless of their sex, religion, or beliefs.

IFMSA Exchanges

Graph 3: SCOPE Department Statistics - Number of Students Enrolled in 2014-15

IFMSA Exchanges

SCORE

The primary mission of SCORE is to provide intensive and focused research projects, which allow medical students to expand their knowledge of specific scientific areas of their choice, while encouraging the formation of professional and social networks abroad.

Presently, SCORE involves more than 65 active NMOs, offering over 3000 research projects to provide over 2400 medical students worldwide the opportunity to participate in IFMSA research exchange program and learn the basic principles of medical research such as literature studies, collecting data, scientific writing, lab work, statistics and ethical aspects related to the medicine.

The objectives of SCORE are:

- To provide research projects in medical curricula in order to medical students worldwide to take responsibility for their own curriculum according to their interest and to introduce them to the basic principles of medical research.
- To increase the mobility and widen the horizon of

medical students worldwide providing them with the possibility to experience different approaches in medical research, education and treatment by partaking in research projects in other countries.

- To enhance the academic quality of the medical student curricula and the theoretical knowledge in the field of medical research either on basic science or on clinical science with/without lab work.
- To facilitate collaboration and partnership between different medical universities/schools, research institutions and allied medical students across the globe in order to share and spread new achievements in the field of medical research.
- To maintain affordable research exchange tuition through its governing body to insure that medical students within the National Member Organizations can participate in the exchanges without any financial burden.

IFMSA Exchanges

Graph 4: Number of projects in SCORE per department

IFMSA Exchanges by Region

IFMSA Exchanges by Region

Africa

NMO (Country)	Standing Committee	
AEM (Burkina Faso)	SCOPE Active	
EMSA (Ethiopia)	SCOPE Active	
FGMSA (Ghana)	SCOPE Active	SCORE Active
MSAKE (Kenya)	SCOPE Active	
NiMSA (Nigeria)	SCOPE Active	
MEDSAR (Rwanda)	SCOPE Active	
MedSIN (Sudan)	SCOPE Active	SCORE Active
TAMSA (Tanzania)	SCOPE Active	
UniGaMSA (The Gambia)	SCOPE Active	
FUMSA (Uganda)	SCOPE Active	

Table 1:
African Countries that are SCOPE-and/or SCORE-active

Graph 5: Number of exchange contracts in Africa

IFMSA Exchanges by Region

Americas

NMO (Country)	Standing Committee	NMO (Country)	Standing Committee
IFMSA (Argentina)	SCOPE Active	IFMSA (Grenada)	SCOPE Active
IFMSA (Bolivia)	SCOPE Active	ASOCEM (Guatemala)	SCOPE Active
DENEM (Brazil)	SCOPE Active	JaMSA (Jamaica)	SCOPE Active
IFMSA (Brazil)	SCOPE Active	IFMSA (Mexico)	SCOPE Active
CFMS (Canada)	SCOPE Active	IFMSA (Panama)	SCOPE Active
IFMSA-Quebec (Canada)	SCOPE Active	IFMSA (Paraguay)	SCOPE Active
IFMSA (Chile)	SCOPE Active	APEMH (Peru)	SCOPE Active
ASCEMCO (Colombia)	SCOPE Active	IFMSA (Peru)	SCOPE Active
ACEM (Costa Rica)	SCOPE Active	AMSA (USA)	SCOPE Active
ODEM (Dominican Republic)	SCOPE Active	IFMSA (Uruguay)	SCOPE Active
AEMPII (Ecuador)	SCOPE Active	FEVESOCEM (Venezuela)	SCOPE Active
IFMSA (El Salvador)	SCOPE Active		

Table 2: American Countries that are SCOPE- and/or SCORE-active

Graph 6: Number of exchange contracts in the Americas

IFMSA Exchanges by Region

Asia-Pacific

NMO (Country)	Standing Committee	
AMSA (Australia)	SCOPE Active	
IFMSA (China)	SCOPE Active	SCORE Active
AMSA-HK (Hong Kong)	SCOPE Active	
CIMSA-ISMKI (Indonesia)	SCOPE Active	SCORE Active
IFMSA (Japan)	SCOPE Active	SCORE Active
KMSA (Korea)	SCOPE Active	SCORE Active
NMSS (Nepal)	SCOPE Active	
AMSA (Philippines)	SCOPE Active	SCORE Active
FMS (Taiwan)	SCOPE Active	SCORE Active
IFMSA (Thailand)	SCOPE Active	SCORE Active

Table 3:
Asia-Pacific Countries that are SCOPE- and/or SCORE-active

Graph 7: Number of exchange contracts in Asia-Pacific

IFMSA Exchanges by Region

Eastern Mediterranean

NMO (Country)	Standing Committee	
IFMSA (Egypt)	SCOPE Active	SCORE Active
IMSA (Iran)	SCOPE Active	SCORE Active
IFMSA (Iraq)	SCOPE Active	SCORE Active
IFMSA-Kurdistan (Iraq)	SCOPE Active	
IFMSA-Jo (Jordan)	SCOPE Active	SCORE Active
KuMSA (Kuwait)	SCOPE Active	SCORE Active
LeMSIC (Lebanon)	SCOPE Active	SCORE Active
LMSA (Libya)	SCOPE Active	
IFMSA (Morocco)	SCOPE Active	SCORE Active
SQU-MSG (Oman)	SCOPE Active	SCORE Active
IFMSA (Palestine)	SCOPE Active	SCORE Active
Associa-Med (Tunisia)	SCOPE Active	SCORE Active
EMSS (United Arab Emirates)	SCOPE Active	

Table 4: Eastern Mediterranean Countries that are SCOPE- and/or SCORE-active

Graph 8: Number of exchange contracts in the Eastern Mediterranean Region

IFMSA Exchanges by Region

Europe

NMO (Country)	Standing Committee	NMO (Country)	Standing Committee
AMSP (Armenia)	SCOPE Active	MMSA (Malta)	SCOPE Active, SCORE Active
AMSA (Austria)	SCOPE Active, SCORE Active	MoMSIC (Montenegro)	SCOPE Active
AzerMDS (Azerbaijan)	SCOPE Active, SCORE Active	NMSA (Norway)	SCOPE Active, SCORE Active
BeMSA (Belgium)	SCOPE Active, SCORE Active	IFMSA (Poland)	SCOPE Active, SCORE Active
BoHeMSA (Bosnia & Herzegovina)	SCOPE Active	PorMSIC (Portugal)	SCOPE Active, SCORE Active
SaMSIC (Bosnia & Herzegovina)	SCOPE Active	FASMR (Romania)	SCOPE Active, SCORE Active
AMSB (Bulgaria)	SCOPE Active, SCORE Active	HCCM (Russia)	SCOPE Active, SCORE Active
CroMSIC (Croatia)	SCOPE Active, SCORE Active	TaMSA-Tatarstan (Russia)	SCOPE Active, SCORE Active
IFMSA-CZ (Czech Republic)	SCOPE Active, SCORE Active	IFMSA (Serbia)	SCOPE Active, SCORE Active
IMCC (Denmark)	SCOPE Active, SCORE Active	SloMSA (Slovakia)	SCOPE Active, SCORE Active
EstMSA (Estonia)	SCOPE Active, SCORE Active	SloMSIC (Slovenia)	SCOPE Active, SCORE Active
FiMSIC (Finland)	SCOPE Active, SCORE Active	IFMSA (Spain)	SCOPE Active, SCORE Active
ANEMF (France)	SCOPE Active, SCORE Active	AECS-Catalonia (Spain)	SCOPE Active, SCORE Active
bvmd (Germany)	SCOPE Active, SCORE Active	IFMSA (Sweden)	SCOPE Active, SCORE Active
HelMSIC (Greece)	SCOPE Active, SCORE Active	swimsa (Switzerland)	SCOPE Active
HuMSIRC (Hungary)	SCOPE Active, SCORE Active	MMSA (TFYRO Macedonia)	SCOPE Active, SCORE Active
IMSIC (Iceland)	SCOPE Active	IFMSA-NL (The Netherlands)	SCOPE Active, SCORE Active
FIMS (Israel)	SCOPE Active, SCORE Active	TurkMSIC (Turkey)	SCOPE Active, SCORE Active
SISM (Italy)	SCOPE Active, SCORE Active	UMSA (Ukraine)	SCOPE Active
LaMSA (Latvia)	SCOPE Active	MedSIN (United Kingdom)	SCOPE Active, SCORE Active
LiMSA (Lithuania)	SCOPE Active, SCORE Active		

Table 5: European Countries that are SCOPE- and/or SCORE-active

Graph 9: Number of exchange contracts in Europe

IFMSA

International Federation of
Medical Students' Associations

Algeria (Le Souk)	Georgia (GMSA)	Oman (SQU-MSG)
Argentina (IFMSA-Argentina)	Germany (BVMD)	Pakistan (IFMSA-Pakistan)
Armenia (AMSP)	Ghana (FGMSA)	Palestine (IFMSA-Palestine)
Australia (AMSA)	Greece (HelMSIC)	Panama (IFMSA-Panama)
Austria (AMSA)	Grenada (IFMSA-Grenada)	Paraguay (IFMSA-Paraguay)
Azerbaijan (AzerMDS)	Guatemala (ASOCEM)	Peru (APEMH)
Bangladesh (BMSS)	Guinea (AEM)	Peru (IFMSA-Peru)
Belgium (BeMSA)	Guyana (GuMSA)	Philippines (AMSA-Philippines)
Benin (AEMB)	Haiti (AHEM)	Poland (IFMSA-Poland)
Bolivia (IFMSA-Bolivia)	Honduras (ASEM)	Portugal (PorMSIC)
Bosnia and Herzegovina (BoHeMSA)	Hungary (HuMSIRC)	Romania (FASMR)
Bosnia and Herzegovina - Rep. of Srpska (SaMSIC)	Iceland (IMSIC)	Russian Federation (HCCM)
Brazil (DENEM)	India (MSAI)	Rwanda (MEDSAR)
Brazil (IFMSA-Brazil)	Indonesia (CIMSA-ISMKI)	Serbia (IFMSA-Serbia)
Bulgaria (AMSB)	Iran (IMSA)	Sierra Leone (SLEMSA)
Burkina Faso (AEM)	Iraq (IFMSA-Iraq)	Singapore (AMSA-Singapore)
Burundi (ABEM)	Ireland (AMSI)	Slovakia (SloMSA)
Canada (CFMS)	Israel (FIMS)	Slovenia (SloMSIC)
Canada-Quebec (IFMSA-Quebec)	Italy (SISM)	South Africa (SAMSA)
Catalonia - Spain (AECS)	Jamaica (JAMSA)	Spain (IFMSA-Spain)
Chile (IFMSA-Chile)	Japan (IFMSA-Japan)	Sudan (MedSIN-Sudan)
China (IFMSA-China)	Jordan (IFMSA-Jo)	Sweden (IFMSA-Sweden)
China-Hong Kong (AMSAHK)	Kazakhstan (KazMSA)	Switzerland (SwiMSA)
Colombia (ASCEMCOL)	Kenya (MSAKE)	Taiwan (FMS-Taiwan)
Congo, Democratic Republic of (MSA-DRC)	Korea (KMSA)	Tatarstan-Russia (TaMSA-Tatarstan)
Costa Rica (ACEM)	Kuwait (KuMSA)	Tanzania (TAMSA)
Croatia (CroMSIC)	Kurdistan - Iraq (IFMSA-Kurdistan/Iraq)	Thailand (IFMSA-Thailand)
Cyprus (CyMSA)	Latvia (LaMSA-Latvia)	The Former Yugoslav Republic of Macedonia (MMSA-Macedonia)
Czech Republic (IFMSA-CZ)	Lebanon (LeMSIC)	The Netherlands (IFMSA-NL)
Denmark (IMCC)	Libya (LMSA)	Tunisia (ASSOCIA-MED)
Dominican Republic (ODEM)	Lithuania (LiMSA)	Turkey (TurkMSIC)
Ecuador (AEMPPI)	Luxembourg (ALEM)	Uganda (FUMSA)
Egypt (IFMSA-Egypt)	Mali (APS)	Ukraine (UMSA)
El Salvador (IFMSA-El Salvador)	Malta (MMSA)	United Arab Emirates (EMSS)
Estonia (EstMSA)	Mexico (IFMSA-Mexico)	United Kingdom of Great Britain & Northern Ireland (Medsin-UK)
Ethiopia (EMSA)	Moldova (ASRM)	United States of America (AMSA-USA)
Fiji (FJMSA)	Mongolia (MMLA)	Uruguay (IFMSA-Uruguay)
Finland (FiMSIC)	Montenegro (MoMSIC-Montenegro)	Venezuela (FEVESOCEM)
France (ANEMF)	Morocco (IFMSA-Morocco)	Zambia (ZAMSA)
Gambia (UniGaMSA)	Namibia (MESANA)	Zimbabwe (ZIMSA)
	Nepal (NMSS)	
	New Zealand (NZMSA)	
	Nigeria (NiMSA)	
	Norway (NMSA)	