

College of Pathologists of East Central and Southern Africa graduation and conferment of Fellowship


The first graduation of the College of Pathologists of East Central and Southern Africa (COPECSA) took place in Arusha on 20th August, 2014. Individuals who graduated were conferred with the Fellowship of The College of Pathologists of the East Central and Southern Africa. Staff from the Department of Human Pathology who graduated includes Prof. Lucy Muchiri, Prof. Jessie Githang'a, Prof. C. Kigondu, Prof. G. Kitonyi, Dr.J.Rajab, Dr. W. Waweru, Dr. P Maturi and Dr. Edwin Walong. Dr Ahmed Kalebi an honorary lecturer in the Department was also amongst those who graduated. Dr. Andrew Gachii and Dr. Mary Mungania were among pathologists from Kenyatta National Hospital who graduated. The Vice Chancellor of Muhimbiri University of Health Sciences, (University of Dar-es-salaam), an Anatomic Pathologist who is the current President of the college was also among those who graduated.

COPECSA was established in the year 2010 by Pathologists in the region with Support of the Royal College of Pathologists of UK. Part of the mandate of COPECSA includes training of Pathologists, harmonization of pathology training in the region, aiding regulation of pathology practice and promoting excellence in Pathology practice.