	European Association
of Establishments for Veterinary Education

Association Européenne
des Etablissements d'Enseignement Vétérinaire
	[image: image1.jpg]A||||||
,|||||||

e-mail to : office@eaeve.org
APPLICATION TO BE ADDED TO THE EAEVE “Visiting Expert” REGISTER

Please note that applications are only accepted from professionally active colleagues. Members of any university or faculty shall send the application via the respective dean’s office. Government, state or industry employed specialists shall have the application signed by the respective superior organs. Applications of veterinary practitioners are welcome; those applications should be sent to the FVE offices (info@fve.org attn. Nancy De Briyne – Deputy Executive Director) for initial approval, with copy to the EAEVE (office@eaeve.org).
Surname:

First name(s):
Academic Title:

Nationality:

Gender:
Date/place of birth:
Addresses
Private

Work

Address:

Address:

Tel:

Tel:

Fax:

Fax:

E-mail:

E-mail:

Description of Qualifications, Institutions where and Dates on which they were obtained:

Present Professional Position:

Previous Professional Posts of Interest or Relevance:

Where appropriate, publications during the past 5 years on clinical veterinary medicine, veterinary education or other research (please give up to 5 of the most relevant publications, or attach as a supplementary sheet if this is more convenient)

National and/or international Veterinary Associations to which you belong:

Major international and national veterinary meetings attended during the past 5 years (please give up to 5 of the most relevant, with dates):

Competences as a visitor:
a) Please indicate the broad field(s) of activity in which you would be competent. (For details of subjects within these areas, please see the fields of competence, based on Directive 2005/36/EC, bottom of document).
· Basic Sciences

· Clinical Sciences/ Academic

o Small Animals
o Large Animals

· Clinical Sciences/Practitioner

o Small Animals
o Large Animals

· Animal Production

· Food Hygiene

· Professional Knowledge

b) Field(s) of particular competence (e.g. small or large animals, parasitology, surgery, physiology and Board certification, if applicable):

Previous experience of on-site visits, or similar activities (e.g. visiting external examiner or assessor, international experience during sabbaticals):

Other Skills

· Languages
Although English is the official EAEVE language of communication, participation in a site visit may involve language skills for:
 - reading documents other than the SER.

 - conducting discussions with staff and students of the school visited.

Please indicate language skills in the table below by entering P (perfect or fluent), G (good) or F (fair). Leave the box blank if a language is inappropriate.
Please note that for being able to participate in evaluation visitations, the level of both the reading and speaking ability of English has as least to be G (good).

	Language
	Reading ability
	Speaking Ability

	English
	
	

	French
	
	

	German
	
	

	Italian
	
	

	Spanish
	
	

	Other European Languages (please state which)

	
	

Other relevant information (e.g. experience as an external examiner or other assessor):
· Computer application skills

Please note that one of the prerequisites to be able to partake in a visitation is the ability to write the chapters assigned by the chairman on your personal laptop to be brought along to the visitation.

SUBJECT AREAS FOR GRADUATING IN VETERINARY MEDICINE
The subject areas for veterinarians in basic sciences, clinical sciences, animal production and food hygiene are detailed below. This is based on the subject list for the study programme for the basic training of veterinarians laid down in Directive 2005/36/EC.
A: BASIC SUBJECTS

 Physics

 Chemistry

 Animal & Plant Biology

 Biomathematics

B: SPECIFIC SUBJECTS
A: BASIC SCIENCES
Anatomy (including histology and embryology)
Physiology

Biochemistry
Genetics
Pharmacology

Pharmacy

Toxicology

Microbiology

Immunology

Epidemiology

Professional ethics

Biology (including cellular biology)

Biophysics

Biomathematics

Chemistry

Physiopathology

Scientific and technical information and documentation methods
B: CLINICAL SCIENCES
Obstetrics

Pathology including pathological anatomy

Parasitology

Clinical medicine and surgery including anaesthetics
Clinical lectures on the various domestic animals, poultry and other animal species.

Preventive veterinary medicine (including health monitoring programmes)

Radiology and diagnostic imaging
Reproduction (including artificial breeding methods) and reproductive disorders

Veterinary state medicine and public health

Veterinary legislation and forensic medicine

Therapeutics
Propaedeutics

C: ANIMAL PRODUCTION
Animal production

Animal nutrition and feeding
Agronomy
Rural economics

Animal husbandry (including livestock production systems)

Veterinary hygiene
Animal ethology and protection
D: FOOD HYGIENE
Certification of food production units

Food certification

Food hygiene and food quality (including legislation)

Food inspection, particularly of food of animal origin

Food science and technology

	Photo

