

The Joint Master of Science Degree Course in Veterinary Public Health (*MScVPH*), FU-CMU

Dr. Lertrak Srikitjakarn
Regional Centre for Veterinary Public Health
Chiang Mai University

Thai Government

veritas
iustitia
libertas

EUROPEAN
UNIVERSITY

Thai Government

DAAD
Deutscher Akademischer Austausch Dienst
German Academic Exchange Service

Course Programme 2005-2007

2nd Joint MSc VPH Course

Faculties of Veterinary Medicine of Freie Universität Berlin (FUB) and Chiang Mai University (CMU)/ Thailand
Course Programme 2005 - 2007

Year 1

Year 2

C.P. VIETNAM LIVESTOCK CO., LTD

มหาวิทยาลัยเชียงใหม่
CHIANG MAI UNIVERSITY

General | Quality Assurance | Faculty-Organization | Research-Thesis | News | Find a job | Alumni | CMU's New | Website

Home

**A public university, founded in 1964.
Located on three campuses, totaling 3,490 acres.**

Organization

- 17 Faculties with 107 Departments
- 3 Research Institutes
- 1 Graduate School
- 18 Academic Support Centres and Community Service Centres

Programs Offered

- 3 Certificate Programs
- 84 Undergraduate Degree Programs
- 26 Graduate Diploma Programs
- 100 Masters Degree Programs
- 23 Doctoral Degree Programs

**A public university, founded in 1964.
Located on three campuses, totaling 3,490 acres.**

Organization

- 17 Faculties with 107 Departments
- 3 Research Institutes
- 1 Graduate School
- 18 Academic Support Centres and Community Service Centres

Programs Offered

- 3 Certificate Programs
- 84 Undergraduate Degree Programs
- 26 Graduate Diploma Programs
- 100 Masters Degree Programs
- 23 Doctoral Degree Programs

International Programs

- 10 Certificate Programs
- 11 Undergraduate Programs
- 2 Bachelor Degree Programs
- 6 Master Degree Programs
- 7 Doctoral Degree Programs

Student Enrollment 2003

Thai nationals

- Undergraduate 17,994
- Graduate students 5,805
- International students
- Undergraduate 55
- Graduate 199

Teaching staff 2,078

Education Level of Teaching staff

- Bachelor Degree 270
- Master Degree 1,002
- Doctoral Degree 806

Academic Positions

- Professor 28
- Associate Professor 391
- Assistant Professor 508
- Lecturer 1,151

Administration staff 8,607

Academic Calendar

- First semester June - October
- Second semester November - March
- Summer session March - May

For Further Information Contact : International Relations Division

Tel : (+66) 0 5321 9252 , 0 5394 3661 - 5

E-mail : opxxo004@chiangmai.ac.th

Applications for 2005 course

Nepal	19
Thai	10
Vietnam	6
India	4
Cambodia	3
Myanmar	2
Pakistan	2

Philippines	2
Lao	2
China	2
Bhutan	1
Ethiopia	1
Indonesia	1
Total	55

The background of the slide features a scenic view of a mountain range under a clear blue sky. In the foreground, the dark, tiled roof of a traditional building is visible on the left, and a traditional stupa with a tiered, conical top is on the right. The overall atmosphere is serene and natural.

Cross-Border Education and Development Co-operation

with German high Education

Institution-expectation from the south

1.1. Systematic capacity building is a long time process.

- Resource personnel development : 3-5 years
- Curriculum development : 2-4 years
- Course management : 2-4 years
- Laboratory development : 2-5 years
- To be well-known and sustained course : 10 years.

2. Ratio of expected monthly income (euro) in the Indochina countries to course fee expense for student of *M Sc VPH* course

	1. Salary	2. Course fee (thai)	3. Course fee (EU)	2./1.	3./1.	Living cost - ChiangMai	Living cost - Berlin
Thai student	300	9000	18000	30/1	60/1	200*24	700*24
Neighbouring	100			90/1	180/1		

- Therefore it is nearly impossible that students themselves would buy such a course.
- So far we are once requested for information from the Srilanka officials about the course fee, while there are 3 participants from Livestocks companies.

3. How to work under the cultural difference?

- We are living on much different world :
 - different language and different perception
 - Beer is Nahrungsmittel in Germany. It is forbidden to drink it in thai campus.
 - QA, rule & regulation, American & european system, subject certificate, M.Sc./ MSc, budgeting system, public transport
 - There is always threat and sensitive to become failure in co-operation originating from not success in balancing the difference; much patience should also be given.

Change in male: female ratio of *MSc VPH* students

	1.Batch-2003	2. Batch-2005
male: female	9 : 5	7 : 7

4. Continuity

- Asia is the world largest livestock producing area.
- East Asia is considered the origin of Influenza pandemic

4.2. Spiritual development is also expected from the former thai education : how to fulfill the programme with spiritual value

- Science is a double-edged sword. We should not offer the sword to the robber.
- The current education is promoting and driving the whole world only to the materialism, like the dog without tail of Isop.

www.sarakadee.com/photocontest/images/cp019.jpg

บวชลูกแก้ว

www.lib.ubu.ac.th/.../ubn2003/life/labud.htm

บวชพระ

CHIANGMAI

www.ezytrip.com

- Eng version
- หน้าแรก
- ความเป็นมา
- วัตถุประสงค์
- บุคลากร
- หลักสูตร
- นักศึกษา
- บริการวิชาการ
- กิจกรรม
- จดหมายข่าว
- Webboard
- WHO
- FAO
- FU-Berlin
- OIE
- CMU
- VET MED CMU
- Staff E-mail

จำนวนผู้เข้าชม

0002019

Announcement for scholarship holders in the second Master of Science Degree Course in Veterinary Public Health (MScVPH)

1. Thai Government Scholarship
2. DAAD Scholarship
3. Reserve

April - 2005						
S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

การเสวนา เรื่อง

"ใช้เทคนิค : ภัยคุกคามและทางออกของไทย"

สถานวิชาการภูมิภาคสัตวแพทย์สาธารณสุขมหาวิทยาลัยเชียงใหม่ ได้จัดการเสวนา เรื่อง "ใช้เทคนิค : ภัยคุกคามและทางออกของไทย" ขึ้นในวันศุกร์ที่ 11 มีนาคม 2548 ณ ห้องประชุม 114 สำนักบริการคอมพิวเตอร์ ซึ่งได้รับเกียรติจากอธิการบดี มหาวิทยาลัยเชียงใหม่ กล่าวเปิดงาน

รายละเอียดเพิ่มเติมที่นี่>>>

ในระหว่างวันที่ 17 - 26 กุมภาพันธ์ 2548 ที่ผ่านมา คณะอาจารย์จากสถานวิชาการภูมิภาคสัตวแพทย์สาธารณสุข FU-Berlin และนักศึกษาMSc-VPH รุ่นที่ 1 ได้