

Inviting applications for Assistant Professor (Jokyo) in Veterinary Teaching Hospital, Faculty of Veterinary Medicine, Hokkaido University

We invite applications for the position of Assistant Professor in Veterinary Teaching Hospital, Department of Veterinary Clinical Sciences, Faculty of Veterinary Medicine, Hokkaido University. We seek accomplished individuals who can enhance the research and education capabilities of Hokkaido University Faculty of Veterinary Medicine.

1. Job title

Assistant Professor (Jokyo)

2. Condition for employment

The period of this appointment will be five years. The initial contract can be renewed once for another 5 years by mutual consent and according to the evaluation of the candidate by the Faculty Committee. Salary will be paid based on the annual salary system.

3. Job description

- 1) Education, research, and other activities related to the Graduate School of Veterinary Medicine and undergraduate School of Veterinary Medicine.
- 2) Graduate courses: Subjects on Fundamental Veterinary Science (shared), Subjects on Advanced Veterinary Science (shared), Research on Veterinary Science (shared), Advanced Seminar on Veterinary Science (shared), and others.
- 3) Undergraduate courses: Lecture on Veterinary Internal Medicine (shared), Practice in Internal Medicine (shared), Practice in Clinical Diagnosis (shared), Clinical Rotation (Companion Animal) (shared), Clinical Rotation (Night Shift and Emergency) (shared), Research Thesis on Specific Subjects (shared), Seminars on Research and Clinics (shared), and others.

4. Qualification

- 1) Applicant should be highly motivated in the research and the education of Veterinary Clinical Medicine in both graduate and undergraduate courses.
- 2) Applicant has to participate in clinical service of general internal medicine and hematology at the Veterinary Teaching Hospital.
- 3) Applicant must hold the veterinary license certified the Ministry of Agriculture, Forestry and Fisheries, Japan.
- 4) It is desirable that the applicant holds the Ph.D. degree and/or board certified diploma in the related field of Veterinary Internal Medicine.

5. Application Documents

- 1) Standard Curriculum Vitae with an attached photo taken within the last 3 months.
- 2) Statement of research activities to the present (up to 2 pages in English)
- 3) A concise summary of the candidate's perspective on education and research in the area of veterinary internal medicine (up to 2 pages in English)
- 4) List of publications including original articles, reviews, books and others
- 5) Description of clinical accomplishments

6) Each reprint or photocopy of three major publications
6. Deadline for application
All the necessary documents should be received by 12th May, 2017.

7. Scheduled starting date of employment
1st July, 2017

8. Address materials to:
Prof. Motohiro Horiuchi, Dean
Faculty of Veterinary Medicine, Hokkaido University
Sapporo 060-0818, Japan

* We may accept applications by postal mail only. The envelope should be labeled in red as “Application Materials for Jokyo in Veterinary Teaching Hospital.” All submitted documents will not be returned.

9. Contact Person
Prof. Motohiro Horiuchi,
Chairperson of the screening committee for Assistant Professor in Veterinary Teaching Hospital, Faculty of Veterinary Medicine, Hokkaido University, Sapporo 060-0818, Japan
Phone: +81-11-706-5293, e-mail: horiuchi@vetmed.hokudai.ac.jp

At Hokkaido University, we are actively promoting both education and research activities while relying on diverse human resources and gender equality. Therefore, we explicitly invite women qualified in research and education field. We are actively supporting a satisfying work-life balance and are thus creating ideal environments for people to reach their full potentials.