[image: image1.emf]

- 9 -

APPLICATION FORM

Call for Expression of Interest (CEI)

(OJ S 211 of 30.10.2013, No 364974)
(Internal Reference No. EFCA/2013/CEI/01)

SUBMISSION OF APPLICATIONS UNTIL: 17/07/2017
Name of the applicant:

SIGNATURE:

(preceded by the handwritten phrase ‘authentic and genuine’ and followed by the place and date)

TABLE OF CONTENT

3A.
field/ subfields

5B.
Information / formalities necessary for the evaluation of the minimum technical capacity required

6C.
CV FORm

6D.
Additional Information Form

10E.
CHECKLIST

All sections of this application form must be fully completed, where applicable. If necessary, you may attach additional details relevant to a particular section on a separate sheet of paper.
A.
field/ subfields
(Please tick the fields / subfield(s) you are applying for)

	Field/ Subfields
	Subfield(s) applied for (tick where appropriate)

	A: Training engineering

	A.1. General training

· Job analysis, competences and capacities identification

· Definition of competencies, abilities, learning objectives and methods of learning

· Educational strategy of the core curriculum

· Learning and teaching taxonomies and their implementation in vocational education

· Simpsons compilation model of educational activities

· Copenhagen and Bologna principles for Vocational Education and Training

· Taxonomic consideration and verb lists in training (domains-levels)
	

	A.2. Fisheries Inspectors profession

· Fisheries inspectorates training systems

· Structure of the common curriculum : General part (general fishery studies, legislation, hands-on training)

· Structure of the common curriculum : Specific part (precise knowledge, inspection/control, surveillance, infringements)

· Fishery inspector profession and professional competencies

· Tasks for fishery inspector basic training

· Code of conduct
	

	A.3. Methods

· Common training standards

· Harmonised learning content

· Flexible structure

· Principles of curriculum development

· Modern teaching methods and student oriented learning

· Sharing knowledge, experience, best practice

· Link to National training systems

· Student-based learning methods

· Teacher/Instructor-based learning methods

· Trainee-teacher/instructor based interactive learning methods

· Evaluation methods
	

	A.4. Implementation, monitoring and assessment

· Implementation

· Monitoring and assessment

· Quality control

· Maintenance of knowledge and capacities
	

	B: Core Curricula and harmonised standards of inspection

	B.1. Collected know-how, expertise and best practices

· General studies for fisheries inspectors

· General law enforcement applications (EU law and international legislation)

· Practical inspection and control skills
	

	B.2. Harmonised standards of inspection

· Inspections at sea

· Landing inspections

· Transhipment inspections

· Post-landing activities: first sales, markets, transport, processing, imports and IUU

· Surveillance
	

	B.3. Train the trainers

· Training the trainers

· National trainers/teachers/instructors
	

	B.4. Union Inspectors

· Powers and obligations of Union inspectors

· RFMO regimes and UNCLOS

· Long term plans and Joint Deployment Plans

· Methods of inspections

· Inspection reports
	

	B.5. Collected know-how, expertise and best practices

· Capacities of national fisheries inspectors

· General principles of inspection

· Collection and preservation of evidence

· Sampling methods, statistics and risk analysis

· Data validation and cross checks of data

· Discards
	

	Name (in block capitals)
	

	Signature
	

	Date
	

B.
Information / formalities necessary for the evaluation of the minimum technical capacity required
Please provide the following information and documents as part of your application.

	Selection Criteria – means of proof required

	a) The applicant shall have a minimum of 10 years professional experience, as of the date of application, relevant to the field(s) for which he is applying.

	b) The applicant shall have the educational and professional qualifications relevant to the field(s) for which he is applying (CV shall be provided)

	c) The applicant shall have the ability to work in English, to write in English; the expert selected shall write his contributions and reports in English.

	d) The applicant shall have the ability to use current software applications and to have sufficient experience in the use of personal computers to access the Internet, download documents, enter, save and submit online documentation relating to reports, projects etc.

C.
CV FORm
The following form and instructions are available in all EU languages at the following website:
http://europass.cedefop.europa.eu/europass/home/vernav/Europass+Documents/Europass+CV.csp
D.
Additional Information Form
Field of interest:

Sub-field:

	1

	Please justify briefly your know-how, efficiency, experience and reliability in relation to the above mentioned field.

(Additional information may be attached if the space provided is not sufficient.)

	
	

	2

	List of projects implemented in the specific field of interest.

Please attach the description of each project (it should include at least the dates, the location, the number of man-days, and the order of magnitude of the project cost).

	
	

	3.
	Knowledge and experience in fisheries inspections
Please tick the field or sub-field where you have in depth knowledge and experience.

	a. General principles
	

	Collection of information, security and continuity of evidence
	

	Risk Analysis from the point of view of the inspector
	

	Sampling
	

	Data validation and cross checks of data

Illegal Unreported and Unregulated fishing
	

	
	

	b. Inspections at sea, landings and transhipments
Areas specified as in Art 2 (1) (a) to (e) in Council Decision 2004/585/EC

*1=(a) *2=(b) *3 =(c) *4 =(d) *5 =(e)
	
	

	*1 - Baltic Sea
	

	*2 - Mediterranean Sea
	

	*3 - North Sea
	

	*4 - north - western waters
	

	*5 - south - western waters
	

	 Black Sea
	

	 NAFO
	

	 NEAFC
	

	 ICCAT
	

	c. Post landing activities

· First sale of fisheries products

Auctions, registered buyers, premises
	

	d.
	

	· After first sale activities
	

	Markets, processing, premises
	

	· Transports
	

	e. Surveillance
	

	Sea Surveillance
	

	Aerial Surveillance
	

I declare that the information provided above and in the European Curriculum Vitae attached is true and complete.

I undertake to produce on request documents to support my expression of interest and accept that failure to do so may invalidate my expression of interest.

	Name (in block capitals)
	

	Signature
	

	Date
	

E.
CHECKLISTThis checklist has been drafted to ensure that you have provided all the documentation for this application and in the correct way. Please cross (X) the boxes provided.

	The application is perfectly legible in order to rule out any ambiguity
	

	Copy of the application sent by e-mail
	

	‘Original’ application sent by registered post
	

	Curriculum Vitae Form
	

	Additional Information Form

	

PAGE
10

[image: image2.wmf]

_1439021627.doc
[image: image1.jpg]

