

INTERNATIONAL SECTION

The power is in
your hands

In touch with your future

Centre Européen d'Enseignement Supérieur de l'Ostéopathie
175, Boulevard Anatole France 93200 Saint-Denis
39, rue Pasteur 69007 Lyon
www.ceeso.com

Etablissement d'enseignement supérieur privé enregistré au Rectorat de l'Académie de Créteil (093-2327Z) et au Rectorat de l'Académie de Lyon (069-3976X) et agréé par le Ministère de la Santé

Why enroll in the International Section?

You wish to settle abroad? The CEESO offers to support your project by providing you with the necessary administrative information and by accessing a network of professional contacts who are already settled outside the country. That will help you fulfill your dream and achieve your goal of practicing abroad!

Your difference lies in your skill

Since 2011, the CEESO offers to **make a difference** by embarking upon the International Section. The latter provides students with great opportunities by introducing them to high-standard osteopathic education, and thus preparing them to settle abroad.

Concept

Becoming highly skilled osteopaths with an English Language proficiency.

Means

A high-quality bilingual teaching staff and appropriate programs with English-language teaching hours (added to the French foundation course). Furthermore, at least two mobilities are required during the course of study.

Objective

Facilitating professional integration as well as optimizing success abroad.

To date, thanks to the diploma and to the formalities for its recognition - depending on the legislation of the country concerned - former CEESO students managed to settle in Canada, French Guyana, New Caledonia, Senegal, Morocco, England, Dubai, Spain or even Portugal.

Entry requirements and application process:

- To fill out an online pre-registration application
- To have a good level in English (Level B1 - CECRL*)
- To have a plan to settle abroad
- To answer an English Multiple Choice Test

*CECRL : *Cadre Européen Commun de Références pour les Langues*

Mobility opportunities:

First Cycle (3 years)

- *Centre Européen d'Enseignement Supérieur de l'Ostéopathie Venise* - Italy
- *Metropolia University of Applied Sciences, Helsinki* - Finland
- *Istituto Europeo per la Medicina Osteopatica, Gènes* - Italy
- *Scuola Superiore di Osteopatia Italiana, Turin* - Italy

Second Cycle (2 years)

- *Escola d'Osteopatia de Barcelona* - Spain
- *British School of Osteopathy, London* - England (*Clinical observation*)
- *Centre Européen d'Enseignement Supérieur de l'Ostéopathie Venise* - Italy
- *Metropolia University of Applied Sciences, Helsinki* - Finland
- *Istituto Europeo per la Medicina Osteopatica, Genoa* - Italy
- *Suola Superiore di Osteopatia Italiana, Turin* - Italy

There are opportunities for other foreign mobilities, based on individual requests.

Curriculum Structure (option International Section)

This program is provided for guidance only and is therefore subject to modification

<u>First Cycle</u> <u>2013-2014</u>	
Year 1	Osteopathic Foundations and Principles
	Surface Anatomy and Osteopathic Techniques
	50h
Year 2	Trunk Surface Anatomy
	Structural Techniques (Upper limbs)
	Structural Techniques (Lower limbs)
	Rhythmic Techniques
	42h
Year 3	Integrating Systemic Health
	Clinical Training
	Structural and Muscle energy Techniques
	Visceral osteopathy Approach
	Cranial osteopathy Approach
	52h