[image: image1.png]REGION

Nouvelle-
Aquitaine

ACCUEIL D’ETUDIANTS ETRANGERS/INCOMING FOREIGN STUDENTS
DOSSIER DE CANDIDATURE/APPLICATION FORM
NOM/SURNAME :
 PRENOM/FIRSTNAME :

Né(e) le/Date of Birth :
à/in

Nationalité/Nationality :

Adresse dans le pays d’origine pendant la période scolaire/universitaire/ Address in country of origin during the academic year :

Code postal/Post Code :
Ville/Pays / City/Country :

Téléphone/Telephone :

E-mail/E-mail :

Adresse personnelle/ Personal Address :

Code Postal/Post Code :
 Ville/Pays / City/Country :

Téléphone/Telephone :

Personne en France à contacter en cas d’urgence/Contact person in France in case of emergency :

CURSUS/ACADEMIC QUALIFICATIONS
	Année/Year
	Diplômes/Qualification
	Intitulés et Mentions/Title and Result
	Université / Ecole/University/School

	

	

	

	

UNIVERSITE, ECOLE OU ETABLISSEMENT DU DERNIER DIPLOME OBTENU/UNIVERSITY, SCHOOL OR INSTITUTION OF LAST QUALIFICATION ACQUIRED :

Adresse/Address :

Téléphone/Telephone :
E-mail/E-mail :

DIPLOME PREPARE/QUALIFICATION OBTAINED :

RESPONSABLE DE LA FORMATION/PERSON RESPONSIBLE FOR TRAINING :

ANNÉE ACTUELLE D'ÉTUDES (POST BAC)/CURRENT YEAR OF STUDY (POST BACALAUREAT) :

ANNÉE PRÉVUE D'OBTENTION DU DIPLOME/EXPECTED GRADUATION DATE :

EXPERIENCES PROFESSIONNELLES et/ou INTERNATIONALES/ PROFESSIONAL and/or INTERNATIONAL EXPERIENCE
	DATES/DATES
	FONCTION/JOB TITLE
	ORGANISME – PAYS/ ORGANISATION-COUNTRY
	SECTEUR D’ACTIVITE/

BUSINESS SECTOR

	

	

	

	

SEJOURS A L’ETRANGER/PERIODS SPENT ABROAD
	DATES/DATES
	LIEU/PLACE
	CIRCONSTANCES/ CIRCUMSTANCES
	SECTEUR D’ACTIVITE/ BUSINESS SECTOR

	

	

	

	

MAITRISE DES LANGUES ETRANGERES (évaluation de 1 : notions à 5 : bilingue)/FOREIGN LANGUAGE SKILLS (on a scale of 1 (basic knowledge) to 5 (bilingual)

NB : joindre éventuellement des scores aux tests de langue/attach results of any language tests undertaken
	Langue/Language
	Lu (de 1 à 5)/Reading (from 1 to 5)
	Ecrit (de 1 à 5)/ Written (from 1 to 5)
	Parlé (de 1 à 5)/ Spoken (from 1 to 5)

	
	
	
	

RENSEIGNEMENTS CONCERNANT L'ANNEE D'ETUDES 2020-2021/ INORMATION CONCERNING 2020-2021 ACADEMIC YEAR :
	DIPLOME RECHERCHE /DIPLOMA SOUGHT

	· Master 2 Professionnel (DESS - Diplôme d’Etudes Supérieures Spécialisées)/ Master 2 Professional (Specialised Higher Education Diploma)
	· Master 2 Recherche (DEA – Diplôme d’Etudes Approfondies)/ Master 2 Research (Post-graduate diploma) :

	· Diplôme d'ingénieur/ Engineering degree :
	· Autre diplôme (niveau BAC+5)/Other (Bacalaureat + 5 years of study) :

	DOMAINE D’ETUDES/AREA OF STUDY

	

Précisez la thématique de votre projet d’études /Specify the theme of your study project
Pour quelles raisons souhaitez-vous bénéficier de cette bourse ? /Why do you want to benefit from this scholarship ?
Quelles sont vos attentes pour cette année d'études ? Quel est le lien avec votre futur projet professionnel ?/What are your expectations for this year of study ? What is the link with your career objectives?
Pourquoi avoir choisi notre région plutôt qu’une autre région/pays pour une formation complémentaire ?/Why choose our region rather than another region/country for further training ?
ETABLISSEMENT D'ACCUEIL/HOST INSTITUTION:
Adresse/Address :

Téléphone/Telephone :
 Fax/Fax :

Email/Email :

Intitulé exact de la formation/Precise title of the course :

Nom du responsable/ Course Coordinator :

Fonctions/Duties :

Les pièces constitutives du dossier sont
1- une lettre de recommandation de l’établissement d’origine du candidat appréciant la qualité académique du candidat et sa capacité d’adaptation,

2- le budget prévisionnel de l'année d'études (Dépenses : transport, hébergements, nourriture, frais d’inscription…+ Recettes attendues)

3- une lettre de l’établissement d’accueil en Nouvelle-Aquitaine indiquant son intention d’accueillir l’étudiant et précisant la formation concernée.
The constituent parts of the file are

1- a letter of recommendation from the applicant's institution of origin appraising the academic quality of the candidate and his ability to adapt.
2- the estimated budget for the year of study (Expenditure :transport, accommodation, food, registration fees.., Revenue/Income...)

3- a letter from the head of the host institution in New Aquitaine indicating his intention to host the student and specifying the course concerned.
	Le Candidat/The candidate

	Le candidat certifie qu’il a pris connaissance du règlement du dispositif régional d'accueil d'étudiants étrangers adopté le 24 juin 2019.
 The candidate certifies that he has read the rules of the regional system for the reception of foreign students adopted on 24 June 2019
Date et signature du candidat
précédée de la mention « lu et approuvé »
Date and signature of candidate
preceded by the words "read and approved"

Photo

récente

à coller/Attach a recent photo

