		

	[image: sigleITU couleur]
	

ITU Regional Development Forum for the Arab States (RDF-ARB), Rabat-Morocco , 28-31 March 2016

	Please return to:
	Administration Division(ADM)
ITU/BDT
Geneva (Switzerland)
	E-mail : bdtfellowships@itu.int
Tel: +41 22 730 5487 / 5095
Fax: +41 22 730 5778

	Request for a Full fellowship to be submitted by 1 March 2016

	

	Participation of women is encouraged
	

	
Country		

Name of the Administration or Organization		

Mr. / Ms.				
		(family name)	(given name)

Title ___	

	
Address __

	__

Tel.:	___________________________________ Fax ___

e-mail	___

PASSPORT INFORMATION :
			
Date of birth	___	
	

[bookmark: _GoBack]Nationality			Passport number		
			
					
Date of issue			In (place)			Valid until (date)		
		

	CONDITIONS

	1. One full fellowship per eligible country.

	2. A round trip airticket in economy class from country of origin to venue by the most direct & economical itinerary.

	3. A daily allowance to cover accommodation, meals and incidental expenses.

	4. Imperative that fellows be present the first day/end of the workshop.

	

	
Signature of fellowship candidate			Date		
			

	
TO VALIDATE FELLOWSHIP REQUEST, NAME AND SIGNATURE OF CERTIFYING OFFICIAL DESIGNATING PARTICIPANT MUST BE COMPLETED BELOW WITH OFFICIAL STAMP.
	

Signature:___Date:_____________________________________

image1.jpeg

