		
Annex 4
[bookmark: _GoBack]
	[image: sigleITU couleur]
	ITU Forum on Conformance and Interoperability
for the Arab and African Regions

Tunis, Tunisia, 5-7 November 2012
	

	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 fellowship to be submitted by 30 September 2012

	

	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: __	

Nationality: _______________________________________ Passport number: ______________________________________
			
					
Date of issue: ______________ In (place): ______________________ Valid until (date): ________________________

					

	CONDITIONS

	1. One partial fellowship per eligible country (Least Developed Countries or Low Income Countries) based on available funding

	2. A daily subsistence allowance to cover accommodation, meals and incidental expenses in Tunis

	3. Imperative that fellows be present from the first day and participate during the entire duration of the Forum

	

	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

