[image:][image: http://t1.gstatic.com/images?q=tbn:ANd9GcQANnEiyZcCtaTsnRwIiX6lPIrgNMpnQsAL1EyMImO-2YY-NVI_]	
[image: logo scritta]
					
Attachment ‘1’
							
To the School of Science and Technology
University of Camerino
Piazza dei Costanti n. 4
62032 Camerino
segreteria.scienze@unicam.it

I, the undersigned (name and surname) (a) ………………………………………………………………………………

place of birth ………........................ date of birth	 …………………………citizenship …………………………...

place of residence …………………………………. address			 postcode

[bookmark: _GoBack]hereby applies for admission to the selection procedure (qualifications) for the conferral of an ESR Marie Curie position at this University for the following disciplinary area: ...; Scientific Disciplinary Sector ...; research topic ..; School of ...; Research Project Coordinator ..
	

I, the undersigned, declare under my own responsibility:

1) citizenship ………………………………… b);
2) only for Italian citizens : she/he is in the list of the electors of the Municipality of c)
3) to have a clean criminal record and not to have any pending lawsuits;
4) to hold a master’s degree or equivalent degree which would formally entitle
 to embark on a doctorate either in the country in which the degree was obtained or in the
country in which the research training is provided in ..……... awarded on (date) ……............……… by the University of ... with the final grade of……………...;
5)to be in the first four years (full-time equivalent) of his/her research careers and have not yet been awarded a doctoral degree.
6) not to have been awarded any other scholarship, fellowship or research grant. Candidates commit themselves to resign them, in case of their being successful in this selection procedure;
8) to be physically fit for the job;
9).not to have resided,or carried out the main activity (work , studies, etc) in the country of the host-organisation (University of Camerino – Italy) for more than 12 months in the 3 years immediately prior to the time of recruitment. Compulsory military service and/or short stays such as holidays are not taken into account. In case, the applicant declares to have resided in Italy, please specify: City ...…..…………………., address …………………………………….. starting from …………………………… In case he/she declares to have worked or studied etc. in Italy, please state the name of the Host Organisation………………………… starting from………………………….;
9) Domicile ………..….. (city, number, street, and postcode, tel.)
10) Overseas candidates please see (e);
11) tax identification number, social security number or national identification number ..
12) to authorize the University of Camerino to publish my curriculum on its website;
13) not to have a degree of kinship, up to and including 4th grade, with a professor of the School, or the unit proposing the contract, as well as with the Rector, the General Director or a member of the University Board of Governors;
16) tick appropriate box
□ not to hold an contract, either permanent or temporary (including part-time contracts), with a public body or a private employer;
□ to hold a contract, either permanent or temporary (including part-time contracts), with a public body or a private employer. Thence, in case of being awarded the research grant, I will either ask to be granted unpaid leave or I will resign.

Attachments to the application form:

1. Copy of a signed curriculum vitae
2. a list of all qualifications relevant to the selection procedure (publications, thesis, attended courses, degrees, etc.);
3. photocopy of a valid identity card or passport;
4. photocopy of the tax identification number or social security number or national identification number;
5. Attachment “4” University ethic code. Failure to submit this declaration may be reason for mandatory removal of the winner from the position.

									
signature ………………... (f)
not to be certifed

a) married women candidates must declare: maiden surname, first name, husband’s surname;
b) state your nationality;
c) in case of exclusion from any active electorate, state reasons;
d) in case of criminal conviction, specify details of judgements or pending lawsuits, if applicable;
e) to enjoy full rights as citizen in the state of origin or of provenance, or reasons for failing to enjoy;
f) sign the application form. Signature has not be certified by any public official.

Attachment “2”

Personal declaration of certification
(D.P.R. No 445/2000, art. 46)

I, the undersigned

Surname (married women candidates must declare their maiden name)

Name

Tax identification number or social security number or national identification number

Place of birth			 Country		 Date of birth

Sex

Place of residence						 Country

Address							 Postcode

Telephone number

in full awareness that any untruthful statement made herein will entail sanctions laid down in the Criminal Code and the special laws applied in this matter (art. 76, D.P.R. 445/2000)

hereby declare
...
...
...
...
...
...

Place and date

								 Signature

 (enclose a copy of an identity card or passport, in case the declaration has not been undersigned in front of the official entitled to receive it).

Attachment ‘3’

Declaration in lieu of affidavit

 (D.P.R. No 445/2000, articles 19 and 47)

I, the undersigned

Surname (married women candidates must declare their maiden name)

Name

Tax identification number, social security number or national identification number

Place of birth			 Country		 Date of birth

Sex

Place of residence						 Country	

Address							 Postcode

Telephone number……………………………………..

in full awareness that any untruthful statement made herein will entail sanctions laid down in the Criminal Code and the special laws applied in this matter (D.P.R. 445/2000, art. 76)

hereby declare
..
..
..
..
..

Place and date
 								 						Signature

								
 (enclose a copy of an identity card or passport, in case the declaration has not been undersigned in front of the official entitled to receive it).

Attachment ‘4’

University Code of Ethics
(Rector’s Decree No 48/2008)

I, the undersigned

Surname

Name

Place of birth			 Country		 Date of birth

Sex

Place of residence				 Country

Address							 Postcode

in full awareness that any untruthful statement made herein will entail sanctions laid down in the Criminal Code and the special laws applied in this matter (D.P.R. 445/2000, art. 76)

hereby declare

 not to be a relative (up to and including 3rd degree) or relative-in-law (up to and including 2nd degree) or a common-law partner of a professor, or a researcher or a member of the administrative staff of this University

 to be a relative (up to and including 3rd degree) or relative-in-law (up to and including 2nd degree) or a common-law partner of a professor, or a researcher or a member of the administrative staff of this University

 to be a relative-in-law (up to and including 2nd degree) of a professor, a researcher or a member of the administrative staff of this University

 to be a common-law partner of a professor, or a researcher or a member of the administrative staff of this University

Place and date

								 Signature

 (enclose a copy of an identity card or passport, in case the declaration has not been undersigned in front of the official entitled to receive it).

4

image1.emf

image2.jpeg
0
2
g
=
8]
q
E

MARIE CURI

image3.jpeg
UN]CA]\/I

Universita di Camerino

1336

