

ERASMUS MOBILITY FOR TEACHING STAFF APPLICATION FORM

This form is for our academic staff applying for Erasmus Staff Mobility.

This application form, Personnel Teaching Mobility Agreement and your CV in English must be sent to the e-mail address of our Erasmus Institutional Coordinator within the application deadline.

***gulsah.kesentas@gedik.edu.tr.**

Fields	Descriptions
Name - Surname	
Nationality	
Date of Birth and Place	
Faculty / Institute / School / Vocational School	
Department / Program	
Academic Title	
Sex (M/F)	
Foreign Language to be Taught	

Foreign Language Proficiency	<input type="checkbox"/> If there is a Foreign Language Exam attended, a photocopy of the result document <input type="checkbox"/> Citizenship, passport photocopy <input type="checkbox"/> If graduated from higher education institutions providing education in foreign languages in Turkey photocopy of diploma <input type="checkbox"/> If graduated from a higher education institution abroad, a photocopy of the diploma
Have you benefited from Erasmus Teaching Mobility before?	Yes / No
E – mail	
Tel (Office)	
Contracted University to Go (3 Preferences)	1) 2) 3)
Years of experience in your position	
I accept the accuracy of the information I have given in my application form. I am aware that information different from the information I have provided will not be accepted unless my application is proven otherwise.	Personnel Name Surname: Date: Signature:
After your application form is sent to the e-mail address of our Erasmus Institution Coordinator (gulsah.kesentas@gedik.edu.tr) and evaluated, it will be sent to you via the e-mail address you have sent with the date and signature confirmation.	Confirmation