[image: image1.png]

 [image: image1.png]

Application form

Young MEP`s for European Democracy!
	PERSONAL DATA

	Name
	

	Surname
	

	Gender
	Female (
	Male (

	e-mail
	

	Phone no.
	

	Date of birth (dd.mm.yyyy)
	

	Age (years as to 31 March 2014)
	

	Country
	

	City
	

	Knowledge of English (please check one answer)

	1.
	Basic
	(

	2.
	Advanced
	(

	3.
	Proficient
	(

	Describe your motivation to participate in the MEP`s Incubator and EP Simulation (please write below why you wish to take part in the project; describe your knowledge about EP, previous experience in Youth in Action program or other projects with similar topic)

	

	What are the most important things you expect from the Project
(please choose max. 3 answers)

	1.
	Meeting new people
	(

	2.
	Learning about new cultures
	(

	3.
	Acquiring new skills
	(

	4.
	Practicing English language
	(

	5.
	General self-development
	(

	6.
	Establishing new partnerships
	(

	7.
	Getting knowledge on European issues
	(

	8.
	Exchanging knowledge
	(

	9.
	Other (please write below)
	(

	

	Are you a vegetarian/vegan?

	1.
	No
	(

	2.
	Yes, I’m a vegetarian
	(

	3.
	Yes, I’m a vegan
	(

	Do you have any particular needs with regards to accommodation, food or any other important matter? (please write below what are those needs and why they are important)

	

	Please write what are your hopes and expectations from the Project?
(Please write approximately 2-3 sentences)

	

	Contact person at home in case of emergency

	 Name
	

	Surname
	

	Relationship
	

	Phone no
	

I hereby agree for processing the following personal information strictly for the purposes of the Youth in Action project: “Young MEP`s for European Democracy!” in accordance with the regulation for the protection of personal data passed on the following day: 29.08.97r. DzU nr 133 poz. 883.

Date

Signature

……………………………

………………………………….

I hereby permit to use my images for the purpose of activities undertaken within the scope of “Young MEP`s for European Democracy!” project. The permission includes use, recording, processing and reproduction of photographs and films via digital and printed media.

Date

Signature

…………………………….

………………………………….
2

[image: image2.jpg]Youth
In Action
Programme

