[image: image1.jpg]Wroctaw University
of Economics

[image: image1.jpg]

Please complete on your computer or fill in manually in capital letters.

Wroclaw,...............

APPLICATION

for a place in a Student House for the academic year 20....../20……….

1.
Name and surname ...
 index number
..................... PESEL number
 ID/passport number...........................
2.
Faculty and level of study: ZIiF
NE
IE

3.
Year/level:
current..
future ..
4.
Student House/current room number ...
5.
Student House in which you prefer to live...
6.
Address of permanent place of residence and the distance from Wroclaw/in km/

…………………………………………………………………………………………..
…………………………………………………………………………………………..
postal code, city, province, street, house number, flat number
7. Phone number of parents (legal guardians) Your phone number...........................
E-mail address
...
9.
Additional information...
10. I declare that I have read the Terms of granting places in Student Houses, with attachments.

11. In relation to the provisions concerning the protection of personal data:

"I hereby give consent for my personal data to be processed for the purposes of recruitment and placing them on the lists of allocation of places and for reserves."

…………………………………

signature of the student

Do you benefit from social scholarship?
YES/NO (choose one)

-
for candidates, income per one member of the family in the year 20……………………………..

Grade averages:

a)
1 and 2 level – 2 and 3 year – for the previous year of studies ………………................................
b)
1 and 2 level - 1 year – for the first semester ………………..
c)
Candidates 1 and 2 level – number of points from recruitment ………………...............................
(confirmation of the abovementioned data by the Dean’s office) 

� A student who does not consent to these terms can delete all or part of the sentence: in this case the student will be able to obtain the information only in person in the Department of Student Houses.

