

OFICINA DE
RELACIONS INTERNACIONALS (ORI)
Programa d'ajudes per a mobilitat del PAS.
Amèrica, Àsia i Oceania, 2017

Appendix V
Certificate

....., 20.....

To Whom It May Concern

This is to certify that , a staff member of the Universitat Jaume I in Castelló, Spain, visited our institution between , 20..... and , 20.....

Signature and stamp:

Full name:

Post:

Institution:

Town/City:

Country: