

CONFIRMATION OF ARRIVAL AND REGISTRATION/
CONFIRMACIÓ DE LLEGADA**Host Institution**

Name of the institution:
Coordinator at institution (name institution and contact address, phone n°, fax and e-mail):

Dades personals de l'estudiant / Datos personales del estudiante / Student's personal data

Family name:
First name:
Address of student during the stay abroad
E-mail:

Titulació que cursa l'estudiant/Titulación que cursa el estudiante/ Student's degree course (or other):

CONFIRMATION OF ARRIVAL AND REGISTRATION

We confirm that the above mentioned student has arrived at our institution on: ___ / ___ /20 ___

For a stay from ___ 20 ___ until ___ 20 ___

Coordinator's Signature

Seal

Date ___ / ___ / ___

Please, return by fax or e-mail to
INTERNATIONAL RELATIONS OFFICE
UNIVERSITAT DE VALÈNCIA (ESTUDI GENERAL)
Avda. Menéndez y Pelayo, 3 - 46010 València, ESPAÑA
Tel.: 34-96 386 48 02 Fax: 34-96 398 34 62 e-mail: practiques@uv.es