	
[image: image1.png]

	university of piraeus
department of banking and financial management
English spoken graduate program in banking and financial markets
M. Sc in BANKING AND FINANCIAL MARKETS

Recommendation for Academic Reference Letter
	Candidate
	Last Name First Name Father’s Name
-------------------------------------- ----------------- ------------------------

To Referee:
How long have you known the candidate ?---
 In what capacity ?---
 Please describe the positive aspects of the candidate

 Please evaluate candidate to the following features.
	
	Ideal
	Excellent
	Very Good
	Good
	Below average

	Character integrity
	
	
	
	
	

	Maturity
	
	
	
	
	

	Capacity of teamwork
	
	
	
	
	

	Capacity of oral communication
	
	
	
	
	

	Capacity of written communication
	
	
	
	
	

	Analytical ability
	
	
	
	
	

	Leadership perspective
	
	
	
	
	

Please provide any other information that could help the Committee to assess the ability of the candidate to attend the Msc in Banking and Financial Markets (if you wish, you can use your own form).
Please tick the relevant box corresponding to your assessment of the candidate.
	

	Recommended without hesitation
	
	 Recommended
	
	Recommended
with
 hesitation
	
	Not Recommended

The information you provide is confidential and will be used only by the Committee for the evaluation of the candidate.
Thank you in advance for your time.
Signature -- Date ------------------------------------
Surname --- Name ------------------------------------
Title or position ---
Institution--
Address --
Telephone Number ----------------------------------- Fax ---------------------------------------
E-mail ---------------------------------------
Please send the completed Recommendation Letter to:
University of Piraeus

Department of Banking and Financial Management
Ms.c in Banking and Financial Markets
80 Karaoli & Dimitriou
18534, PiraeusGreece
Tel.: 0030-210 414 2153, 0030-210 414 2323, 0030-210 414 2156, 0030-210 4142183.
Fax : 0030-210 414 2341
	
[image: image2.png]

	university of piraeus
department of banking and financial management
English spoken graduate program in banking and financial markets
M. Sc in BANKING AND FINANCIAL MARKETS

Application Form
Confidential Informations

 Last Name First Name Father’s Name
 Application for admission : Academic year 2012-2013
Please post the completed application form and all required documents to the address below:
University of Piraeus

Department of Banking and Financial Management
Ms.c in Banking and Financial Markets
80 Karaoli & Dimitriou
18534, Piraeus, Greece
Tel.: 0030-210 414 2153, 0030-210 414 2323, 0030-210 414 2156, 0030-210 4142183.
Fax : 0030-210 414 2341
I. Identification Data
1. Last Name
2. First Name Father’s Name

Date of Birth Sex Citizenship PHOTO

Date Month Year Male
 Female

 Single / Married Place of Birth

S

M

3. Temporary Address
Street & Number
City
ZIP Code
Country
Telephone No.
(Include country and area code)

Mobile:
E-mail:

Identification Number
(or Passport Number)
Tax Identification Number
or VAT Number (if any)
Tax Office (if any)
4. Permanent Address
Street & Number
City
Postal Code
Country
Telephone No.
(Include country and area code)

IΙ. University Education
5. Please report all undergraduate studies and possible graduate studies and submit the certified documents.
	Academic Year
(From - to)
	University
(Name of University, city and country)
	Main Field of Study
	Degree
(BA, Bsc, MA, MSc, PhD, etc)
	Graduation Grade (Indicate grade and scale e.g 8.39/10. If you have not graduate yet, it is obligatory to state the number of courses you need to pass in order to graduate)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

6. Please indicate other educational experiences
Seminars
	Date
From- to

	Educational Institution
	Subject

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

7. Please list any academic distinctions :

IΙI. Work/Research Experience
9. Number of Years
10. Organization
 Address

 Country
 Telephone No.

 Fax

	Organization
	Country
	Capacity / Brief Job Description
	Period
(From- to)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

11. Participation in Scientific Associations / International Organizations

12. Publications (if any)

IV. Linguistic Skill
13. Please indicate your ability in English
Oral Skills
Good / Very Good / Excellent

Written Skills
Good / Very Good / Excellent

	Proof of knowledge in English
	Certificate
	Score

	Proficiency of Cambridge

	
	

	Proficiency of Michigan
	
	

	IELTS
	
	

	TOEFL
	
	

	University degree on English Language and Literature
	
	

	Degree from a an English Speaking University (If University is located in a non-English speaking country, applicants should attach a certificate from the University certifying that all courses were conducted in English)
	
	

14. Other Languages
	Languages
	Certificate

	
	

	
	

	
	

	
	

	
	

	
	

V. Computer Knowledge
15. Please indicate your knowledge and experiences on using computers

VI. Comments
16. Please indicate the title of your thesis for a degree (if any) and titles of articles (if any) published either in journals or in conference proceedings (peer-reviewed)
VIΙ. Personal Goals
17. Please, describe your professional goals and explain the reasons why you would like to attend this Program, how you think it will add to your skills, what you would expect to learn from it, etc
19. Please indicate positive and negative aspects of your personality
19. Please indicate the two names of persons who have requested for recommendation letter
	Name and Title
	Institution and Position / Capacity in which writing (e.g professor)
	Address, Contact Telephone Numbers and E-mail

	
	
	

	
	
	

	
	
	

I hereby declare that all information in this application is valid and correct.
Signature Date
_2147483647

_2147483646

