
W O R L D ME T E O R O L O G I C A L O R G A N I Z A T I O N

==

Project No.: ………………….

 (To be completed by WMO)

Request for a Fellowship under the WMO Voluntary Co-operation Programme (VCP)

1. Recipient Member:

2. Name of candidate:

3. Field(s) of study requested:

4. Proposed duration of training:

5. Priority attached to this request:

6.
Purpose and objective to be achieved by the implementation of this request

7.
Benefits accruing to recipient Member from the implementation of this request and cost-effectiveness of requested fellowship
8. If your candidate is requesting a long-term fellowship, please confirm that he has the mandatory basic degree in science.

9. Basic conditions governing the award of VCP Fellowships:

The undersigned has taken note of the basic conditions printed overleaf and accepts the undertaking of the Recipient Member.

Signed………………………………….

Title………………………………………………………………………………..

Authorised to sign on behalf of the Government of …………………………

Place and Date ………………………………………………………………….

Important Note: This request must be accompanied by the following documents, duly completed by all concerned:

1) WMO nomination forms in triplicate

2) WMO medical certificate and a chest X-ray

3) An appropriate language certificate

4) Certified copies of academic records, giving subjects studied and grades obtained (for academic studies only).

5) The “Application form for studies in the Russian Federation” for candidates requesting studies and/or training in the Russian Federation

NO ACTION WILL BE TAKEN ON THIS FELLOWSHIP REQUEST UNTIL THE

ABOVE-MENTIONED DOCUMENTS HAVE BEEN RECEIVED

