

[image:] (
MOU
 (MEMORA
NDUM OF UNDERSTANDING)
STAFF CERTIFICATE OF ATTENDANCE
)
CERTIFICATE OF ATTENDANCE
MoU (Memorandum of Understanding) PROGRAMME STAFF MOBILITY
For the 20.. -20.. Academic Year
This is to confirm that
…full name…
from ………….
has participated at …teaching/training mobility…
within the MoU (Memorandum of Understanding) Programme.

Dates of the mobility: From [day/month/year] to [day/month/year]
	Subject Field
	

	Topics Taught
	

	Level
	· Academic Staff
· Administrative Staff

	Other activities (If any)

*If there is any point you would like it to be mentioned, please state it.
	

Responsible Person at the Host Institution	 STAMP

Name/Surname:

Position:

Date and Place:

Signature:

Document No: UİD-FRM-10; First Release Date: 30.04.2021 Revision Date: - Revision No: 00; Page 1 / 2
image1.jpeg
ISTINYE
UNIVERSITY

I STANDBUL

f 1su

