

EUROPEAN CURRICULUM VITAE FORMAT

PERSONAL INFORMATION

Name

[SURNAME, other name(s)]

Address

[House number, street name, postcode, city, country]

Telephone

Fax

E-mail

Nationality

Date of birth

[Day, month, year]

WORK EXPERIENCE

- Dates (from – to)
- Name and address of employer
 - Type of business or sector
 - Occupation or position held
- Main activities and responsibilities

[Add separate entries for each relevant post occupied, starting with the most recent.]

EDUCATION AND TRAINING

- Dates (from – to)
- Name and type of organisation providing education and training
- Principal subjects/occupational skills covered
 - Title of qualification awarded
- Level in national classification (if appropriate)

[Add separate entries for each relevant course you have completed, starting with the most recent.]

**PERSONAL SKILLS
AND COMPETENCES**

*Acquired in the course of life and career
but not necessarily covered by formal
certificates and diplomas.*

MOTHER TONGUE

[Specify mother tongue]

OTHER LANGUAGES

[Specify language]

- Reading skills
- Writing skills
- Verbal skills

[Indicate level: excellent, good, basic.]

[Indicate level: excellent, good, basic.]

[Indicate level: excellent, good, basic.]

**SOCIAL SKILLS
AND COMPETENCES**

*Living and working with other people, in
multicultural environments, in positions
where communication is important and
situations where teamwork is essential
(for example culture and sports), etc.*

[Describe these competences and indicate where they were acquired.]

**ORGANISATIONAL SKILLS
AND COMPETENCES**

*Coordination and administration of
people, projects and budgets; at work, in
voluntary work (for example culture and
sports) and at home, etc.*

[Describe these competences and indicate where they were acquired.]

ADDITIONAL INFORMATION

[Include here any other information that may be relevant, for example contact persons,
references, etc.]

ANNEXES

[List any attached annexes.]