REFERENCE: Curricular Work Placement – University studies of Campania LUIGI VANVITELLI
Dear

Name of the host structure

Address of the host structure

Your organization is on the list of institutions that have drawn up a work placement/training agreement with the Department of Architecture and Industrial Design of the – University studies of Campania LUIGI VANVITELLI, available at the following link:
http://www.architettura.unina2.it/ITA/studenti/tirocini.asp
I am Name & Surname, a student enrolled in the ... year of the degree course in .. at the University studies of Campania LUIGI VANVITELLI.

My course includes a work placement for a total number of …... hours at one of the institutions that has drawn up an agreement with the Department of Architecture and Industrial Design of the University studies of Campania LUIGI VANVITELLI
I hereby kindly ask for the opportunity to have a meeting with you in order to:
1) visit your structure
2) identify possible activities of common interest to be undertaken during the work placement and the related educational goals

3) verify your willingness to accept my work placement application.

Please find enclosed a copy of my curriculum vitae enclosed so that you can evaluate my profile.

I look forward to hearing from you in the near future.
Yours faithfully

Name and surname

Address

Phone number
Email address

