	[image: image1.png]euroSass

	
	

	
	
	

	Europass-Lebenslauf

	Hier Foto einfügen. Falls nicht relevant, Spalte bitte löschen (siehe Anleitung)

	
	

	Angaben zur Person
	

	Nachname(n) / Vorname(n)
	Vorname(n) Nachname(n)

	Adresse(n)
	Straße, Hausnummer, Postleitzahl, Ort, Staat

	Telefon
	(Falls nicht relevant, bitte löschen. Siehe Anleitung)
	Mobil:
	(Falls nicht relevant, bitte löschen. Siehe Anleitung)

	Fax
	(Falls nicht relevant, bitte löschen. Siehe Anleitung)

	E-mail
	(Falls nicht relevant, bitte löschen. Siehe Anleitung)

	
	

	Staatsangehörigkeit
	(Falls nicht relevant, bitte löschen. Siehe Anleitung)

	
	

	Geburtsdatum
	(Falls nicht relevant, bitte löschen. Siehe Anleitung)

	
	

	Geschlecht
	(Falls nicht relevant, bitte löschen. Siehe Anleitung)

	
	

	Gewünschte Beschäftigung / Gewünschtes Berufsfeld
	(Falls nicht relevant, bitte löschen. Siehe Anleitung)

	
	

	Berufserfahrung
	

	
	

	Daten
	Mit der am kürzesten zurückliegenden Berufserfahrung beginnen und für jeden relevanten Arbeitsplatz separate Eintragungen vornehmen. Falls nicht relevant, Zeile bitte löschen (siehe Anleitung)

	Beruf oder Funktion
	

	Wichtigste Tätigkeiten und Zuständigkeiten
	

	Name und Adresse des Arbeitgebers
	

	Tätigkeitsbereich oder Branche
	

	
	

	Schul- und Berufsbildung
	

	
	

	Daten
	Mit der am kürzesten zurückliegenden Maßnahme beginnen und für jeden abgeschlossenen Bildungs- und Ausbildungsgang separate Eintragungen vornehmen. Falls nicht relevant, Zeile bitte löschen (siehe Anleitung)

	Bezeichnung der erworbenen Qualifikation
	

	Hauptfächer/berufliche Fähigkeiten
	

	Name und Art der Bildungs- oder Ausbildungseinrichtung
	

	Stufe der nationalen oder internationalen Klassifikation
	(Falls nicht relevant, bitte löschen. Siehe Anleitung)

	
	

	Persönliche Fähigkeiten und Kompetenzen
	

	
	

	Muttersprache(n)
	Muttersprache angeben (falls zutreffend, weitere Muttersprache(n) angeben, siehe Anleitung)

	
	

	Sonstige Sprache(n)
	

	Selbstbeurteilung
	
	Verstehen
	Sprechen
	Schreiben

	Europäische Kompetenzstufe (*)
	
	Hören
	Lesen
	An Gesprächen teilnehmen
	Zusammen-hängendes Sprechen
	

	Sprache
	
	A1
	Elementare Sprach-verwendung
	A1
	Elementare Sprach-verwendung
	A1
	Elementare Sprachv-erwendung
	A1
	Elementare Sprach-verwendung
	A1
	Elementare Sprach-verwendung

	Sprache
	
	A1
	Elementare Sprach-verwendung
	A1
	Elementare Sprach-verwendung
	A1
	Elementare Sprach-verwendung
	A1
	Elementare Sprach-verwendung
	A1
	Elementare Sprach-verwendung

	
	(*) Referenzniveau des gemeinsamen europäischen Referenzrahmens

	
	

	Soziale Fähigkeiten und Kompetenzen
	Diesen Text durch eine Beschreibung der einschlägigen Kompetenzen ersetzen und angeben, wo diese erworben wurden. Falls nicht relevant, Rubrik bitte löschen (siehe Anleitung)

	
	

	Organisatorische Fähigkeiten und Kompetenzen
	Diesen Text durch eine Beschreibung der einschlägigen Kompetenzen ersetzen und angeben, wo diese erworben wurden. Falls nicht relevant, Rubrik bitte löschen (siehe Anleitung)

	
	

	Technische Fähigkeiten und Kompetenzen
	Diesen Text durch eine Beschreibung der einschlägigen Kompetenzen ersetzen und angeben, wo diese erworben wurden. Falls nicht relevant, Rubrik bitte löschen (siehe Anleitung)

	
	

	IKT-Kenntnisse und Kompetenzen
	Diesen Text durch eine Beschreibung der einschlägigen Kompetenzen ersetzen und angeben, wo diese erworben wurden. Falls nicht relevant, Rubrik bitte löschen (siehe Anleitung)

	
	

	Künstlerische Fähigkeiten und Kompetenzen
	Diesen Text durch eine Beschreibung der einschlägigen Kompetenzen ersetzen und angeben, wo diese erworben wurden. Falls nicht relevant, Rubrik bitte löschen (siehe Anleitung)

	
	

	Sonstige Fähigkeiten und Kompetenzen
	Diesen Text durch eine Beschreibung der einschlägigen Kompetenzen ersetzen und angeben, wo diese erworben wurden. Falls nicht relevant, Rubrik bitte löschen (siehe Anleitung)

	
	

	Führerschein(e)
	Hier angeben, ob Sie einen Führerschein besitzen und wenn ja, für welche Fahrzeugklassen dieser gilt. Falls nicht relevant, Rubrik bitte löschen (siehe Anleitung)

	
	

	Zusätzliche Angaben
	Hier weitere Angaben machen, die relevant sein können, z. B. zu Kontaktpersonen, Referenzen usw. Falls nicht relevant, Rubrik bitte löschen (siehe Anleitung)

	
	

	Anlagen
	Gegebenenfalls Anlagen auflisten. Falls nicht relevant, Rubrik bitte löschen (siehe Anleitung)

	

	
	

	
	
	

	Europass-Lebenslauf

	

	
	

	Angaben zur Person
	

	Nachname(n) / Vorname(n)
	

	Adresse(n)
	

	Telefon
	
	
	

	Fax
	

	E-mail
	

	
	

	Staatsangehörigkeit
	

	
	

	Geburtsdatum
	

	
	

	Geschlecht
	

	
	

	Gewünschte Beschäftigung / Gewünschtes Berufsfeld
	

	
	

	Berufserfahrung
	

	
	

	Daten
	

	Beruf oder Funktion
	

	Wichtigste Tätigkeiten und Zuständigkeiten
	

	Name und Adresse des Arbeitgebers
	

	Tätigkeitsbereich oder Branche
	

	
	

	Schul- und Berufsbildung
	

	
	

	Daten
	

	Bezeichnung der erworbenen Qualifikation
	

	Hauptfächer/berufliche Fähigkeiten
	

	Name und Art der Bildungs- oder Ausbildungseinrichtung
	

	Stufe der nationalen oder internationalen Klassifikation
	

	
	

	Persönliche Fähigkeiten und Kompetenzen
	

	
	

	Muttersprache(n)
	

	
	

	Sonstige Sprache(n)
	

	Selbstbeurteilung
	
	Verstehen
	Sprechen
	Schreiben

	Europäische Kompetenzstufe (*)
	
	Hören
	Lesen
	An Gesprächen teilnehmen
	Zusammen-hängendes Sprechen
	

	Sprache
	
	A1
	Elementare Sprach-verwendung
	A1
	Elementare Sprach-verwendung
	A1
	Elementare Sprachv-erwendung
	A1
	Elementare Sprach-verwendung
	A1
	Elementare Sprach-verwendung

	Sprache
	
	A1
	Elementare Sprach-verwendung
	A1
	Elementare Sprach-verwendung
	A1
	Elementare Sprach-verwendung
	A1
	Elementare Sprach-verwendung
	A1
	Elementare Sprach-verwendung

	
	(*) Referenzniveau des gemeinsamen europäischen Referenzrahmens

	
	

	Soziale Fähigkeiten und Kompetenzen
	

	
	

	Organisatorische Fähigkeiten und Kompetenzen
	

	
	

	Technische Fähigkeiten und Kompetenzen
	

	
	

	IKT-Kenntnisse und Kompetenzen
	

	
	

	Künstlerische Fähigkeiten und Kompetenzen
	

	
	

	Sonstige Fähigkeiten und Kompetenzen
	

	
	

	Führerschein(e)
	

	
	

	Zusätzliche Angaben
	

	
	

	Anlagen
	

Załącznik nr 14 do SIWZ

 		z dnia 26.04.2013r

	Seite 1/ 4 - Lebenslauf von

Vorname(n) Nachname(n)
	Weitere Informationen zum Europass finden Sie unter http://europass.cedefop.europa.eu

© Europäische Gemeinschaften, 2003 20060628

