附件：
农业农村部南京农业机械化研究所

公开招聘工作人员报名表

	姓 名
	
	性 别
	
	民 族
	
	两寸正面免冠

彩色照片

	籍 贯
	
	出生年月
	
	

	政治面貌
	
	婚姻状况
	
	

	学历学位
	
	学 制
	
	

	毕业院校
	
	户籍所在地
	
	

	所学专业
	
	毕业时间
	

	联系电话/手机
	
	E－mail
	

	身份证号码
	

	应聘团队
	1. （根据招聘公告，最多只能填写两个，以第一个为主）
	是否

服从调剂
	

	
	2.
	
	

	家庭成员

情况
	姓名
	与本人关系
	政治面貌
	工作单位

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	工作经历（从现职工作开始按时间顺序填写）
	起止时间
	工作单位、部门、职务
	证明人

	
	
	
	

	
	
	
	

	接受教育经历（从获得最高学历开始按时间顺序填写）
	起止时间
	毕业院校、系、专业
	证明人

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	主要学科成绩
	

	获奖情况
	

	兴趣爱好
	（足球、羽毛球等）

	重要学术论文情况
	题 目
	期刊名称
	发表时间
	排 名

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	重要科研情况
	项目名称
	项目来源
	起止时间
	排 名

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	请将此表格填写完整（要有二寸正面免冠彩色照片）后发至jinxueting@caas.cn。

农业农村部南京农业机械化研究所制
2

