

**Scholarships opportunities in EU member
states and EFTA countries
For students from the Western Balkans**

ABOUT THE KING BAUDOUIIN FOUNDATION

The King Baudouin Foundation is an independent public benefit foundation. The mission of the King Baudouin Foundation is clear and at the same time wide-ranging: to help to improve living conditions for the population. In its 1976 Constitution the Foundation is described as "an independent structure that encourages original ideas and sets up new projects." The King Baudouin Foundation supports projects and citizens who are committed to create a better society. In this way we can make a lasting contribution towards greater justice, democracy and respect for diversity. The Foundation works on an independent and pluralistic basis. This is also guaranteed by the diverse backgrounds of our Board of Governors and our 60 staff. We respect diversity and strive towards quality, transparency and integrity. The Foundation focuses on specific themes and is based in Brussels, but also supports projects far beyond the borders of Belgium and Europe. By working together with a range of different organizations we aim to harmonize our own mission as effectively as possible with the efforts made by others.

ABOUT SPARK

Spark develops education and entrepreneurship so that young and ambitious people are empowered to lead their post-conflict society into prosperity. We build the capacity of local economic and educational institutions so they can empower their own populations. Spark is an independent non-profit institution and was founded in 1994. It has field offices in Belgrade, Mitrovica, Pristina and Skopje and Spark-supported Business Start-up Centres in Bar, Bitola, Kragujevac, Pristina and Zenica. Our annual budget is over 4.5 million Euro and over 40 staff are employed in the field. Spark's quality management system is ISO 9001:2000 certified with certificate number QSC 554. SPARK cooperates with academic and economic institutions, as well as Ministries of Education, Ministries of Economic Affairs, and a large number of NGOs and student organisations across Europe.

Key principles in our work are: a demand-driven approach that pinpoints the needs and priorities of local beneficiaries; the promotion of local ownership as precondition for sustainability; a society-oriented focus that ultimately benefits society as a whole; the support of long-term cross-regional and international cooperation processes

SPARK has developed projects in various parts of South East Europe, including Bosnia-Herzegovina, Kosovo, FYROM, Montenegro, and Serbia. Since 2004, Afghanistan, Liberia and the Palestinian Territories are the focus of new project ideas. Since 1996, SPARK has initiated and supported regional academic summer universities in Tuzla, Pristina, Mitrovica and in FYROM. In total around 6,000 students from SEE have collected over 300 years of European Study Credits (ECTS). Other projects include, business start-up support for youth, business skills training and employability activities and the introduction of ECTS at universities in Bosnia & Herzegovina and FYROM. In 2009 SPARK will open a European College for Business Administration and Public Administration in Mitrovica. Over the past 10 years, SPARK has built an extensive network including students, professors and university management in the Western Balkans.

CONTENTS

ABOUT THE KING BAUDOIN FOUNDATION	2
ABOUT SPARK	2
PREFACE	4
DISCLAIMER	5
TABLE 1: NUMBER OF SCHOLARSHIPS BY WESTERN BALKAN COUNTRY	6
TABLE 2: THE AMOUNT OF SCHOLARSHIP PLACES PER WESTERN BALKAN COUNTRY	7
TABLE 3: THE DEGREE LEVEL OF THE SCHOLARSHIP	8
TABLE 4: THE SUBJECTS OF THE SCHOLARSHIPS	8
TABLE 5: THE UNIVERSITIES THAT ARE TIED TO THE SCHOLARSHIP	9
TABLE 6: THE SCHOLARSHIPS COVER	Error! Bookmark not defined.
PART 1: SCHOLARSHIPS AND GRANTS	10
BY COUNTRY	10
1 AUSTRIA	11
2 BELGIUM.....	21
3 BULGARIA	26
4 CYPRUS	30
5 CZECH REPUBLIC.....	31
6 DENMARK.....	38
7 ESTONIA.....	42
8 FINLAND	47
9 FRANCE.....	49
10 GERMANY.....	59
11 GREECE	95
12 HUNGARY	103
13 IRELAND	125
14 ITALY.....	126
15 LATVIA.....	140
16 LITHUANIA.....	142
17 MALTA	142
18 LUXEMBOURG.....	143
19 THE NETHERLANDS.....	144
20 NORWAY.....	158
21 POLAND	160
22 ROMANIA.....	166
23 SLOVAKIA	171
24 SLOVENIA.....	174
25 SPAIN	178
26 SWEDEN	182
27 SWITZERLAND.....	187
28 UNITED KINGDOM	194
PART II: ERASMUS MUNDUS, BASILEUS, CEEPUS	219
ERASMUS	223
ERASMUS MUNDUS	225
CEEPUS.....	235
OTHER	236
ANNEX:	239
QUESTIONNAIRE	240
LIST OF SOURCES	244

PREFACE

Higher education and science will play a crucial role for Western Balkan countries in their accession to and association with the EU. The transition of these countries – many of them new states on their way towards market oriented democracies with strong civil societies – will require a highly qualified workforce and a changed mindset of the population, which needs to develop a new sense of belonging and a spirit of ownership and responsibility.

Education will be the key into developing the resources available to contribute to the integration of local higher education systems into the European Higher Education Area, by increasing both the interest of students from the Western Balkans in studying abroad and the EU to support these students to do so.

A study by the King Baudouin Foundation, 'Student mobility in Western Balkan countries' highlighted the key problems that exist with Western Balkan student mobility into EU member state and EFTA countries. Of the students interviewed that would not consider study abroad, 51% cited insufficient money as a very important reason. Similarly, even when students were considering studying abroad, 62.4% answered that not finding enough money was a big problem.

Students were asked to indicate what aspects could be improved. Of those considering study abroad, 81.4% suggested more scholarships. For students not considering study abroad, 58.6% responded that 'good and sufficient scholarships' was one of the main conditions to consider studying abroad.

In the study the majority of students interviewed would consider applying for a scholarship to study abroad. However, only one in three respondees knew that scholarship opportunities exist. If then asked in detail about European scholarships, less than 10% were aware of any specific European scholarship and mobility scheme. For example, only 2.4% of respondees had sufficient knowledge about the Erasmus or Erasmus Mundus programmes to be able to apply.

Based on these findings, the King Baudouin Foundation undertook research into scholarship opportunities that exist in EU member state and EFTA countries for Western Balkan students. Those research results are presented in this handbook and will later be available for all Western Balkan students as an online tool in late autumn 2009.

The handbook contains available study opportunities for Western Balkan students and aims to better inform students from the Western Balkans about available opportunities, scholarships and stipends. The information provided in this handbook is the result of research conducted within Western Balkan countries and EU Member States. Questionnaires devised by the King Baudouin Foundation, the Czech EU Presidency and SPARK were sent to different Higher Education stakeholders. From March – April 2009 SPARK field office liaison officers in South East Europe conducted interviews and completed the questionnaires. In the process of acquiring information, liaison officers contacted EU Member State Embassies in South East Europe and their respective educational agencies (such as DAAD, British Council, French Cultural Centres, Swedish Institute and Cooperazione Italiana), the Ministries of Education and Science and university international offices in Western Balkan countries, foreign foundations and civil society organisations, higher education institutions in EU Member States and the field offices of the EU Delegation, who founded educational programmes such as Tempus, Erasmus Mundus, Basileus and CEEPUS.

Besides contacting the above mentioned organisations, much information was collected through the websites of NGOs who work with higher education in the Western Balkans. The research results are presented in this handbook and provide an overview of existing scholarships and stipends. This handbook is an attempt to provide complete information about scholarships opportunities for Western Balkan students and researchers in European Union Member State and EFTA countries. This would not have been possible without the great

help and support of the Czech Ministry of Education. Therefore, we would like to thank the Czech Ministry of Education for their help with developing the questionnaire and all of the Ministries of Education that took the time to reply to the questionnaire.

This draft handbook should serve as a starting point for discussion at this conference, organized by Czech EU-Presidency. This handbook is the first phase of a project to create an online tool by the end of 2009. The online tool will allow students from South East Europe to browse scholarship opportunities in EU Member State countries by degree level, subject and/or country. The discussions and feedback from this conference will be used to define the final contents of the online tool and its functions.

DISCLAIMER

The information provided in this handbook was compiled from data received in questionnaires completed by contacted institutions and organisations. If information is incomplete or missing, please contact the King Baudouin Foundation or SPARK.

The information of the overall available scholarships by country and total number of scholarships may differ as some scholarships are offered as a consortium of different Universities in more than one country and have therefore been listed as separate scholarships. Furthermore, some scholarships are offered to students from specific Western Balkan countries (e.g. FYROM, Serbia and Montenegro) and have therefore been counted in the overall table as scholarships offered in each country separately.

TABLE 1: NUMBER OF SCHOLARSHIP PROGRAMMES BY WESTERN BALKAN COUNTRY

EU, EFTA Countries	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB countries	All WB countries	Worldwide	TOTAL
Austria	/	/	/	/	/	/	2	9	2	13
Belgium	/	/	/	/	/	/	1	4	/	5
Bulgaria	/	/	/	/	/	1	/	4	/	5
Cyprus	/	1	/	/	/	/	/	/	/	1
Czech Republic	/	1	/	/	/	/	/	3	3	7
Denmark	/	/	/	/	/	/	/	3	/	3
Estonia	/	/	/	/	/	/	/	2	3	5
Finland	/	/	/	/	/	/	/	1	1	2
France	/	/	/	/	/	/	2	6	4	12
Germany	/	/	/	/	/	1	4	32	1	38
Greece	/	/	/	/	/	2	3	1	/	8
Hungary	8	1	/	/	/	3	6	5	8	31
Ireland	/	/	/	/	/	/	/	1	/	1
Italy	/	1	/	/	/	/	3	10	2	16
Latvia	/	/	/	/	/	/	/	1	/	1
Lithuania	/	/	/	/	/	/	/	/	/	0
Luxembourg	/	/	/	/	/	1	/	/	/	1
Malta	/	/	/	/	/	/	/	/	/	0
Netherlands	/	/	/	/	/	/	3	7	6	16
Norway	/	/	/	/	/	/	1	/	/	1
Poland	/	/	/	1	1	/	/	3	1	6
Portugal	/	/	/	/	/	/	/	/	/	4
Romania	/	/	/	/	/	/	/	2	2	4
Slovakia	/	/	/	/	/	1	1	/	/	2
Slovenia	/	/	/	/	/	/	2	1	1	4
Spain	/	/	/	/	/	/	1	2	/	3
Sweden	/	/	/	/	/	/	2	2	/	4
Switzerland	/	/	/	/	/	/	2	5	/	7
United Kingdom	/	1	/	/	/	1	3	20	5	30
EU/other programmes										13
TOTAL	8	5	0	1	1	8	36	124	39	243

TABLE 2: THE AMOUNT OF SCHOLARSHIP PLACES PER WESTERN BALKAN COUNTRY¹

EU, EFTA Countries	Albania	BiH	Kosovo	FYROM	Montenegro	Serbia	Some WB countries	All WB countries	Worldwide	TOTAL
Austria	/	/	/	/	/	/	5	123	4	132
Belgium	/	/	/	/	/	/	1	43	/	44
Bulgaria	/	/	/	/	/	3	/	x	/	3
Cyprus	/	5	/	/	/	/	/	/	/	5
Czech Republic	/	2	/	/	/	/	/	218	40	260
Denmark	/	/	/	/	/	/	/	10	/	10
Estonia	/	/	/	/	/	/	/	6	15	21
Finland	/	/	/	/	/	/	/	x	x	0
France	9	8	5	6	/	27	1	22	231	309
Germany	/	/	/	/	/	43	22	349	9	423
Greece	6	1	/	/	/	6	15	25	/	53
Hungary	x	x	/	/	/	73	10	22	7	112
Ireland	/	/	/	/	/	/	/	x	/	0
Italy	/	60	/	/	/	/	x	67	15	142
Latvia	/	/	/	/	/	/	/	x	/	0
Lithuania	/	/	/	/	/	/	/	/	/	0
Luxembourg	/	/	/	/	/	x	/	/	/	0
Malta	/	/	/	/	/	/	/	/	/	0
Netherlands	/	/	/	/	/	/	5	145	20	170
Norway	/	/	/	/	/	/	x	/	/	0
Poland	/	/	/	x	x	/	/	25	1	6
Portugal	/	/	/	/	/	/	/	/	/	0
Romania	/	/	/	/	/	/	/	96	85	181
Slovakia	/	/	/	/	/	x	x	/	/	0
Slovenia	/	/	/	/	/	/	x	x	10	10
Spain	/	/	/	/	/	/	x	1	/	1
Sweden	/	/	/	/	/	/	x	10	/	10
Switzerland	/	/	/	/	/	/	2	40	/	42
United Kingdom	/	x	/	/	/	x	15	154	1106	1275
EU / other programmes										450
TOTAL	15	76	5	6	0	152	76	1356	1543	3672

¹ Please note that not all responded answered the question ‘Number of scholarships available’. Therefore, the numbers mentioned in this table can be seen as an indication of the amount of scholarship places available.

Degree level	Albania	BiH	Kosovo (1244)	FYROM	Monte-negro	Serbia	Some WB Countries	All WB countries	World-wide	TOTAL
BA	/	/	/	/	1	/	1	5	2	9
MA/MSc	1	4		1	1	3	14	45	14	83
PhD	5	/	/	/	/	/	6	37	11	59
All degrees	2	/	/	/	/	2	7	32	3	46
Other	/	2	/	/	/	1	12	21	7	43
TOTAL	8	6	0	1	2	6	40	140	37	240

Degree level	Albania	BiH	Kosovo (1244)	FYROM	Monte-negro	Serbia	Some WB Countries	All WB countries	World-wide	TOTAL
One subject	/	3	/	1	/	2	3	33	9	51
various subjects	2	3	/	/	1	1	12	54	21	94
Any study object	6	/	/	/	1	8	17	37	13	82
TOTAL	8	6	0	1	2	11	32	124	43	227

² Please note that some scholarship programmes could not be integrated due to missing information. Therefore, the numbers mentioned in this table can be seen as an indication of the degree level of the scholarship opportunities available.

³ Please note that not all responded answered the question 'Subject of the scholarship'. Therefore, the numbers mentioned in this table can be seen as an indication of the subjects of the scholarships available.

TABLE 5: THE UNIVERSITIES THAT ARE TIED TO THE SCHOLARSHIP PROGRAMMES ⁴										
Degree level	Albania	BiH	Kosovo (1244)	FYROM	Monte-negro	Serbia	Some WB Countries	All WB countries	World-wide	TOTAL
One particular university	/	2	/	1	1	4	13	60	32	113
various subjects	/	4	/	/	/	/	10	41	3	58
all universities in the country	8	/	/	/	1	5	14	37	9	74
TOTAL	0	6	0	1	2	9	37	138	44	237

⁴ Please note that some scholarship programmes could not be integrated due to missing information. Therefore, the numbers mentioned in this table can be seen as an indication of the number of universities the available scholarship opportunities are tied to.

PART I:
SCHOLARSHIPS AND
GRANTS
BY COUNTRY

1 AUSTRIA

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA							1	1		2
MA/MSc								3		3
PhD								4	1	5
All degrees										
Other							1	1	1	3
TOTAL							2	9	2	13

SCHOLARSHIP DETAILS

1.1 MONDI AUSTRIAN STUDENT SCHOLARSHIP

Type of scholarship: Degree course

Degree title: BA

Study subject: (university degree) Any degree in Economics, Natural Sciences, Technology

Higher Education Institution: Mondi Group, Austria

Eligible countries: WB

Duration of scholarship: up to 4 years, or for the minimum duration of the respective studies

Number of scholarships available: Maximum of 40 Scholarship holders (admission of 10 to 14 scholarship holders each year)

The scholarship is available (academic year): 2008/2009

1.1.1 FINANCIAL INFORMATION

Amount paid: € 12.000

Type of grant: Fee Waiver

Grant covers: Accommodation; Books; Tuition Fee (full/partial); Travel scholarship, if necessary, of up to € 1.000,- per year.

1.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Foundation / Complete application documents must be received by the Austria Student Scholarship of the “Mondi Austria Private Foundation” no later than May 31st.

Accompanying documents required with the application: Application letter, resume (including passport photo), copies of transcripts, personal letter of motivation.

Selection criteria/admission requirements: can furnish proof of being eligible for admission to an Austrian university or a university in their respective country of residence (proof of eligibility for university admission in the country where the school-leaving certificate was issued); are interested in studying at an Austrian university or technical college, or an Austrian school similar to these institutions and graduating from these; are not older than 23 years (upon expiry of the application deadline).

Age limit: Applicants for the scholarships should not have exceeded the age of 23

Deadline for applying: May 31st. annually

1.1.3 CONTACT DETAILS

Contact: Mondi Austria Private Foundation Gertraud Max Kelsenstrasse 7 AT - 1032, Vienna

Scholarship (and other relevant) website(s):

www.mondigroup.com/desktopdefault.aspx/tabid-323/79_read-1449/

1.2 SCHOLARSHIP 'BEST OF SOUTH-EAST'

Type of scholarship: Degree course

Degree title: BA

Study subject: General (all fields of study, any degree)

Higher Education Institution: University of Graz, Austria

Eligible countries: FYROM, Montenegro, Serbia, Bosnia and Herzegovina

Duration of scholarship: one-year trainee program or a two-month internship

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

1.2.1 FINANCIAL INFORMATION

Amount paid: The total amount of financial aid per year and participant is a maximum of EUR 10,000 and specifically consists of the following services: Provision of accommodation in one of the dormitories in Graz (single rooms); EUR 300 spending money per month; a 50 percent subsidy for the obligatory student self-insurance with the "Gebietskrankenkasse" health insurance (equivalent to NHS); intensive language course or semester language course at the "Treffpunkt Sprachen" language center of the University of Graz; registration at the University of Graz; tuition waiver for the University of Graz.

Type of grant: Fee Waiver; Monthly allowance; 300 EUROS

Grant covers: Accommodation; Tuition Fee (full/partial)

1.2.3 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution / Foreign Embassy / Foundation / Office of International Relations "Best of South-East" The University of Graz
Universitaetsplatz 3 A-8010 Graz Austria

Accompanying documents required with the application: Completed application form; Confirmation of academic success (diploma supplement or transcript of records and study confirmation); CV in tabular form; Personal statement in essay form in English or German (no longer than 2 pages) with a special focus on the description of the applicant's particular interests and motivation; 2 letters of recommendation in English or German. At least one of them has to be issued by an academic person who is or has been significantly involved in the student's current or past studies, and one letter by an executive, if available; Proof of language proficiency; Copy of identity page of your passport.

Selection criteria/admission requirements: Very good command of English and good command of German; Native tongue: Slovenian, Bosnian, Croatian, Serbian, Montenegrin or FYROMn; Degree in economics or law with very good marks; Dedication, strong communications skills, flexibility, analytical and practical economic thinking. Faxed or emailed applications are not accepted.

Age limit: No limits

Deadline for applying: 15.04.2009

1.2.4 CONTACT DETAILS

Contact: Johann Mehrl Tel.: +43 (0)5 0100-35532; Mag. Christa Grassauer, M.A. Tel.:+43 (0)316 380-1254 (for your application)

E-mail: johann.mehrl@steiermaerkische.at; christa.grassauer@uni-graz.at

Scholarship (and other relevant) website(s): www.uni-graz.at/en/bibwww/bibwww_students/bibwww_s-incoming/bibwww_s-in-programme/bibwww_s-in_bestofsoutheast.htm

1.3 MASTER OF CIVIL AVIATION (MCA) PROGRAMME SCHOLARSHIP

Type of scholarship: Degree course

Degree title: MA

Study subject: aviation, engineering, science (mathematics/physics oriented) or economics

Higher Education Institution: CEI University Network, Austria

Eligible countries: Albania, FYROM, Serbia, Bosnia and Herzegovina, Montenegro

Duration of scholarship: 12 months

Number of scholarships available: 5

The scholarship is available (academic year): 2008/2009

1.3.1 FINANCIAL INFORMATION

Amount paid: 1,000 euros per month

Type of grant: Fee Waiver; Monthly allowance

Grant covers: Accommodation; Tuition Fee (full/partial)

1.3.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: online application,
(www.mastercivilaviation.org/pdf/MCA_Application_Form_2009-10.pdf);

Accompanying documents required with the application: Filled application form; copy of previous degree (diploma), including its English translation; copy of the transcript of examinations passed and the corresponding marks obtained in the previous educational establishment, including its English translation; Letter of reference from (at least) one referee (form included in the Application form); Personal statement; a short paper on candidate's personal objectives, career development, interest in this MCA programme, etc. (form included in the Application form)

Selection criteria/admission requirements: candidates have to hold a degree having at least four year duration or an advanced (at least 240 ECTS credits) degree in aviation, engineering, science (mathematics/physics oriented) or economics.

Age limit: No limits

Deadline for applying: 15 May 2009

1.3.3 CONTACT DETAILS

Contact: Vojin Tosic / Walter Ukovich

E-mail: v.tosic@sf.bg.ac.yu; ukovich@univ.trieste.it

Scholarship (and other relevant) website(s): www.mastercivilaviation.org

1.4 MASTER PROGRAM IN EUROPEAN INTEGRATION AND REGIONALISM

Type of scholarship: Degree course

Degree title: MA

Study subject: Any degree in EU Law, European Integration, Federalism and Regionalism, Minorities and Diversity, Regional and Social Cohesion

Higher Education Institution: University of Graz in Austria, Italy and Spain

Eligible countries: WB

Duration of scholarship: three semesters

Number of scholarships available: 30

The scholarship is available (academic year): 2008/2009

1.4.1 FINANCIAL INFORMATION

Amount paid: 7,500 EUR. For participants of single modules, a registration fee of 1,500 EUR per module will be charged.

Type of grant: Fee Waiver

Grant covers: Tuition Fee (partial)

1.4.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: The completed application should be sent to the European Academy by post, fax or e-mail.

Accompanying documents required with the application: Application form; Curriculum Vitae; Personal Statement, describing your fields of academic and professional interest and career goals

Selection criteria/admission requirements: civil servants from local, regional or national administrations who primarily work with EU law and therefore require both theoretical and practical training in EU and regional issues; lawyers, economists, social scientists and others in the employment of non-governmental organisations wishing to enhance inter-disciplinary skills and to specialise within different aspects of European integration, regionalism and diversity; journalists and teachers interested in the recent developments and advanced training in the related fields; graduate students wishing to acquire greater competitive personal competence beneficial for a future career in the academia or even practice-orientated profession

Age limit: No limits

Deadline for applying: 01 June 2008

1.4.3 CONTACT DETAILS

Contact: EURAC research Viale Druso 1, 39100 Bozen/Bolzano - Italy Tel. +39 0471 055 055 Fax +39 0471 055 059. We are open Monday through Friday, from 9:00 a.m. to 6 p.m.

E-Mail: info@eurac.edu

Scholarship (and other relevant) website(s): www.eurac.edu/meir;
www.eurac.edu/Events/meir/general-information.htm

1.5 “MORITZ CSÁKY” SCHOLARSHIP

Type of scholarship: Degree course

Degree title: MA/MSc/PhD

Study subject: Cultural Sciences, Humanities, Social Sciences

Higher Education Institution: Austrian Academy of Science

Eligible countries: Serbia/BiH

Duration of scholarship: /

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

1.5.1 FINANCIAL INFORMATION

Amount paid: EUR 2,200

Type of grant: /

Grant covers: /

1.5.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: application@oeaw.ac.at

Accompanying documents required with the application: Curriculum vitae (tabular form); List of publications (of the last 5 years); Letter of recommendation of a scientist from the applicant's native country; Short description of the research project and the reason for the stay in Austria (3-5 pages) including bibliography.

Selection criteria/admission requirements: /

Age limit: not older than 40

Deadline for applying: March 15 of every other year. Current deadline: March 15 2009.

1.5.3 CONTACT DETAILS

Contact: Österreichische Akademie der Wissenschaften Verwaltungsstelle für Stipendien & Preise Postgasse 7-9, A-1010 Wien Tel. +43 1 51581-1310, -1311, -1312, -1313 Fax +43 1 51581-1320

E-Mail: application@oeaw.ac.at

Scholarship (and other relevant) website(s): www.stipendien.oeaw.ac.at/moritz-csaky-stipendium

1.6 "GO STYRIA!" EXCHANGE PROGRAMME GRANTS

Type of scholarship: Exchange

Degree title: MA/PhD

Study subject: General (all fields of study)

Higher Education Institution: University of Graz, Austria

Eligible countries: WB

Duration of scholarship: 5 months

Number of scholarships available: 52 scholarships

The scholarship is available (academic year): 2009/2010

1.6.1 FINANCIAL INFORMATION

Amount paid: EUR 600 per month

Type of grant: Fee Waiver

Grant covers: Tuition Fee (full)

1.6.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Universität Graz Büro für Internationale Beziehungen c/o Christa Grassauer Universitätsplatz 3 A-8010 Graz, Austria/Europe or by e mail:

christa.grassauer@uni-graz.at

Accompanying documents required with the application: Filled-in "Application for Admission to Studies" form; Confirmation of registration for studies (part of the application form), i.e. a confirmation by your home university about which course of study you're enrolled in and at what level; List of certificates; Curriculum vitae (German or English); Description of intended aim of studies and/or research (German or English); 2 letters of recommendation (German or English); Copy of passport.

Selection criteria/admission requirements: Those entitled to financial aid are students from the countries of South-Eastern Europe (Bosnia and Herzegovina, Serbia, Kosovo, Montenegro, FYROM, Albania); Applicants should be at least in the 7th semester of a diploma programme or at least in the 2nd semester of a master's programme, or already write their master's or doctoral thesis

Age limit: /

Deadline for applying: 15 April 2009.

1.6.3 CONTACT DETAILS

Contact: Christa Grassauer, M.A. Tel. +43 / 316 / 380-1254 Fax:+43 / 316 / 380-9156

Office hours: Mon - Fri from 10 am to 12 pm, Wed from 1 to 3 pm and after making an appointment by telephone

E-mail: international@uni-graz.at

Scholarship (and other relevant) website(s): <http://international.uni-graz.at>; www.uni-graz.at/en/bibwww/bibwww_students/bibwww_s-incoming/bibwww_s-in-programme/bibwww_s-in_go_styria.htm

1.7 GRAZ FELLOWSHIP 2009- FOR YOUNG RESEARCHERS

Type of scholarship: research

Degree title: PhD

Study subject: medicine
Higher Education Institution: The Medical University of Graz
Eligible countries: world wide
Duration of scholarship: 7-8 months
Number of scholarships available: 1
The scholarship is available (academic year): 2008/2009

1.7.1 FINANCIAL INFORMATION

Amount paid: EUR 10,000
Type of grant: Fee Waiver
Grant covers: Accommodation; Travel costs; Other living expenses

1.7.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Applications must be submitted both in print and per e-mail (see addresses below).

Accompanying documents required with the application: application form (www.meduni-graz.at/2555); description of the research to be conducted in Graz (including research objectives, methodology, work plan and calculation of costs); letter of motivation; letter of recommendation; curriculum vitae; diplomas of post-secondary education and PhD certificate (or equivalent); description of previous research, especially in the field applied for; publications in the field applied for (if available)

Selection criteria/admission requirements: Candidates must have finished a PhD or equivalent doctoral program

Age limit: 30-35/Exceptions are possible for the field of Nursing Science

Deadline for applying: 15 January 2009 (postmark)

1.7.3 CONTACT DETAILS

Contact: Submission and Information: Medical University of Graz Research Management
Unit Dr. Carolin Auer Auenbruggerplatz 2 A-8036 Graz

E-mail: carolin.auer@meduni-graz.at

Scholarship (and other relevant) website(s): www.meduni-graz.at/2555

1.8 ROBERT BOSCH FOUNDATION/GRANTS FOR RESEARCHERS IN THE FIELD SOUTH EASTERN EUROPE

Type of scholarship: Study stay

Degree title: PhD

Study subject: research in the Human sciences.

Higher Education Institution: Vienna, Austria

Eligible countries: WB

Duration of scholarship: 6 months / The 6-months term research must be completed between 1 July 2009 and 30 June 2010

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009 / 30 June 2010

1.8.1 FINANCIAL INFORMATION

Amount paid: Visiting Fellows will receive a stipend in the amount of € 25,000 for the six-month term. Junior Visiting Fellows will receive a stipend of € 10,000 for six months.

Type of grant: lump sum

Grant covers: living costs

1.8.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Institut für die Wissenschaften vom Menschen ,
Fellowship Coordinator, Spittelauer Land 3, 1090 Wien, Austria; Subject header: Robert Bosch
Fellowships

Accompanying documents required with the application: application form (download:
<http://info.iwm.at/bosch09.zip>); concise research proposal in English (max. 4 pages); CV and
list of publications For Junior Fellows only; two letters of reference from scholars familiar with
the academic work of the applicant

Selection criteria/admission requirements: are citizens or permanently reside in one of the
above mentioned countries, or are affiliated to a university or research institution in the region,
or (independent of the applicant's country of origin) who pursue research on South-Eastern
Europe -graduate students in the field of Human and Social sciences. This scholarship is
especially opened for professors who hold a PhD in Human and Social sciences

Age limit: No limits

Deadline for applying: Deadline for applications is April 30, 2009.

1.8.3 CONTACT DETAILS

E-mail: fellowships@IWM.at

Scholarship (and other relevant) website(s):

www.iwm.at/index.php?option=com_content&task=view&id=58&Itemid=254

1.9 RICHARD PLASCHKA SCHOLARSHIP

Type of scholarship: Research

Degree title: PhD

Study subject: Austrian history

Higher Education Institution: Any university in Austria

Eligible countries: WB

Duration of scholarship: 4 to 9 months

Number of scholarships available: 1

The scholarship is available (academic year): 2009/2010

1.9.1 FINANCIAL INFORMATION

Amount paid: PhD candidates monthly 940 €; PhD holders 30 to 35 yrs old monthly 1040 €

Type of grant: Monthly allowance

Grant covers: Accommodation; Travel costs; Books

1.9.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Apply online: www.scholarships.at

Accompanying documents required with the application: Application form; Letter of
motivation; Academic essay; Educational documents; Biography

Selection criteria/admission requirements: Good knowledge of English or German. For
University teachers whose main focus of interest is Austrian history.

Age limit: Max. 35

Deadline for applying: 1.3.2009

1.9.3 CONTACT DETAILS

E-mail: stipbg@zsi.at

Scholarship (and other relevant) website(s): www.grants.at; www.aso.zsi.at/stipbg.html

1.10 ERNST MACH SCHOLARSHIP

Type of scholarship: Research

Degree title: MA, MSc, PhD

Study subject: All fields of study

Higher Education Institution: Any university in Austria
Eligible countries: World wide
Duration of scholarship: 1 to 9 months
Number of scholarships available: 2 a year
The scholarship is available (academic year): 2009/2010

1.10.1 FINANCIAL INFORMATION

Amount paid: PhD candidates monthly 940 €; PhD holders 30 to 35 yrs old monthly 1040 €
Type of grant: Lump sum
Grant covers: Accommodation; Travel costs

1.10.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Apply online: www.scholarships.at
Accompanying documents required with the application: CV; transcripts indicating all academic achievements at the university; research proposal; the consent of the Austrian supervisor is required
Selection criteria/admission requirements: Good knowledge of English or German
Age limit: 35
Deadline for applying: 1.3.2009; 1.9.2009

1.10.3 CONTACT DETAILS

Contact: Mag. Johannes Thaler
E-mail: johannes.thaler@oead.at
Scholarship (and other relevant) website(s): www.grants.at; www.scholarships.at

1.11 LISE MEITNER POSTDOC PROGRAMME GRANTS OF THE FWF

Type of scholarship: Study stay
Degree title: PhD
Study subject: General (all fields of study)
Higher Education Institution: Vienna, Austria
Eligible countries: SEE
Duration of scholarship: at least 12 and at most 24 months
Number of scholarships available: /
The scholarship is available (academic year): 2008/2009 every year

1.11.1 FINANCIAL INFORMATION

Amount paid: Dependent on the level of qualification: PostDoc salary (EUR 54.180 p.a.) or senior PostDoc salary (EUR 61.240 p.a.) plus EUR 8,000 for material, travel, assistance etc
Type of grant: salary (because is employment)
Grant covers: Accommodation; Travel costs; Costs per year plus EUR 8,000 for material, travel, assistance

1.11.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to : together with an Austrian co-applicant; accepted continuously, no application deadlines in English; on the web site online application
Accompanying documents required with the application: /
Selection criteria/admission requirements: completed doctoral studies; international scientific publications; No age limit; invitation from an Austrian research institution etc.
Age limit: No limits
Deadline for applying: Accepted continuously, no application deadlines

1.11.3 CONTACT DETAILS

Contact: Robert Gass +43-1-505 67 40 ext. 8502
E-mail: robert.gass@fwf.ac.at
Scholarship (and other relevant) website(s): www.fwf.ac.at/en/projects/meitner.html

1.12 FRANZ WERFEL SCHOLARSHIP

Type of scholarship: Research
Degree title: PhD
Study subject: Austrian literature.
Higher Education Institution: University Franz Werfel
Eligible countries: WB
Duration of scholarship: 4 to 9 months
Number of scholarships available: 1
The scholarship is available (academic year): 2008/2009

1.12.1 FINANCIAL INFORMATION

Amount paid: PhD candidates monthly 940 €; PhD holders 30 to 35 yrs old monthly 1040 €
Type of grant: Monthly allowance
Grant covers: Accommodation; Travel costs; Books

1.12.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: online at: www.scholarships.at
Accompanying documents required with the application: Application form; Letter of motivation; Academic essay; Educational documents; Biography
Selection criteria/admission requirements: Good knowledge of English or German
Age limit: 35/born on or after Oct 1st, 1973
Deadline for applying: 1.3.2009

1.12.3 CONTACT DETAILS

E-mail: stipbg@zsi.at
Scholarship (and other relevant) website(s): www.grants.at; www.aso.zsi.at/stipbg.html

1.13 DIPLOMATIC ACADEMY VIENNA, MAIS

Type of scholarship: Degree course
Degree title: MA
Study subject: Advanced International Studies
Higher Education Institution: Diplomatic Academy Vienna
Eligible countries: SEE
Duration of scholarship: 8 months
Number of scholarships available: /
The scholarship is available (academic year): 2008/2009

1.13.1 FINANCIAL INFORMATION

Amount paid: 840, 00
Type of grant: Lump sum
Grant covers: Accommodation; Travel costs; Books

1.13.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution
Accompanying documents required with the application: /
Selection criteria/admission requirements: /
Age limit: 20-25
Deadline for applying: 15 March 2009

1.13.3 CONTACT DETAILS

Contact: www.da-vienna.ac.at

E-mail: Michaela Flenner Michaela.flenner@ada.gv.at

Scholarship (and other relevant) website(s): /

2 BELGIUM

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA										
MA/MSc								1		1
PhD								2		2
All degrees										
Other							1	1		2
TOTAL							1	4		5

SCHOLARSHIP DETAILS

2.1 AER SCHOLARSHIP 2009

Type of scholarship: Degree course

Degree title: BA, MA

Study subject: Regional Studies, Public Management, International Relations, European Studies and Politics

Higher Education Institution: Universities in the AER countries

Eligible countries: Central and Eastern Europe including Serbia, Bosnia and Herzegovina and Albania

Duration of scholarship: 12 months

Number of scholarships available: 1

The scholarship is available (academic year): 2008/2009

2.1.1 FINANCIAL INFORMATION

Amount paid: up to €5.000 towards the cost of tuition fees; a grant of €500 per month towards living costs, for a period of up to 12 months; a return journey between the student's normal place of residence and the university, up to the value of €500; visa costs. The total maximum value of the scholarship is 11,500 Euros per year

Type of grant: Fee Waiver; Monthly allowance

Grant covers: Accommodation; Travel costs; Tuition Fee (full/partial) and living expenses

2.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: host-institution (www.aer.eu/en/about-aer/aer-members/member-regions.html)

Accompanying documents required with the application:

The application form and respond to the following essay question in a maximum of a 1,000 words in English: What is the role of the interregional cooperation in Europe? Please check the AER website for an up-to-date list at the time of applying: www.aer.eu/en/about-aer/aer-members/member-regions.html

Selection criteria/admission requirements: Eligible applicants must be registered to vote in an AER member region.

Age limit: No limits

Deadline for applying: March 31, 2009

2.1.3 CONTACT DETAILS

Contact: AER Brussels Office Boulevard Baudouin 12 B-1000 Brussels; Tel.: + 32 2 421 85 12, Fax: + 32 2 421 83 69. Postal address: 2, Place Saintelette B-1080 Brussels.
E-Mail: aer.brussels@eu
Scholarship (and other relevant) website(s): www.aer.eu/en/home.html

2.2 MASTER SCHOLARSHIP IN EUROPEAN STUDIES AT THE COLLEGE OF EUROPE

Type of scholarship: Degree course

Degree title: MA

Study subject: European Studies

Higher Education Institution: University of Brugge, Belgium and University of Natolin, Warsaw, Poland

Eligible countries: SEE states

Duration of scholarship: 12 months

Number of scholarships available: (the scholarship is offered every year)

The scholarship is available (academic year): 2009/ 2010

2.2.1 FINANCIAL INFORMATION

Amount paid: € 21.000 for the Bruges campus and € 19.000 (free of bank transaction costs) for the Natolin campus and cover tuition (€ 14.000) and board and lodging in a student residence of the College (€ 7.000 for the Bruges campus and € 5.000 for the Natolin campus).

Type of grant: Fees paid directly

Grant covers: Accommodation; Travel costs; Tuition Fee (full/partial)

2.2.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution. Candidates must submit a formal application for admission, which consists of an online application. A printed copy of the application and the supporting documents must be sent by postal mail to the selection committee in the candidate's country or region, before the closing date (the 15th of January). A copy of the entire application must also be sent to the Admissions Office of the College of Europe: Admissions Office College of Europe Dijver 11 BE-8000 Brugge Belgium

Accompanying documents required with the application: listed in the online application

Selection criteria/admission requirements: All applicants to the College of Europe must hold a relevant university degree. Admission to the College of Europe requires either a Bologna Master's degree, or a pre-Bologna equivalent degree, or a final university degree and at least 240 ECTS credits acquired in the course of one's university studies. Equivalence will be determined on the basis of objective criteria.

Age limit: 25-30

Deadline for applying: If there is no selection committee in your country, the application form should only be sent to the Admissions Office of the College of Europe before 15 January 2009. For the next deadline please consult the website.

2.2.3 CONTACT DETAILS

Contact: Dijver 11 BE-8000 Brugge Belgium, Tel +32-50-47.71.11, Fax +32-50-47.71.10,

E-Mail: info@coleurope.be

Scholarship (and other relevant) website(s): www.coleurope.eu/template.asp or www.coleurop.be

2.3 SOUTH-EASTERN EUROPE AND THE EU-LEADERSHIP DEVELOPMENT PROGRAMME

Type of scholarship: Degree course

Degree title: MA/MSc/PhD

Study subject: Economic Relations, EU, European Union , International Relations, Project Management, South Eastern Europe
Higher Education Institution: Belgium
Eligible countries: WB
Duration of scholarship: depends on the level degree
Number of scholarships available: 30
The scholarship is available (academic year): 2008/2009 (the scholarship is offered every year)

2.3.1 FINANCIAL INFORMATION

Amount paid: The cost of the participation in the programme for the successful candidates will be covered by the Programme donors. This will include travel costs, full board and lodging, and visa fees and health insurance where required.

Type of grant: Lump sum; Fee Waiver

Grant covers: Accommodation; Travel costs; Tuition Fee (full/partial)

2.3.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: online application at the web site:
www.seeyoungleaders.org/howtoapply.html

Accompanying documents required with the application:

two referees, their details and relevant e-mail addresses

Selection criteria/admission requirements: The Programme is designed for students who are currently undertaking or are about to start their postgraduate studies as well as recent graduates at the beginning of their professional career. After the deadline, the applications will be evaluated by a selection committee composed of members of the TRANSFUSE Association. A pre-selection will be conducted on the basis of the online applications by the end of May 2008. The referees of the 90 pre-selected candidates will be contacted by email in the beginning of June. They will be asked directly to submit their reference letter online for the final stage of the selection process. Scanned or e-mailed references will not be accepted. The referees, after receiving of the notification e-mail, will need to submit their letters by 22 June. The final selection will take into account the candidates' applications, as well as the reference letters. It will be conducted by a panel composed of the representatives of the organisers, the Academic Dean and an external expert. The short-listed candidates will be notified of the results by e-mail in the first week of July. The candidates will need to confirm their participation within a week of receiving the notice. Failure to do so may result in removal from the list of candidates and the place being offered to another candidate from the reserve list.

Age limit: no limit

Deadline for applying: 9 May 2008. For the new annual deadline, please consult the related website.

2.3.3 CONTACT DETAILS

E-Mail: ldp@coleurop.be

Scholarship (and other relevant) website(s): www.seeyoungleaders.org and
www.seeyoungleaders.org/howtoapply.html

2.4 HOOVER FELLOWSHIP (CHAIRE HOOVER)

Type of scholarship: Study stay

Degree title: PhD

Study subject: Economics, Social Ethics (post-doc studies)

Higher Education Institution: Belgium

Eligible countries: SEE

Duration of scholarship: 6 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009 (the scholarship is offered every year).

2.4.1 FINANCIAL INFORMATION

Amount paid: Fellows with no other source of income are offered an all-inclusive gross monthly stipend of EUR 2000 for a period not exceeding 4 months.

Type of grant: Monthly allowance

Grant covers: Accommodation; Travel costs; Books; Tuition Fee (full/partial). Fellows on paid leave from their own institution are offered a contribution to their travelling and housing expenses.

2.4.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: get information for the application at: Université catholique de Louvain 1, Place de l'Université B-1348 Louvain-la-Neuve (Belgium). Telephone: +32 (0)10/47.21.11 Fax: +32 (0)10/47.29.99

Accompanying documents required with the application: A letter (in French or English) stating briefly; your current research interests, and in particular what you intend working on during your stay; your linguistic abilities; whether you would be on paid leave from your own institution during your stay; your preferences as to the length and timing of your stay; whether you intend coming with your family; a detailed Curriculum Vitae; two reference letters (sent directly by their authors).

Selection criteria/admission requirements: The fellowship is intended for scholars from outside Belgium, who hold a doctorate or possess equivalent qualifications and are active in the field of economic or social ethics. At least some rudiments of French and an active knowledge of either English or French are required.

Age limit: 30-35

Deadline for applying: 28 February 2009. For the new annual deadline, please consult the related website.

2.4.3 CONTACT DETAILS

Contact: Université catholique de Louvain 1, Place de l'Université B-1348 Louvain-la-Neuve (Belgium); Telephone: +32 (0)10/47.21.11; Fax: +32 (0)10/47.29.99

Scholarship (and other relevant) website(s): www.uclouvain.be; www.uclouvain.be/en-11663.html

2.5 DOCTORAL SCHOOL BIOMEDICAL SCIENCES, UNIVERSITY OF LEUVEN, PHD FELLOWSHIPS

Type of scholarship: degree course

Degree title: PhD

Study subject: Biomedical Sciences

Higher Education Institution: University of Leuven

Eligible countries: SEE

Duration of scholarship: 4 years

Number of scholarships available: up to 13

The scholarship is available (academic year): 2008/2009 (the scholarship is offered every year.)

2.5.1 FINANCIAL INFORMATION

Amount paid: fully funded vacancies for 4 years

Type of grant: Lump sum

Grant covers: Accommodation; Travel costs; Books; Tuition Fee (full/partial)

2.5.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Karima.Arredouani@gbiomed.kuleuven.be.

Accompanying documents required with the application: Curriculum vitae; Application form including a motivation statement; One letter of recommendation; Proof of English proficiency.

Selection criteria/admission requirements: Applications are invited from enthusiastic (under)graduates in any relevant biomedical area with an excellent study track record. Successful applicants must have obtained their Master degree (or equivalent university degree) before taking up the PhD position. Admission committee assesses applicants based on application form and letters of recommendation. January 31: Shortlisted candidates are invited for interviews in Leuven. Beginning of March: Interviews in Leuven Travel expenses for a maximum of 250 Euro are reimbursed and free accommodation for two nights is offered. End of March: Successful candidates will receive an offer of admission. Candidates are expected to answer within 2 weeks. September at the latest: Start of PhD.

Age limit: 30-35

Deadline for applying: January 5: Deadline for application.

2.5.3 CONTACT DETAILS

Contact Name: Karima Arredouani

E-mail: Karima.Arredouani@gbiomed.kuleuven.be

Scholarship (and other relevant) website(s): <http://phd.kuleuven.be/biomed/IntCall.php>

3 BULGARIA

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA										
MA/MSc								2		2
PhD										
All degrees								1		1
Other						1		1		2
TOTAL						1		4		5

SCHOLARSHIP DETAILS

3.1 BULGARIAN-ROMANIAN INTERUNIVERSITY EUROPE CENTER (BRIE) SCHOLARSHIPS - UNIVERSITY OF ROUSSE, BULGARIA

Type of scholarship: Degree course

Degree title: BA/ MA/ MSc/ PhD

Study subject: European Studies

Higher Education Institution: University of Rousse, Bulgaria

Eligible countries: WB

Duration of scholarship: /

Number of scholarships available: /

The scholarship is available (academic year): 2009/2010

3.1.1 FINANCIAL INFORMATION

Amount paid: 340 EUR per semester

Type of grant: Fee Waiver

Grant covers: Tuition Fee (full/partial)

3.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution - Application documents can be sent either by post or as scanned copies by e-mail.

Accompanying documents required with the application: Application forms can be obtained from the BRIE offices or via Internet.

Selection criteria/admission requirements: hold their bachelor degree in the fields of Social Studies or Humanities. Candidates whose final thesis defense or state exams are due later in 2008 may apply with a certificate of a four-year study performance. Are able to prove appropriate language competences for bilingual studies (in English and in German)

Age limit: No limits

Deadline for applying: The application deadline for the academic year 2009/2010 is 29 September 2008. For the next deadline please consult the website.

3.1.3 CONTACT DETAILS

Contact: BRIE-Rousse 55 Alexandrovska Str. Rousse, BG - 7000 T: (+359 82) 825 667 or 825 662 F: (+359 82) 825 662

E-mail: brie-bg@ru.acad.bg

Scholarship (and other relevant) website(s): www.brie.ru.acad.bg/

3.2 MASTER'S STUDIES IN THE FIELD OF EUROPEAN PUBLIC MANAGEMENT

Type of scholarship: Degree course

Degree title: MA

Study subject: Management

Higher Education Institution: L'Institut de la Francophonie pour l'Administration et la Gestion (IFAG)

Eligible countries: WB

Duration of scholarship: 12 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

3.2.1 FINANCIAL INFORMATION

Amount paid: 100 Euros per month

Type of grant: Monthly allowance

Grant covers: Accommodation

3.2.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: CV; Motivation Letter; Test Scores in the Overall Study; Copy of Diploma; Filled application form that can be downloaded at the following address: candidatures.ifag@auf.org

Selection criteria/admission requirements: Every student with degrees four-year university education regardless of the type of study -good knowledge of French

Age limit: No limits

Deadline for applying: 31.03.2009

3.2.3 CONTACT DETAILS

E-Mail: candidatures.ifag@auf.org

Scholarship (and other relevant) website(s): www.ifag.auf.org/article.php3?id_article=28

3.3 MASTER'S STUDIES IN THE FIELD OF MANAGEMENT COMPANIES AND MANAGEMENT

Type of scholarship: Degree course

Degree title: MA

Study subject: Management

Higher Education Institution: L'Institut de la Francophonie pour l'Administration et la Gestion (IFAG)

Eligible countries: WB

Duration of scholarship: 12 months

Number of scholarships available: /

The scholarship is available (academic year):2008/2009 (the scholarship is available every year)

3.3.1 FINANCIAL INFORMATION

Amount paid: 100 Euros per month

Type of grant: Monthly allowance

Grant covers: Accommodation

3.3.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: CV; Motivation Letter; Test Scores in the Overall Study; Copy of Diploma; Filled application form that can be downloaded at the following address: candidatures.ifag@auf.org

Selection criteria/admission requirements: Every student with degrees four-year university education regardless of the type of study with enough good knowledge of French.

Age limit: No limits

Deadline for applying: 31.03.2009

3.3.3 CONTACT DETAILS

E-mail: candidatures.ifag@auf.org

Scholarship (and other relevant) website(s): www.ifag.auf.org/article.php3?id_article=28

3.4 POSTGRADUATE SCHOLARSHIP OF THE AMERICAN UNIVERSITY

Type of scholarship: Degree course

Degree title: MA/MSc/PhD

Study subject: Business Administration, Computer Science, Economics, European Studies, History, International Relations, Journalism and Mass Communications, Mathematics, Political Science, South East European Studies

Higher Education Institution: American University based in Blagoevgrad and Sofia, Bulgaria

Eligible countries: WB

Duration of scholarship: depends on the degree level

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009 (the scholarship is offered every year)

3.4.1 FINANCIAL INFORMATION

Amount paid: For 2009-2010 academic year the fixed cost of education before financial aid is: Tuition \$ 8,300.00 Housing \$ 1,000.00 Student Activities Fee \$ 220.00 Total: \$ 9,520.00

Tuition and Fees Tuition for 2009-2010 is \$8,300. Tuition is set annually and student may anticipate some increase over the four years of study. For 2009 - 2010 annual Residence Hall fee is \$1,000. All full-time students are expected to live in an AUBG residence hall unless they receive a waiver of this requirement. In addition, all students are charged a Student Activity fee of \$ 220 per year to cover co-curricular activities, clubs, special events, and recreation and athletic activities. This activity fee is applied to all students, including those living off campus, dependents of employee, and students from Blagoevgrad. Additional Expenses Costs for dining at the Canteen are estimated at \$800 per year and required textbook expenses are estimated at \$300. There are no additional fees for health service, Internet service, use of the technology labs, or counseling services. International students are responsible for mandatory health insurance (\$120 estimated), entry visa fees (EUR 100) and Bulgarian ID card for foreigners (BGN 545). Students will want to include the travel costs to and from their home and the University as part of their financial planning.

Type of grant: Fee Waiver

Grant covers: Accommodation; Tuition Fee (full/partial)

3.4.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution - apply online at:

<http://applynet.aubg.bg/ANU/default.asp>

Accompanying documents required with the application: a copy of the first page of their international passports; high school leaving certificate or diploma and/or college transcript(s) an essay/motivation letter on the following topic: "How an AUBG education will broaden your global perspective and cultivate your capacity for social responsibility."

Selection criteria/admission requirements:

Arrange to have the official Test of English as a Foreign Language (TOEFL) score sent by ETS to the AUBG Admissions Office, or the official IELTS or ESOL tests, unless you are a native speaker of English. The minimum satisfactory scores are 80/6/CPE>C respectively. The TOEFL/IELTS must have been taken within two years of the proposed term of entry.

Age limit: No limits

Deadline for applying: Submit the application for Fall Semester by March 1st for early admission and more favorable financial aid. Submit your application for Spring Semester by October 1st for non-Bulgarian students and financial aid.

3.4.3 CONTACT DETAILS

Contact: American University in Bulgaria, 1 Georgi Izmirliiev Sq., Blagoevgrad 2700, Bulgaria

E-mail: admissions@aubg.bg

Scholarship (and other relevant) website(s): www.aubg.bg; www.aubg.bg/template5.aspx

3.5 FOREIGN GOVERNMENT AND FOUNDATIONS GRANTS

Type of scholarship: Degree course

Degree title: MA, PhD

Study subject: All Subjects except Arts

Higher Education Institution: Universities in Bulgaria

Eligible countries: Serbia

Duration of scholarship: /

Number of scholarships available: 3

The scholarship is available (academic year): 2008/ 2009 (the scholarship is offered every year)

3.5.1 FINANCIAL INFORMATION

Amount paid: the amount is not specified

Type of grant: Lump sum, Fee Waiver

Grant covers: Accommodation; Books; Other fees: food and primarily health care (for all countries except Poland)

3.5.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Sending institution - Ministry of Education, Nemanjina 22-26, Belgrade

Accompanying documents required with the application: Application form; Copies of diploma; Proof of citizenship (photocopy); Two teacher recommendations; CV -Training program; Confirmation of the competent institution of English language; Approval of work to go abroad to training (if the candidate is employed); If the candidate is enrolled or completed master studies it is necessary to delivery confirmation Faculty; A statement that the candidate will be by the end of scholarship back to the country

Selection criteria/admission requirements: The right of participation of the competition have the right only of citizens of the Republic of Serbia, which in the time you apply in the country; Candidates who apply for scholarship to foreign governments and foundations must have mark average higher than 8.5. Although priority is given to candidates with higher average and higher degree of scientific titles; Knowledge of foreign language

Age limit: 30-35 (Candidates can not be older than 30 years for postgraduate training and 35 for doctoral training)

Deadline for applying: 20 days from the date of publication of the competition

3.5.3 CONTACT DETAILS

Contact: Ministry of Education, Nemanjina 22-26, Belgrade

Scholarship (and other relevant) website(s): www.mps.sr.gov.yu/

4 CYPRUS

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA										
MA/MSc		1								1
PhD										
All degrees										
Other										
TOTAL		1								1

SCHOLARSHIP DETAILS

4.1 MA SCHOLARSHIP FOR NEW INTERNATIONAL STUDENTS

Type of scholarship: Degree course

Degree title: MA (MBA); (MPSM)

Study subject: Master Business Administration (MBA) and Master in Public Sector Management (MPSM)

Higher Education Institution: European University, Cyprus

Eligible countries: Bosnia and Herzegovina

Duration of scholarship: 12 months

Number of scholarships available: 5

The scholarship is available (academic year): 2008/ 2009

4.1.1 FINANCIAL INFORMATION

Amount paid: /

Type of grant: Fee Waiver; monthly allowance

Grant covers: Accommodation; Tuition Fee (full/partial); Other Fees - financial aid

4.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: The Office Of Admissions European University Cyprus
6 Diogenous Street, Engomi P.O.BOX 22006 1516 Nicosia-Cyprus Tel: +357 22713000 fax:
+357 22713172/22662051

Accompanying documents required with the application: application form;
recommendation letter(from the University). The form can be downloaded at:
www.euc.ac.cy/UserFiles/File/Recommendation-UniversityOct2007.pdf

Selection criteria/admission requirements: All applicants must have completed a secondary (high) school education or twelve years of schooling or the equivalent, to be considered for admission to undergraduate study, or hold a Bachelor's degree for postgraduate study.

Age limit: No limits

Deadline for applying: 16.06.2008

4.1.3 CONTACT DETAILS

Contact Name: Ms Andriana Beka Tel: +35722713176

E-mail: abeka@cycollege.ac.cy; admit@cycollege.ac.cy

Scholarship (and other relevant) website(s): www.euc.ac.cy

5 CZECH REPUBLIC

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA										
MA/MSc		1					1			2
PhD										
All degrees							1	1		2
Other							1	2		3
TOTAL		1					3	3		7

SCHOLARSHIP DETAILS

5.1 CERGE-EI Ph.D. PROGRAMME IN ECONOMICS

Type of scholarship: Degree course

Degree title: PhD

Study subject: Theoretical and applied Economics, Transition Economies

Higher Education Institution: The Center for Economic Research and Graduate Education - Economics Institute, Prague, Czech Republic

Eligible countries: WB

Duration of scholarship: 4 years

Number of scholarships available: 90

The scholarship is available (academic year): 2008/ 2009 (the scholarship is offered every year)

5.1.1 FINANCIAL INFORMATION

Amount paid: In the first year, students at CERGE-EI receive a stipend of 9500 CZK. This amount can be increased by 1500-2000 CZK on the basis of outstanding performance or lowered to the minimum amount of 8000 CZK ("basic stipend") if the student does not fulfill the academic requirements.

Type of grant: Fees paid directly; Fee Waiver

Grant covers: Travel costs; Tuition Fee (full/partial)

5.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution web site: www.cerge-ei.cz/phd/admissions/

Accompanying documents required with the application: Application form; Curriculum vitae; Statement of motivation; 1000–2000-word statement explaining your academic and research background and interests, your career goals, and how the program at CERGE-EI will help you meet your objectives; Certified copies of all your diplomas, including their translation to English. Official transcripts from all universities attended, including their translation to English. Two letters of recommendation from persons familiar with your academic background (forms available below).

Selection criteria/admission requirements: Approximately 90 candidates are invited to attend the summer Preparatory semester, a two-month semester beginning at the end of June or early July. Performance in macroeconomics, microeconomics, mathematics, and English academic writing courses taken during the Preparatory semester determines which students are finally admitted to the program, which typically begins the first week of September. Please

Contact the Graduate Studies Department for more information about applying to the CERGE-EI Ph.D. Program.

Age limit: No limits

Deadline for applying: The application deadline is February 28.

5.1.3 CONTACT DETAILS

Contact: Ms. Marie Kavanova;

tel.: +420 224 005 108 or +420 224 005 161 fax: +420 224 005 147

Address: CERGE-EI, P.O. Box 882, Politických veznu 7, 111 21 Praha 1, Czech Republic

E-mail: grad.stud@cerge-ei.cz

Scholarship (and other relevant) website(s): www.cerge-ei.cz/phd;
www.msmt.cz/uploads/soubory/mezinarodni_vztahy/dispozice_AJ_09_2008.pdf

5.2 CTU SCHOLARSHIP

Type of scholarship: Degree course

Degree title: MSc, PhD

Study subject: /

Higher Education Institution: Czech Technical University in Prague

Eligible countries: World wide

Duration of scholarship: 6 or 12 months, renewable

Number of scholarships available: Depends on available funding

The scholarship is available (academic year): 2008/2009

5.2.1 FINANCIAL INFORMATION

Amount paid: Not more than matching the amount made available by a university faculty/department Max: CZK 8000 per month

Type of grant: Paid directly to scholarship holder

Grant covers: Accommodation/Living expenses

5.2.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: the CV of the applicant; a list of publications; the name and department of the supervisor; an individual study plan proposed for supervisor's department and the expected professional results of the study; a recommendation of the Faculty, which is also a commitment to provide the relevant part of the scholarship noted in section b)

Selection criteria/admission requirements: Outstanding student, supported by faculty/department in which he/she will study

Age limit: No limits

Deadline for applying: November 30; May 30

5.2.3 CONTACT DETAILS

Contact: Vice rector for International Relations

E-mail: vlcek@vc.cvut.cz

Scholarship (and other relevant) website(s): www.cvut.cz/current-students/ctu-scholarships/alias.2006-01-18.3976990147

5.3 GEORGIUS AGRICOLA SCHOLARSHIP

Type of scholarship: Study stay/research, for a limited period from 1 to 5 months

Degree title: BA, MSc, PhD

Study subject: /

Higher Education Institution: VŠB-Technical University of Ostrava, Czech Republic

Eligible countries: World wide except Czech Republic
Duration of scholarship: Maximum 5 months
Number of scholarships available: /
The scholarship is available (academic year): 2008/2009/every 1st March and 1st October of relevant academic year

5.3.1 FINANCIAL INFORMATION

Amount paid: 8 000 CZK per month
Type of grant: Grant paid monthly to student
Grant covers: Accommodation; Meals

5.3.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution
Accompanying documents required with the application: the cover letter; the application form for granting the Georgius Agricola Scholarship; “Conditions for granting the Georgius Agricola Scholarship at VŠB – TUO“ signed by the student; “Student Application Form – Georgius Agricola Scholarship“ and the filled in form “Learning Agreement“(containing data on the course of study and its results). The student will send both documents in two originals confirmed by the sending university; a CV with the given contact address, the telephone number and the e-mail address; a motivation letter from the foreign student; 2 letters of reference (in sealed envelopes) – from the sending university, the receiving department, other university, etc; documents on current study (the abstract of examinations from the university, the certificate about the bachelor state examination, etc. giving all marks). All the documents about education must be in English or in the language in which the classes will be. The originals must be confirmed by the foreign university – the stamp of the university, the signature of the Rector or the Dean of the Faculty etc.
Selection criteria/admission requirements: Appropriate recommendation letter; appropriate language skills; appropriate subject matter and level
Age limit: the upper age limit is 28 years
Deadline for applying: Every 1st March and 1st October of relevant academic year

5.3.3 CONTACT DETAILS

Contact: Ing. Marie Sládková
E-mail: marie.sladkova@vsb.cz
Scholarship (and other relevant) website(s): <http://en.vsb.cz/information-about/study/mobilities/agricola>

5.4 SCHOLARSHIPS OF THE GOVERNMENT OF THE CZECH REPUBLIC

Type of scholarship: Degree course
Degree title: BA, MA, MSc, PhD
Study subject: Recommended subject areas (based on the currently run Development Programmes): Agriculture, Economy, Informatics if the language of instruction is English; all subject areas if taught in Czech except for those where entrance examinations proving certain level of talent are required
Higher Education Institution: Public Higher Education Institutions in the Czech Republic
Eligible countries: Albania, Bosnia &Herzegovina, Montenegro, Kosovo, FYROM, Serbia
Duration of scholarship: BA Courses: 3-4 years MA courses: 2-3 years PhD courses: 3-4 years
Number of scholarships available: Total number: 32/ BA - 10/MA + MSc - 6/ PhD - 16
The scholarship is available (academic year): 2008/2009

5.4.1 FINANCIAL INFORMATION

Amount paid: The amount of a scholarship is adjusted regularly; it currently stands at CZK 9,000 per month for bachelors and masters students and CZK 9,500 per month for doctoral students

Type of grant: Monthly allowance

Grant covers: The scholarship includes an amount intended to cover the cost of accommodation. Students also receive free tutoring and free essential health care in case of illness or accident under the same conditions as Czech citizens. The costs of accommodation, food and public transport are covered by grantees out of their own resources under the same conditions as students who are Czech citizens

5.4.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Foreign Embassy/Czech Embassy in the applicant's country before the deadline set by the Embassy.

Accompanying documents required with the application: a statement to the effect that the applicant has been acquainted with the Instructions and with the Conditions of the Scholarship Scheme of the Government of the Czech Republic; a statement to the effect that the applicant has been acquainted with the Conditions for the Provision of Healthcare (translated into Czech); an officially verified copy of a certificate of completed secondary education for BA courses or of the highest level of completed tertiary education for MA and PhD courses -(translated into Czech); an officially certified copy of the applicant's birth certificate (into Czech); a medical certificate on the candidate's state of health (translated into Czech)

Selection criteria/admission requirements: A condition of admission to a bachelors or masters study programme is completion of full secondary education or full secondary vocational training; a condition of admission to a follow-up masters course is the completion of a bachelors study programme; a condition of admission to a doctoral study programme is the completion of a masters study programme. A university or faculty may set further conditions of admission. The fulfilment of the set conditions is generally verified by means of an entrance examination

Age limit: No limits

Deadline for applying: Scholarship applications for the new academic year, together with the necessary documents, must be submitted to the Czech mission in the applicant's country before the deadline set by the mission so that these applications are at the disposal of the Ministry of Foreign Affairs of the Czech Republic and the Ministry of Education, Youth and Sports of the Czech Republic in Prague by 15 January.

5.4.3 CONTACT DETAILS

Contact: Ms Monika Slabá

E-mail: monika.slaba@msmt.cz

Scholarship (and other relevant) website(s): www.msmt.cz/international-cooperation-1/government-scholarships-developing-countries;
www.msmt.cz/uploads/soubory/mezinarodni_vztahy/dispozice_AJ_09_2008.pdf

5.5 JCMM SCHOLARSHIP FOR FOREIGN STUDENTS IN THE SOUTH MORAVIAN REGION

Type of scholarship: Degree course

Degree title: MA, MSc, PhD

Study subject: Programs preferably in technical field or natural sciences (including agriculture and forestry), in the follow-up master studies or PhD. studies

Higher Education Institution: Masaryk University Brno, Brno University of Technology, Mendel Agricultural and Forestry University in Brno, University of Veterinary and Pharmaceutical Sciences in Brno.

Eligible countries: World wide

Duration of scholarship: 12 months
Number of scholarships available: 40
The scholarship is available (academic year): 2008/2009

5.5.1 FINANCIAL INFORMATION

Amount paid: 6000, - Czech crowns per month for the period of one year. (Following years payment directly from university to students in case of good study results)
Type of grant: Scholarship is paid monthly directly to student
Grant covers: Accommodation; Boarding (there is no tuition fee)

5.5.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: intermediary organization (financial aid is granted by the South Moravian region and administered by our organization)
Accompanying documents required with the application: CV; motivation letter; letter of recommendation; and copy of diploma
Selection criteria/admission requirements: Required grade and field of study (preferred are PhD and Master studies in technical field or natural sciences); knowledge of Czech language and English; related research or work experience; study results
Age limit: No limits
Deadline for applying: 22nd May 2009 for the scholarship application. Deadline for applications at universities varies according to deadlines of particular universities

5.5.3 CONTACT DETAILS

Contact: Ivana Hamadová
E-mail: ivana.hamadova@jcmm.cz
Scholarship (and other relevant) website(s): www.jcmm.cz

5.6 MA DEGREE STUDIES AT PALACKÝ UNIVERSITY, OLOMOUC

Type of scholarship: Degree course
Degree title: MA
Study subject: Physical education, Sports, Adapted physical activities
Higher Education Institution: Palacký University, Olomouc, Czech Republic
Eligible countries: Bosnia and Herzegovina
Duration of scholarship: 24 months
Number of scholarships available: 2 yearly
The scholarship is available (academic year): 2008/2009

5.6.1 FINANCIAL INFORMATION

Amount paid: 2500 EUR/academic year
Type of grant: Lump sum
Grant covers: Accommodation; Living expenses

5.6.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Foreign Embassy/Czech Embassy in Bosnia and Herzegovina
Accompanying documents required with the application: transcript of records, motivation letter, and copy of a diploma
Selection criteria/admission requirements: academic performance; motivation
Age limit: No limits
Deadline for applying: 28. 2. to the University, the Embassy sets its own deadline in October/November

5.6.3 CONTACT DETAILS

Contact: Zuzana Hanelová

E-mail: zuzana.hanelova@upol.cz

Scholarship (and other relevant) website(s): www.upol.cz

5.7 VISEGRAD SCHOLARSHIP PROGRAM

Type of scholarship: Degree course/Research stay/Study stay

Degree title: MA, MSc, PhD

Study subject: Research stays

Higher Education Institution: Higher Education Institutions accredited by the respective ministry of Education (of the host country relevant for the scholarship particular scheme) + Institutes of Academies of Sciences

Eligible countries: For outstanding scholars who wish to study at accredited universities in V4 countries and who are citizens of the following countries: Albania, Bosnia and Herzegovina, Croatia, FYROM, Montenegro, Serbia, (the same rules are applicable to Kosovo scholars.)

Duration of scholarship: 5 or 10 months, but for incoming scholars at masters level up to 2 years (depending on the duration of the master's program)

Number of scholarships available: 128 semesters available for citizens of AL, AM, AZ, BA, HR, GE, MK, MD, ME, RU and RS (32 semesters to each V4 country)(4 x 16 = approximately 64 scholarships)+ another 128 semesters for citizens of Ukraine – Ukrainian scholarships are a separate category within the In-coming scheme (32 semesters for Ukrainian citizens to each V4 country) - (4 x 16 = approximately 64 scholarships)+ starting from 2009 also another 80 semesters available for citizens of Belarus (20 semesters for Belarusian citizens to each V4 country) – Belarusian scholarships (4 x 10 = approximately 40 scholarships to each V4 country)-- number of offered master's scholarships is approximately half of the scholarships available within each scholarship scheme, but depends on the number of applicants for master's scholarships

The scholarship is available (academic year): 2008/2009

5.7.1 FINANCIAL INFORMATION

Amount paid: scholarships of EUR 2,500/semester (5 months) + lump sum of EUR 1,500/semester for the host university/institute(up to EUR 8,000 per student per year)

Type of grant: Lump sum; Scholarship paid directly to the scholar

Grant covers: Tuition Fee (full/partial); Living costs

5.7.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: International Visegrad Fund

Accompanying documents required with the application: Copy of a diploma/certificate of current enrolment (current year at university) + applicants for master's scholarship need to submit also an up-to-date transcript of records; Letter of acceptance from the host university; Working/study plan for the scholarship period, approved by the host institution

Selection criteria/admission requirements: In case of master's scholarship - motivation, grades, study project; In case of post-masters scholarship (also research projects) - scientific merit and originality of the proposed project (working plan – content, expected results, planned outcomes). In both cases relevance of the host institution (department for the proposed project) is also important. Applicants for the Intra-Visegrad and Out-Going Scholarships shall undergo an interview in front of the Visegrad Scholarship Program Selection Committee. The Committee shall consist of four members from academia (one from each country) and four from the Ministry of Education (one from each country). The Committee shall decide upon the ranking of candidates acting on the basis of consensus. The Selection Committee will evaluate the applicants based upon their scientific merit and originality; in case of Master's Scholarships, the applicants' motivation and transcript of records will also be considered.

Age limit: No limits

Deadline for applying: January 31 each year

5.7.3 CONTACT DETAILS

Contact: Dana Pekarikova

E-mail: pekarikova@visegradfund.org; scholarships@visegradfund.org

Scholarship (and other relevant) website(s): www.visegradfund.org/scholarships.html /
www.visegradfund.org/instructions.html

6 DENMARK

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA										
MA/MSc								1		1
PhD										
All degrees								2		2
Other										
TOTAL								3		3

SCHOLARSHIP DETAILS

6.1 COP15 CLIMATE SCHOLARSHIP

Type of scholarship: Degree course

Degree title: MSc

Study subject: The Ministry of Education each year decides which subject areas and study programmes are included in the scholarship programme/wind energy, environmental engineering or sustainable energy planning.

Higher Education Institution: University in Denmark

Eligible countries: Non-EU/EEA country

Duration of scholarship: 2 years

Number of scholarships available: 10

The scholarship is available (academic year): 2009/2010

6.1.1 FINANCIAL INFORMATION

Amount paid: DKK 5,000 (approximately 650 Euro) per month.

Type of grant: /

Grant covers: Travel costs, Books, Tuition Fee (full/ partial) / There is a tuition fee for all full-time degree students, unless you are a student from a Nordic or EU country, or from Liechtenstein

6.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Applications are made directly to the university

Accompanying documents required with the application: The application should contain a motivation letter, CV, letter of recommendation, copy of Master of Science diploma or transcript

Selection criteria/admission requirements: talented and dedicated student with a M.Sc. degree of relevance to the project (chemistry, biochemistry, biophysics, biology or similar). Candidates should have some experience/in depth knowledge in at least one of the techniques below: Membrane biophysics Fluorescence Microscopy Light scattering

Age limit: /

Deadline for applying: the beginning of March 2009

6.1.3 CONTACT DETAILS

Contact: Nis Gelert , + 45 33 92 02 77

Scholarship (and other relevant) website(s): <http://studyindenmark.dk/climate/>

Other scholarship programmes that the institution offers: Erasmus Mundus

6.2 PHD SCHOLARSHIPS AT THE UNIVERSITY OF AARHUS

Type of scholarship: Research

Degree title: PhD

Study subject: Economics and management; Political science; Psychology

Higher Education Institution: University of Aarhus, Denmark

Eligible countries: WB

Duration of scholarship: /

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

6.2.1 FINANCIAL INFORMATION

Amount paid: The Graduate School of Social Sciences offers well-paid scholarships and free admission, as well as funding for participation in conferences worldwide and a long-term stay abroad at a well-reputed international research institution.

Type of grant: Accommodation; Tuition Fee (full/partial); Living expenses

Grant covers: Salary

6.2.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Submission of application form including attachments via the online application facility AU self-service - <https://mit.au.dk/index.cfm?sprog=en>. Online application only. Hard-copy (paper) applications will not be considered.

Accompanying documents required with the application: Application including grant requires a reference number (obtained via the online application facility when this is available). Applicant's qualifying exam (bachelor's degree, master's degree or other) must be documented in the form of diploma or transcripts, and such documents must include a list of degree programme components (course work) and marks achieved. In addition, the application must include: 3-year scheme: a project description of no more than 5 pages exclusive of reference list (no more than 12,000 characters including spaces), including information on subject, problem formulation, considerations regarding relevant theory and literature, project hypotheses, considerations as to method and data as well as a working plan including time schedule. 4-year scheme: a topic proposal of no more than 2-3 pages (no more than 7,200 characters including spaces), outlining the preliminary plans for the PhD degree programme (hereunder topic for PhD project). The topic proposal will form the basis of the project description that the PhD student must prepare in collaboration with his/her advisors during the first year after enrolment.

Selection criteria/admission requirements: The 3-year scheme: Applicants must, prior to enrolment, hold: a relevant bachelor's degree (corresponding to 180 ECTS credits) and, in addition; a master's degree in one of the academic fields of the Faculty of Social Sciences (i.e. law; economics and management; political science; psychology or social sciences) or an equivalent degree programme (corresponding to 120 ECTS credits). Applicants must substantiate that s/he has gained broad fundamental knowledge of the prevailing theories and research methods of the field in question. Thorough knowledge of the theories and research methods of immediate relevance to the PhD project is not sufficient. Applicants may apply for admission to a programme before the above criteria are met. However, the above conditions must be met before enrolment can be finally approved. The 4-year scheme: Applicant's must, prior to enrolment, hold: a relevant bachelor's degree (corresponding to a Danish three-year bachelor's degree of 180 ECTS credits) and, in addition; course work corresponding to 60 ECTS credits of a Danish master's degree programme in one of the academic fields of the Faculty of Social Sciences (i.e. law; economics and management; political science; psychology or social sciences), which is of relevance to the PhD project. Both the bachelor's degree and the 60 ECTS credits of the master's degree must be in one of the academic fields of the Faculty

of Social Sciences. Applicants must substantiate that s/he has gained broad fundamental knowledge of the prevailing theories and research methods of the field in question. In addition, there may be certain requirements to specific course combinations (dependent on the current master's degree regulations governing the degree programme in question). Applicants may apply for admission to a programme before the above criteria are met. However, the above conditions must be met before enrolment can be finally approved. The 3-year scheme: Applicant's academic qualifications (assessed on the basis of applicant's achievements through the qualifying degree, i.e. bachelor's and master's degree. Applicant's project description (including relevance of topic to the research areas of the Faculty of Social Sciences and applicant's assessed aptitude for completing the outlined project within the frames of the 3-year scheme). The 4-year scheme: Primarily, applicant's academic qualifications (assessed on the basis of applicant's achievements through the qualifying degree). To some extent, applicant's topic proposal (including relevance of topic to the research areas of the Faculty of Social Sciences and applicant's assessed aptitude for completing the outlined project within the frames of the 4-year scheme).

Age limit: /

Deadline for applying: Annually 15 April and 15 November

6.2.3 CONTACT DETAILS

E-mail: samfundsvidenskab@au.dk pbm@ncrr.dk

Scholarship (and other relevant) website(s): www.samfundsvidenskab.au.dk/en
www.samfundsvidenskab.au.dk/en/research/aarhus-graduate-school-of-social-sciences/open-positions/
www.samfundsvidenskab.au.dk/en/research/aarhus-graduate-school-of-social-sciences/application/general-terms-and-conditions-for-phd-positions/

6.3 PHD SCHOLARSHIP AT THE UNIVERSITY OF COPENHAGEN

Type of scholarship: Research

Degree title: PhD

Study subject: Chemistry, Biochemistry, Biophysics, Biology

Higher Education Institution: University of Copenhagen, Denmark

Eligible countries: WB

Duration of scholarship: /

Number of scholarships available: /

The scholarship is available (academic year): 2009/2010

6.3.1 FINANCIAL INFORMATION

Amount paid: 20,140 euros

Type of grant: Lump sum

Grant covers: admission fees

6.3.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: cardenas@nano.ku.dk

Accompanying documents required with the application: The application should contain a motivation letter, CV, letter of recommendation, copy of Master of Science diploma or transcript.

Selection criteria/admission requirements: Student with a M.Sc. degree of relevance to the project (chemistry, biochemistry, biophysics, biology or similar) Candidates should have some experience/in depth knowledge in at least one of the techniques below: -Membrane biophysics -Fluorescence Microscopy -Light scattering.

Age limit: /

Deadline for applying: 3rd April 2009

6.3.3 CONTACT DETAILS

Contact: Dr Marit Cardenas Gomez: phone (+45)353 20499; or Prof. Dimitris Stamou: phone (+45) 353 20479.

E-mail: cardenas@nano.ku.dk; stamou@nano.ku.dk

Scholarship (and other relevant) website(s): www.nano.ku.dk

7 ESTONIA

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA										
MA/MSc								1	2	3
PhD								1	1	2
All degrees										
Other										
TOTAL								2	3	5

SCHOLARSHIP DETAILS

7.1 FULL TUITION SCHOLARSHIP FOR MASTER DEGREE STUDIES

Type of scholarship: Degree course

Degree title: MA

Study subject: Applied Measurements Science; Software Engineering; Semiotics

Higher Education Institution: University of Tartu, Estonia

Eligible countries: Worldwide

Duration of scholarship: 24 months

Number of scholarships available: 10-15 depending on the program

The scholarship is available (academic year): 2008/2009 Until further notice

7.1.1 FINANCIAL INFORMATION

Amount paid: Scholarship will cover full tuition fee for 2 years of the program (tuition varies by program, ca 3000-4000 EUR/year). Additionally several monthly stipends ca.200-250/month would be offered to best students after the beginning of studies based on academic excellence.

Type of grant: Tuition Fee (full/partial); Monthly stipend for living expenses

Grant covers: Fee Waiver; Monthly stipend for living expenses

7.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution /University of Tartu, Estonia

Accompanying documents required with the application: application form for Master studies; completed and signed application form for recognition of prior learning; copy of the Bachelor's diploma (or highest study level) and diploma supplement (transcript/mark sheet) in the original language (a copy certified by the educational institution issuing the document or a notarized copy); official translation of the diploma and diploma supplement (transcript/mark sheet) into English, translation certified. Non-EU applicants only: certified copy of the upper secondary school certificate and list with grades; official test results of English language proficiency; copy of an identification document.

Selection criteria/admission requirements: Bachelor degree diploma; Command of the English language

Age limit:

Deadline for applying: Non-EU applicants: April 15th

7.1.3 CONTACT DETAILS

Contact: Svetlana Vogel International Relations Office

E-mail: studyinfo@ut.ee

Scholarship (and other relevant) website(s):

www.ut.ee/en/studentoffice/admission/scholarships

www.ut.ee/en/studentoffice/studies/masters

Other scholarship programmes that the institution offers: Erasmus, Erasmus Mundus

7.2 UNIVERSITY OF TARTU - PARTIAL TUITION SCHOLARSHIP FOR MASTER DEGREE STUDIES

Type of scholarship: Degree course

Degree title: MA

Study subject: Baltic Studies EU; Russian Studies Wellness and Spa Management; Financial and Actuarial Mathematics

Higher Education Institution: University of Tartu, Estonia

Eligible countries: Worldwide, including Western Balkans

Duration of scholarship: 12 months

Number of scholarships available: 1-2 for each program

The scholarship is available (academic year): 2008/2009

7.2.1 FINANCIAL INFORMATION

Amount paid: Several scholarships are available covering 50%-100% tuition of the 1st year of the program. (tuition varies by program, ca 3000-4000 EUR/year)

Type of grant: Fee Waiver

Grant covers: Tuition Fee (full/partial); Other costs

7.2.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: application form for Master studies; completed and signed application form for recognition of prior learning; copy of the Bachelor's diploma (or highest study level) and diploma supplement (transcript/mark sheet) in the original language (a copy certified by the educational institution issuing the document or a notarized copy); official translation of the diploma and diploma supplement (transcript/mark sheet) into English, translation certified; non-EU applicants only: official translation of the upper secondary school certificate and list with grades into English, translation certified; official test results of English language proficiency; copy of an identification document.

Selection criteria/admission requirements: Bachelor degree diploma; Command of the English language

Age limit: No limits

Deadline for applying: Non-EU applicants: April 15th

7.2.3 CONTACT DETAILS

Contact: Svetlana Vogel International Relations Office

E-Mail: studyinfo@ut.ee

Scholarship (and other relevant) website(s):

www.ut.ee/en/studentoffice/admission/scholarships

www.ut.ee/en/studentoffice/studies/masters

Other scholarship programmes that the institution offers: Erasmus/Erasmus Mundus

7.3 SCHOLARSHIP ESTOPHILUS - ESTONIAN INSTITUTE SCHOLARSHIP FOR FOREIGN PHD STUDENTS

Type of scholarship: Degree course

Degree title: PhD

Study subject: Doctoral degree for MA or PhD students, Estonia-related issues

Higher Education Institution: Estonian Institute for foreign Phd students, Tallinn, Estonia

Eligible countries: WB

Duration of scholarship: The scholarship is granted for up to two semesters

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

7.3.1 FINANCIAL INFORMATION

Amount paid: The scholarship for one semester is 40 000 EEK

Type of grant: Monthly allowance

Grant covers: Tuition Fee (full/partial); Living costs. It is designated to cover subsistence expenses, tuition fees and costs directly connected with the research

7.3.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution / The applications and accompanying documents, marked 'Estophilus', should be submitted both by electronic and regular mail to the secretariat of the Council at the Estonian Institute, Suur-Karja 14, 10140 Tallinn

Accompanying documents required with the application: The completed application form; CV; Certificate proving the applicant's status as a postgraduate student or a copy of a document proving his or her PhD degree; Plan of research; Written confirmation from an Estonian research or development institution to receive the applicant; For postgraduate students a recommendation from their research supervisor.

Selection criteria/admission requirements: Eligible applications are those presented by holders of a doctoral degree or Master's or Doctoral students who are citizens of a foreign state and are studying at a university abroad, to write a research paper on an Estonia-related topic or to gather material for it. Knowledge of Estonian is an advantage but not a requirement

Age limit: No limits

Deadline for applying: The deadlines are 01 March 2009 and 01 October 2009

7.3.3 CONTACT DETAILS

Contact: Katrin; Phone: + 372 6 314 355; Estonian Institute; Suur-Karja 14; 10140 Tallinn

E-mail: katrin@einst.ee

Scholarship (and other relevant) website(s): <http://ekkm.einst.ee/sisu/scholarship/>;
www.einst.ee/activities.html?cat=48&id=782

7.4 UNIVERSITY OF TARTU PHD DEGREE SCHOLARSHIP

Type of scholarship: Degree course

Degree title: PhD

Study subject: In addition, scholarships have been established for international students who wish to enroll for an accredited doctoral programme leading to a PhD degree in Estonian universities in the following fields: Information and Communication Technology; Materials Technology; Environmental Technology; Biotechnology; Power Engineering; Health

Higher Education Institution: University of Tartu, Estonia

Eligible countries: Worldwide

Duration of scholarship: 4 years for a complete degree

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

7.4.1 FINANCIAL INFORMATION

Amount paid: Varies

Type of grant: Fee Waiver; Monthly allowance

Grant covers: Tuition Fee (full/partial). There is no tuition fees for PhD studies in all 10 faculties of the University. Please consult website for list of available programs; other costs; living expenses

7.4.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution; The grant application for the monthly doctoral allowance is submitted to Archimedes Foundation by the host university on behalf of the candidate

Accompanying documents required with the application: Complete application package for PhD studies. After a PhD student has been admitted to the program Faculty will facilitate the application for the monthly doctoral allowance. Eligibility requirements: The candidate must reside in a country other than Estonia and must possess a degree that entitles him/her to be admitted to doctoral studies. The candidate must not be enrolled as a student in a higher education institution of Estonia when the application is submitted, and must not, during the preceding three years, have resided in Estonia for a period exceeding one year. The candidate should not have a research experience of more than four years. The candidate must take up residence in Estonia for the period of studies and must complete the degree at the Estonian university to which the grant was released.

Selection criteria/admission requirements: previous education; research/thesis project - interview/exam in some cases

Age limit: No limits

Deadline for applying: Non-EU applicants: April 15th

7.4.3 CONTACT DETAILS

Contact: Svetlana Vogel International Relations Office

E-mail: studyinfo@ut.ee

Scholarship (and other relevant) website(s): Scholarship info: www.ut.ee/504588 Program info: www.ut.ee/en/124402

Other scholarship programmes that the institution offers: /

7.5 EESTI MAAÜLIKOOL ESTONIAN UNIVERSITY OF LIFE SCIENCES-SCHOLARSHIPS

Type of scholarship: Degree course

Degree title: MA, MSc

Study subject: /

Higher Education Institution: Eesti Maaülikool Estonian University of Life Sciences

Eligible countries: WB

Duration of scholarship: 24 months

Number of scholarships available: 6

The scholarship is available (academic year): 2008/2009 (the scholarship is offered every year)

7.5.1 FINANCIAL INFORMATION

Amount paid: for details concerning the amount contact the government of Estonia

Type of grant: Governmental scholarship

Grant covers: /

7.5.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: online application at: www.emu.ee/4900

Accompanying documents required with the application: Upon acceptance to a graduate degree program, students are required to submit a plan of study to their faculty, which will be reviewed by the faculty committee; A completed application form; A copy of their secondary school leaving certificate and the matriculation certificate admitting them to University studies in their native language and an officially certified translation into English; Academic record (if applicable); A copy of identification pages from their passport; Two passport-size photos, signed on the back; Letter of motivation.

Selection criteria/admission requirements: A Master degree is awarded by the university to a person who has completed the curriculum of the corresponding academic level. An academic level is a qualification of the higher education system. Applicants are required to have completed their secondary education and must satisfy the university requirements in their own country

Age limit: no limits

Deadline for applying: /

7.5.3 CONTACT DETAILS

Contact: Külli Kõrgesaar

E-mail: Kylli.korgesaar@emu.ee

Scholarship (and other relevant) website(s): www.emu.ee

8 FINLAND

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA										
MA/MSc										
PhD										
All degrees										
Other								1	1	2
TOTAL								1	1	2

SCHOLARSHIP DETAILS

8.1 CIMO SCHOLARSHIPS FOR POSTGRADUATE STUDIES AND RESEARCH AT FINNISH UNIVERSITIES

Type of scholarship: Study stay

Degree title: MA, MSc, PhD

Study subject: General (all fields of study)

Higher Education Institution: Finnish Universities

Eligible countries: SEE states

Duration of scholarship: from 3 to 12 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

8.1.1 FINANCIAL INFORMATION

Amount paid: EUR 810 - 1200.

Type of grant: Monthly allowance; No additional allowance for housing is paid. Expenses due to international travel to and from Finland are not covered by CIMO.

Grant covers: living costs

8.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: CIMO, Centre for International Mobility

Accompanying documents required with the application: Justification of grant applicants, with one page explaining the planned cooperation, motivation, meaning the host institution, as well as cooperation in the background. Addition to the body's own commitment to the project, and possible financial contribution in support of the fellow. If the grant applied for in Finland, the dissertation work to begin (or, in the early stages of dissertation work), are invited to submit an initial work plan for further funding; Stipendiaattiehdoikkaan full CV, showing previous stay in Finland, diplomas (at least Master's level degree requirement), and publications; Research Plan (2-5 pages, introduction, objectives, work plan / methods, expected results and potential applications).

Selection criteria/admission requirements: The prerequisite for applying is that the visiting researcher must have established contacts with the Finnish host university. The Finnish university department wishing to host him or her applies to CIMO for the grant

Age limit: No limits

Deadline for applying: Applications should be submitted at least 3 months before the intended scholarship period

8.1.3 CONTACT DETAILS

E-mail: cimoinfo@cimo.fi

Scholarship (and other relevant) website(s):

www.cimo.fi/Resource.phx/cimo/services/scholarships.htx?locale=en;

www.studyinfinland.fi/scholarships/postgraduate_studies_and_research/cimo_fellowships.html

8.2 UNU-WIDER VISITING SCHOLARS PROGRAMME SCHOLARSHIP

Type of scholarship: Research

Degree title: PhD

Study subject: Development Issues

Higher Education Institution: United Nations University - World Institute for Development and Economic Research (UNU-WIDER), Helsinki, Finland

Eligible countries: WB

Duration of scholarship: 12 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

8.2.1 FINANCIAL INFORMATION

Amount paid: EUR 2,000

Type of grant: Monthly allowance

Grant covers: Accommodation; Travel costs; Medical and other out-of-pocket expenses

8.2.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution, Visiting Scholars Programme UNU-WIDER Katajanokanlaituri 6 B FIN-00160 Helsinki FINLAND

Accompanying documents required with the application: There is no standard application form. Those interested in this programme should submit a written letter of application which includes the preferred period for the sabbatical, a research proposal, bearing in mind UNU-WIDER's current research focus, and a detailed curriculum vitae, including contact details and a list of publications.

Age limit: No limits

Deadline for applying: Applications should be received by 30 September each year

8.2.3 CONTACT DETAILS

E-Mail: int_sab@wider.unu.edu

Scholarship (and other relevant) website(s):

www.wider.unu.edu/opportunities/en_GB/visiting-scholars

9 FRANCE

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA										
MA/MSc							1	3		4
PhD										
All degrees							1		2	3
Other								3	2	5
TOTAL							2	6	4	12

SCHOLARSHIP DETAILS

9.1 THE EMILE BOUTMY SCHOLARSHIP

Type of scholarship: Degree course

Degree title: BA/ MA

Study subject: any subject from the programme of Sciences Po

Higher Education Institution: Sciences Po, France

Eligible countries: WB

Duration of scholarship: 2 years for MA, 3 years for BA

Number of scholarships available: one

The scholarship is available (academic year): 2008/2009 (the scholarship is offered every year)

9.1.1 FINANCIAL INFORMATION

Amount paid:

1. A grant of €6000 per year to cover tuition fees (equivalent to an exemption of approximately 70% of eligible fees) for the three years of the undergraduate programme.

2. A grant of €3000 per year to cover tuition fees (equivalent to an exemption of approximately 35% of fees) for the three years of the undergraduate programme. During the year abroad (third year of the undergraduate programme): Scholarship recipients who are among the top 50% of students in their year group at the end of their second year will retain their tuition fee grant during their year abroad. For those students awarded a grant to cover living costs in their second year, a grant to cover the costs of the stay abroad will be provided if deemed necessary and if the destination justifies. Masters level: Amount and length of the scholarship The Emile Boutmy programme can take several different forms for students at Masters level. The length of the scholarship is always dependent on scholarship recipients' academic results; they must be ranked within the upper half of the students within their year group.

1. A grant of 9000€ per year to cover tuition fees (equivalent to an exemption of 75% of eligible fees) for the two years of the Masters, in addition to a grant to cover the cost of living of €6000 per year. Scholarship recipients will forfeit their right to the living costs grant if their academic results are not with the top 50% of students within their year group at the end of the first year.

2. A grant of 4000€ to cover tuition fees (equivalent to an exemption of 33% of fees) for the two years of the Masters. Scholarship recipients will forfeit their right to the grant if their academic results are not with the top 50% of students within their year group at the end of the first year.

Type of grant: Lump sum, Fee Waiver

Grant covers: Tuition Fee (full/partial); Other: living costs; a grant to cover the costs of the stay abroad will be provided if deemed necessary and if the destination justifies

9.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: host-institution- online application form on the website: <http://admissions.sciences-po.fr/?q=en/node/497>.

Accompanying documents required with the application: After you have logged in you will find all necessary information about accompanying documents

Selection criteria/admission requirements: Students from outside of the European Union who have been offered a place to study at undergraduate or Masters level are eligible. This scholarship is awarded to students with excellent academic credentials and whose profile matches that of their chosen course. Students' financial situations are also taken into account when assessing their applications

Age limit: no limit

Deadline for applying: 2nd March 2009

9.1.3 CONTACT DETAILS

Contact: Tel : + 33 (0)1 45 49 50 82 - Fax : + 33 (0)1 45 48 47 49

E-mail: sending e-mail is automatically on the web site

Scholarship (and other relevant) website(s): <http://admissions.sciences-po.fr/en/financial-support-emileboutmy>

9.2 EXCELLENCE SCHOLARSHIP "MAJOR"

Type of scholarship: Study stay of 5 years (from first year to Master degree)

Degree title: BA, MA

Study subject: Any subject

Higher Education Institution: French higher education institution called "Grandes Ecoles"

Eligible countries: world wide

Duration of scholarship: 5 years

Number of scholarships available: 150 scholarship offered every year to all students of the world who attend a French high school established in a foreign country

The scholarship is available (academic year): 2008/2009

9.2.1 FINANCIAL INFORMATION

Amount paid: From 200 euros per month to 615 euros per month

Type of grant: Fees paid directly

Grant covers: Travel costs; Tuition Fee (full/partial); Medical insurance

9.2.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Director of French Grand Ecole, abroad submit application to the Foreign Embassy

Accompanying documents required with the application: Marks sheet; Motivation letter

Selection criteria/admission requirements: - French "baccalaureat"

Age limit: There is no specific age limit but this scholarship was created for foreign pupils who just graduate a french baccalaureat in a french high school established in a foreign countries.

Deadline for applying: /

9.2.3 CONTACT DETAILS:

Francoise Sellier

E-Mail: Excellance.aefe@diplomatie.gouv.fr

Scholarship (and other relevant) website(s): www.aefe.diplomatie.gouv.fr

- 9.3 MONTENEGRO'S GOVERNMENT SCHOLARSHIPS FOR RESEARCHERS**
Type of scholarship: Degree course
Degree title: MA
Study subject: environment, intercultural dialogue, information and communication technologies, and resolutions on the peaceful resolution of conflict
Higher Education Institution: Universities in France
Eligible countries: WB
Duration of scholarship: 12 months
Number of scholarships available: 20
The scholarship is available (academic year): 2008/2009 (the scholarship is offered every year)
- 9.3.1 FINANCIAL INFORMATION**
Amount paid: 6 000- 10 000 \$ per year
Type of grant: paid in two or three instalments during the year.
Grant covers: Tuition Fee (full/partial); the amount will only cover the research expenses
- 9.3.2 APPLICATION AND SELECTION INFORMATION**
Applications must be submitted to: UNESCO Fellowships section, 7 Place de fonteney, 75352 Paris
Accompanying documents required with the application: 2 recent photos; copies, which confirm the level of education acquired by the grade transcript (2 copies); Letters of recommendation; certificate that confirms knowledge of language (2 copies); detailed research plan translated in English or French.
Selection criteria/admission requirements: researchers with degree of Master of Education, who want to continue research abroad; that are not older than 40 years (documentation of candidates who were born before 1 Jan)
Age limit: not older than 40 years
Deadline for applying: 09 January 2009
- 9.3.3 CONTACT DETAILS**
Contact: The Government address: Rimski trg bb, 81000 Podgorica (tel. +382 20 410 100) or fax number: +33145685503
E-mail: a.zaid@unesco.org; mpin@cg.yu
Scholarship (and other relevant) website(s):
www.mpin.vlada.cg.yu/vijesti.php?akcija=vijesti&id=166727
- 9.4 SCHOLARSHIP FOR MASTER STUDY OF EUROPEAN LAW IN THE EUROPEAN UNIVERSITY CENTER, UNIVERSITY OF NANCY**
Type of scholarship: Degree course
Degree title: MA
Study subject: Law
Higher Education Institution: University of Nancy, France
Eligible countries: WB
Duration of scholarship: 10 months
Number of scholarships available: 1
The scholarship is available (academic year): 2009/2010 (the scholarship is offered every year)
- 9.4.1 FINANCIAL INFORMATION**
Amount paid: 400 euros per month
Type of grant: Monthly allowance
Grant covers: Living Expenses

9.4.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: dusan.popovic@ius.bg.ac.yu

Accompanying documents required with the application: CV and motivation letter in French

Selection criteria/admission requirements: students who have completed the basic academic studies at the Faculty of Law, University of Belgrade.

Age limit: No limits

Deadline for applying: 05-04-2009

9.4.3 CONTACT DETAILS

Contact: doc. dr Dušanu Popoviću

E-mail: dusan.popovic@ius.bg.ac.yu

Scholarship (and other relevant) website(s):

http://znanje.infostud.com/stipendije/Konkurs_za_jednu_stipendiju_za_master_studije_evro_pskog_prava_u_Francuskoj/2018

9.5 IEHEI SCHOLARSHIP FOR MASTER IN ADVANCED EUROPEAN AND INTERNATIONAL STUDIES

Type of scholarship: Degree course

Degree title: MA.

Study subject: Advanced European and International studies, International Relations, European Integration, Democracy and Society, Federalism

Higher Education Institution: Istanbul, Nice, Berlin, Poznan

Eligible countries: WB

Duration of scholarship: 9 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

9.5.1 FINANCIAL INFORMATION

Amount paid: Fellowships cannot cover the tuition fees in total. Each student must personally pay a minimum of 2.000 €. The financial aid can be between 500 € and 5.500 € maximum. In any case, applications and especially request for financial aid should reach the I.E.H.E.I. as early as possible in order to be considered under the best conditions.

Type of grant: Fees paid directly; Fee Waiver; Monthly allowance

Grant covers: Tuition Fee (full/partial); Other: living expenses between 150 € and 600 € maximum per month

9.5.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: online application form on www.iehei.org/dheei/bourses_en.htm

Accompanying documents required with the application: a letter giving detailed information of their personal resources; all documents which prove that their request for financial assistance is justified.

Selection criteria/admission requirements: Students who successfully complete the program acquire 60 ECTS credits. Candidates who are not able to obtain a fellowship from one of the above mentioned organisations may ask for financial aid from the C.I.F.E. A limited number of fellowships can be awarded to particularly qualified candidates who are not able to cover the cost of their studies and stay. This fund could be established due to a special contribution from the C.I.F.E., as well as grants from private and public institutions. Required conditions: Fulfil all conditions for admission; Show a strong commitment to the idea of the

program; Be unable to obtain any other form of financial aid (private or government fellowships, personal income, parents' help, etc.).

Age limit: No limits

Deadline for applying: June 30th, 2009

9.5.3 CONTACT DETAILS

Contact: Students Service 10 avenue des Fleurs 06000 NICE - France; phone: +33 (0)4 93 97 93 70 Fax: +33 (0)4 93 97 93 71

E-mail: iehei@wanadoo.fr; melanie.hobaoloc@cife.eu

Scholarship (and other relevant) website(s): www.iehei.org

9.6 AER SCHOLARSHIP

Type of scholarship: Degree course

Degree title: MA

Study subject: Regional Studies, Public Management, International Relations, European Studies and Politics

Higher Education Institution: Every University in AER Region

Eligible countries: Albania, Bosnia and Herzegovina, Serbia

Duration of scholarship: 12 months

Number of scholarships available: 1

The scholarship is available (academic year): 2008/2009 (the scholarship is offered every year)

9.6.1 FINANCIAL INFORMATION

Amount paid: 11,500 Euro

Type of grant: Lump sum

Grant covers: Accommodation; Travel costs; Tuition Fee (full/partial)

9.6.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: application form, and respond to the following essay question in a maximum of 1.000 words: What is the role of interregional cooperation in Europe? All applications should be submitted in English. **Selection**

criteria/admission requirements: The successful student will be required to give the AER a copy of their final thesis, and the AER will retain the right to publish it on its website and to use the material contained therein. The successful student will also be eligible to undertake an internship at the AER Secretariat in Strasbourg or Brussels

Age limit: No limits

Deadline for applying: 31.03.2009

9.6.3 CONTACT DETAILS

Contact: 6 rue Oberlin - F-67000 STRASBOURG; Tel: +33 (0)3 88 22 07 07 - Fax: +33 (0)3 88 75 67 19

E-mail: secretariat@aer.eu

Scholarship (and other relevant) website(s): www.aer.eu

9.7 THE EIFFEL SCHOLARSHIP

Type of scholarship: Degree course

Degree title: MA, MSc, PhD

Study subject: Sciences, economics, law and political sciences

Higher Education Institution: Any French Higher Education Institution

Eligible countries: World wide

Duration of scholarship: 10 months

Number of scholarships available: 70 every year
The scholarship is available (academic year): 2008/2009(the scholarship is offered every year)

9.7.1 FINANCIAL INFORMATION

Amount paid: 1400 Euros per month

Type of grant: Fees paid directly

Grant covers: Travel costs; Tuition Fee (full); Medical insurance

9.7.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution and French embassies.

Accompanying documents required with the application: Academic excellence of applicant, as attested by achievement to date (rated on a scale of 10 and weighted with a coefficient of 3); International policy of centre submitting application, operations addressing the geographical region in question, calibre of host unit, and suitability with regard to the application (rated on a scale of 5 and weighted to a coefficient of 3). Cooperation policy of French Ministry of Foreign and European Affairs, especially as regards the priorities set for different countries under the program (rated on a scale of 5 and weighted to a coefficient of 1)

Selection criteria/admission requirements: French higher education institutions choose applicants for this scholarship among foreign students they already accepted for next year. They submit themselves application to French embassies.

Age limit: 35

Deadline for applying: January, every year.

9.7.3 CONTACT DETAILS

E-Mail: eiffel@egide.asso.fr

Scholarship (and other relevant) website(s): www.egide.asso.fr/fr/programmes/eiffel

9.8 ENS CACHAN INTERNATIONAL SCHOLARSHIP PROGRAMME

Type of scholarship: MA, PhD - research

Degree title: MA, PhD

Study subject: General (all fields of study)

Higher Education Institution: ENS de Cachan, France

Eligible countries: world wide

Duration of scholarship: minimum 6 months maximum 12 months not renewable

Number of scholarships available: /

The scholarship is available (academic year): 2009/2010

9.8.1 FINANCIAL INFORMATION

Amount paid: EUR 1000 per month

Type of grant: Monthly allowance

Grant covers: All travel expenses will be borne by the grant-holder (registration fees, library fees, health insurance, accommodation, transport, etc.).

9.8.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution - Mailing address: Ecole Normale Supérieure de Cachan Relations internationales 61, Avenue du Président Wilson 94235 Cachan cedex – France

Accompanying documents required with the application: a letter of intention, specifying at the RM2 level the choice of Master and/or research training in a laboratory, at the PhD level the choice of laboratory and research project; a detailed CV retracing the academic career with the course programme followed and the results (rank and marks) since entry at university

Selection criteria/admission requirements: For admission in a second year of Research Master (RM2), candidates must justify of a 1st year of Master degree (M1 equivalent to 60 European ECTS credits, at Master level) or an equivalent diploma recognised by ENS de Cachan; For research training, candidates must justify of minimum a 1st year of Master degree (M1 equivalent to 60 European ECTS credits, at Master level) or an equivalent diploma recognised by ENS de Cachan. For admission at PhD level, candidates must justify of a Master degree recognised by ENS de Cachan or be registered as a PhD student in a higher education institution. A good knowledge of the French language is required for students applying for a complete academic year in a Research Master level 2.

Age limit: For RM2-less than 26 years old when starting their training at ENS de Cachan.* For PhD must be less than 28 years old when starting their training at ENS de Cachan or when they registered in PhD.

Deadline for applying: 31 January 2009

9.8.3 CONTACT DETAILS

Contact: Ecole Normale Supérieure de Cachan Relations internationales 61, Avenue du Président Wilson 94235 Cachan cedex – France

E-mail: bourse.internationale@ens-cachan.fr

Scholarship (and other relevant) website(s): www.ens-cachan.fr;
www.ens-cachan.fr/adminsite/objetspartages/liste_fichiergw.jsp

Other scholarship programmes that the institution offers: Erasmus Mundus

9.9 SCHOLARSHIP IN THEOLOGICAL STUDIES

Type of scholarship: Study stay

Degree title: MA, PhD

Study subject: theology

Higher Education Institution: Any French higher education institution where students can attend a theological education

Eligible countries: Students from any country except from EU and North America

Duration of scholarship: up to 4 years

Number of scholarships available: 6 every year

The scholarship is available (academic year): September 2009

9.9.1 FINANCIAL INFORMATION

Amount paid: From 615euros to 767euros per month

Type of grant: Fees paid directly

Grant covers: Travel costs; Tuition Fee (full/partial)

9.9.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Foreign Embassy / French embassy

Accompanying documents required with the application: Copy and translation of diploma, Results of French language exam, Motivation letter, Letter of recommendation.

Selection criteria/admission requirements: Bachelor degree

Age limit: No limits

Deadline for applying: April, every year

9.9.3 CONTACT DETAILS:

Contact: Mustapha Belqasmi

E-Mail: Mustapha.belqasmi@cnous.fr

Scholarship (and other relevant) website(s): www.diplomate.gouv.fr/fr/services-formulaires_831/espace-etudiants_12739/etudier-france_12794/financer-project-bourses_12805/programme-bourses-theologie-descriptif_28486.html

9.10 FRENCH GOVERNMENT SCHOLARSHIP

Type of scholarship: Study stay/Degree course

Degree title: MA, MSc, PhD, Post-doctoral research

Study subject: Any subject (from social sciences to scientific and engineering disciplines)

Higher Education Institution: Any French higher education institution

Eligible countries: WB

Duration of scholarship: 6 / 12 / 18 months but on 3 years (it means 6 months every year) to study PhD level

Number of scholarships available: It depends on the country. In Albania, 9 scholarships available; 8 in Bosnia; 33 in Croatia; 5 in Kosovo; 6 in FYROM; 27 in Serbia

The scholarship is available (academic year): September 2009

9.10.1 FINANCIAL INFORMATION

Amount paid: Master degree: 780 euros/month

Type of grant: Fees paid directly

Grant covers: Accommodation; Tuition Fee (full/partial); Medical insurance

9.10.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Foreign Embassy/each French embassy established in each WB country

Accompanying documents required with the application: Copy of last diploma, Resume, Motivation letter, Letter of acceptance from French higher education institution.

Selection criteria/admission requirements: Graduate or post-graduate degree, Contact with French higher education system

Age limit: 20-35

Deadline for applying: Generally around March every year

9.10.3 CONTACT DETAILS:

Service of cooperation in each embassy established in a WB country

Scholarship (and other relevant) website(s): www.diplomate.gouv.fr/fr/services-formulaires_831/espace-etudiands_12793/etudier-france_12794/financer-project-bourses_12805/index.html#sommarie_1

9.11 FRENCH SPEAKING WORLD AWARDS - PHD AND POSTDOC GRANTS

Type of scholarship: Degree course

Degree title: PhD; (post doc)

Study subject: Scholarships of Francophonic mobility; Humanities; Social Sciences; Engineering; Life Sciences

Higher Education Institution: University Agency of French speaking world Agence Universitaire de Francophonie, AUF), Office for Central and Eastern Europe in Bucharest.

Eligible countries: FYROM, Albania, Serbia

Duration of scholarship: the support of the AUF can cover a maximum period of 3 years, calculated from the academic year of enrollment in the first argument. each academic year takes place in 2 consecutive periods without interruption: a period in the country of the host institution and a period in the establishment of origin. Each of these periods has a duration of at least 3 and a maximum of 7 months. The cumulative duration of these 2 periods is at most 10 months. a postponement of award may be granted, exceptionally, in cases of maternity.

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

9.11.1 FINANCIAL INFORMATION

Amount paid: The AUF Scholarship provides a monthly stipend defined in function of the living standard in the region of studies and a lump sum payment instructions at once at the time of departure to the country of the host institution. It helps the scholar to cover expenses related to installation; All other expenses (tuition, fees, accommodation, visa, vaccination) are load of the scholar

Type of grant: Lump sum; Monthly allowance

9.11.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: the office of the AUF in the region where is located the establishment of origin of the applicant: Bureau Central and Eastern Europe 1, boulevard Schitu Magureanu Mezzanine 050025 Bucharest ROMANIA

Accompanying documents required with the application: Application Form PhD completed, dated and signed; detailed thesis subject (at least two pages, maximum 5 pages single spaced); research protocol outlining the work plan covering the period of research for the thesis registration until the likely date of the defense; alternating schedule, with the periods in institutions of home and host for the academic year 2008-2009; an updated curriculum vitae detailing all of the university and the list of publications, communications and unpublished research. If the candidate is active (teacher researcher status) in its home institution, it will clearly indicate its title and function within this institution during the years 2008 - 2009; A copy of the last graduating traduit s'il n'est pas rédigé en français; translated if it is not written in french; copies of the certificate of registration or the student card for the year 2008 - 2009 from your home institution; Certificate of Registration in thesis or nomination thesis for the year 2009 - 2010; Certificate of agreement (s) Director (s) justifying the thesis proposed alternate, clearly showing the calendar (dates) of the alternation (preferably use the proposed model); Certificate of agreement of science across the school of origin and arguments supporting the application on the scientific and based on the criteria mentioned in section 4 "Selection criteria for candidates (preferably use the model); host certificate from the laboratory or research center of the host institution and arguments supporting the application on the scientific and based on the criteria mentioned in section 4 "Selection criteria for candidates (preferably use the proposed model). The application must be sent in 4 copies (1 original and 3 copies) to the AUF Office covering the country of home institution as defined in Section 2 "Terms of candidates."

Selection criteria/admission requirements: The PhD scholarships are awarded to students who hold a master degree or equivalent (Bac + 5 years of study). The candidate must: Francophone, be enrolled (e) or activity in a higher education institution a member of the AUF, alternately conducting research in both host and home institutions, produce all documents requested (see Section 8): diplomas, certificates; declare sources of funding other than that applied to the AUF. The main criteria for the selection process are: the scientific quality of the file; the scientific objectives sought by the candidate and the short-term institutions origin and destination, whether the application for the development of universities and the South, the flow of mobility: mobility priority to South-South (between 2 universities in the South or North-South (University of North to a University of South) then to the north-south mobility (a university South to a Northern university); gender balance of candidates (giving priority to applicants of equal scientific quality files), French size of the project. A quality, priority will be given to theses co-tutored or co-management

Age limit: have less than 40 years no later than the closing date of the call for applications

Deadline for applying: 22 December 2008

9.11.3 CONTACT DETAILS

Contact: Bureau Central and Eastern Europe 1, boulevard Schitu Magureanu Mezzanine 050025 Bucharest ROMANIA Telephone: +40 21 312 12 76 Fax: +40 21 312 16 66

E-mail: europe-centrale-orientale@auf.org

Scholarship (and other relevant) website(s): www.auf.org/; www.europe-centrale-orientale.auf.org/; www.auf.org/communication-information/appels-offres/;
www.auf.org/communication-information/appels-offres/appele-international-a-candidatures-2009-2010-bourses-de-doctorat-bourses-de-post-doctorat.html

9.12 "BLAISE PASCAL" GRANTS

Type of scholarship: research

Degree title: PhD

Study subject: Exact Sciences, Life Sciences, Humanities and Social Sciences, Applied Sciences and New Technologies

Higher Education Institution: Higher Learning or Research Institutions in Paris/Ile-de-France

Eligible countries: World wide

Duration of scholarship: 12 months spread over 2 years.

Number of scholarships available: 5

The scholarship is available (academic year): 2008/2009 (the scholarship is offered every year)

9.12.1 FINANCIAL INFORMATION

Amount paid: up to 200 000 € which includes among other things, salaries, social charges, taxes, accompanying expenses.

Type of grant: Lump sum

Grant covers: Accommodation; Travel costs; Other: Operating costs, Equipment, Salaries (charges included); Assistant salary and other.

9.12.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Fondation - The application must be sent in triplicate at the following address: Fondation de l'École Normale Supérieure 45, rue d'Ulm F-75005 Paris

Accompanying documents required with the application: The following documents are compulsory and must be presented in triplicate: an application form; a financial form; an activity and research project; a pedagogical program; a CV and a list of recent publications; a letter of motivation from the hosting laboratory; a letter of agreement from the Director of the hosting Establishment Receipt of each application will be acknowledged by the person in charge of the hosting laboratory. Only complete applications will be presented to the jury.

Selection criteria/admission requirements: Highly qualified, internationally acclaimed, foreign research scientists in all scientific fields: exact sciences, life sciences, humanities and social sciences, applied sciences and new technologies

Age limit: No limits

Deadline for applying: 28.1.2009

9.12.3 CONTACT DETAILS

Contact: Laurence Perrin Bernadette Gasparini Tel. : +33 (0)1 43 29 40 01 / 06 18 72 34 07

Fax : +33 (0)1 43 29 48 05 Board ^M Vice-Presidents : Bernard Bigot/Monique Canto-Sperber

M Secretary : Saint-Clair Dujon Treasurer : Dominique D'HinninFondation de l'École

Normale Supérieure// Postal Address: 45, rue d'Ulm F-75005 Paris

E-mail: fondation@ens.fr

Scholarship (and other relevant) website(s): www.chaires-blaise-pascal.org/uk/appele.htm

10 GERMANY

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA										
MA/MSc							2	4		6
PhD								11	1	12
All degrees						1	1	8		10
Other							1	9		10
TOTAL						1	4	32	1	38

SCHOLARSHIP DETAILS

10.1 ONE-SEMESTER SCHOLARSHIPS FOR UNIVERSITY STUDENTS READING GERMAN STUDIES

Type of scholarship: Study stay

Degree title: /

Study subject: German studies, German as a foreign language, or translation studies

Higher Education Institution: At a state (public) or state-recognized German higher education institutions

Eligible countries: WB

Duration of scholarship: One-semester scholarships are always awarded for the winter semester, run for five months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

10.1.1 FINANCIAL INFORMATION

Amount paid: The DAAD pays a monthly award of 650 euros, a one-off start-up grant, a one-off book allowance and, where appropriate, a rent subsidy. As a rule, the scholarship additionally includes certain payments towards health insurance cover in Germany.

Furthermore, the DAAD generally will pay an appropriate flat-rate travel allowance, unless these costs are covered by the home country or by another funding source. The one-semester programme for students reading German studies is run at selected university departments in Germany. These departments provide scholarship holders with a guidance-counseling tutor. The DAAD is responsible for placing scholarship holders at the host higher education institutions, although, as far as possible, the wishes of participants will be taken into consideration.

Type of grant: Monthly allowance

Grant covers: A one-off start-up grant, a one-off book allowance and, where appropriate, a rent subsidy.

10.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: The DAAD website www.daad.de/stipendien provides information on the precise deadlines for the submission of applications and on where these applications should be sent. Upon request, this information can also be provided by the German diplomatic and consular representations in your country and by the DAAD regional office responsible for your country. Applications must not be sent direct to DAAD head office

in Bonn. The above-mentioned website will also provide the addresses of institutions which you can contact in your home country for further information and advice.

Accompanying documents required with the application: Detailed information on the application papers which need to be submitted can be found on the Application Form for "Research Grants and Study Scholarships" ("Antrag auf ein Forschungs-/Studienstipendium"), which can be obtained on the Internet (www.daad.de/en/form) or from the diplomatic and consular representations of the Federal Republic of Germany, from DAAD Lektors, from the DAAD regional offices or Information and Advice Centres, and from partner organisations. Note on Point 10 of the Application Form: One-semester scholarship holders are not expected to have their own research project. Instead, we request a detailed description of your past studies and of the planned core study areas for the stay in Germany. The DAAD will not consider incomplete applications.

Selection criteria/admission requirements: Applications for DAAD one-semester scholarships are open to excellently-qualified students reading German studies, German as a foreign language or translation studies and who, when they begin the scholarship-supported semester, have successfully completed their second or third academic year. Besides their academic achievements, the most important selection criterion is a convincing presentation of the academic and personal motives for the planned study semester in Germany.

Age limit: /

Deadline for applying: /

10.1.3 CONTACT DETAILS

Contact: Deutscher Akademischer Austausch Dienst e.V. Kennedyallee 50 D-53175 Bonn
P.O.B. 200404 D-53134 Bonn Tel.: Fax: +49 (0)228 882-0 +49 (0)228-882-444

E-mail: postmaster@daad.de

Scholarship (and other relevant) website(s): www.daad.de

10.2 SCHOLARSHIPS FOR ARTISTS

Type of scholarship: Study stay

Degree title: /

Study subject: These study scholarships aim to provide foreign applicants from the field of Fine Art, Design, Film, Music and Architecture as well as Drama, Direction, Dance and Choreography with an opportunity to complete a course of extension studies

Higher Education Institution: At a German state (public) or state-recognized higher education institution

Eligible countries: WB

Duration of scholarship: One academic year. Scholarships may be extended

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

10.2.1 FINANCIAL INFORMATION

Amount paid: The DAAD will pay a monthly scholarship of 750 euros. As a rule, the scholarship additionally includes certain payments towards health insurance cover in Germany. In addition, the DAAD generally will pay an appropriate flat-rate travel allowance, unless these costs are covered by the home country or by another funding source. Furthermore, the DAAD will pay a study allowance and, where appropriate, a rent subsidy and family allowance.

Type of grant: Monthly allowance

Grant covers: Health insurance, study allowance and, where appropriate, a rent subsidy and family allowance

10.2.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Applications must not be sent direct to DAAD head office in Bonn. The DAAD website www.daad.de/stipendien provides further specific information for applicants from your home country. This information includes the language skills which applicants from your country of origin must meet, any special age-limit regulations which may apply, as well as information on the exact deadlines for the submission of the application papers and on where applications should be sent. The above-mentioned website will also provide the addresses of institutions which you can contact in your home country for further information and advice. Information on study opportunities in Germany can be found in German at www.hochschulkompass.de or in English at www.higher-education-compass.de/

Accompanying documents required with the application: Detailed information on the application papers to be submitted can be found on the Application Form for "Research Grants and Study Scholarships" ("Antrag auf ein Forschungs-/Studienstipendium"), which can be obtained on the Internet (www.daad.de/en/form) or from the diplomatic and consular representations of the Federal Republic of Germany, from DAAD Lektors, from the DAAD regional offices or Information and Advice Centres, and from partner organisations. In addition, special leaflets for the fields of Fine Art, Design and Film, for Music and for Drama, Direction, Dance and Choreography provide information on aspects such as the work samples (portfolio) which applicants need to submit. These leaflets can be obtained from the above-mentioned offices or on the Internet (www.daad.de/extrainfo). The DAAD will not consider incomplete applications.

Selection criteria/admission requirements: As a rule, scholarships for attendance of a course of extension studies are awarded to applicants who have exhausted the training possibilities available to them in their home country and have - as far as possible - concluded these studies with an appropriate degree. No more than six years should generally have passed between the time when they gained their degree and the time of this application. Applicants, who have been resident in Germany for longer than one year at the time of application, cannot be considered

Age limit: /

Deadline for applying: /

10.2.3 CONTACT DETAILS

Contact: Deutscher Akademischer Austausch Dienst e.V. Kennedyallee 50 D-53175 Bonn
P.O.B. 200404 D-53134 Bonn Tel.: Fax: +49 (0)228 882-0 +49 (0)228-882-444

E-mail: postmaster@daad.de

Scholarship (and other relevant) website(s): www.daad.de

10.3 DAAD STUDY SCHOLARSHIPS IN THE FIELD OF MUSIC

Type of scholarship: Study stay

Degree title: /

Study subject: DAAD study scholarships in the field of music are only awarded for extension studies.

Higher Education Institution: at one of the state colleges of music (Staatliche Musikhochschulen) in the Federal Republic of Germany

Eligible countries: WB

Duration of scholarship: one academic year. Postgraduate programme generally last four semesters. Scholarships awarded for individually-planned extension studies or one-year postgraduate courses cannot be extended. In individual cases and upon application, a scholarship may be extended for a course of postgraduate study lasting several years.

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

10.3.1 FINANCIAL INFORMATION

Amount paid: /

Type of grant: /
Grant covers: /

10.3.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Deutscher Akademischer Austausch Dienst e.V.
Kennedyallee 50 D-53175 Bonn P.O.B. 200404 D-53134 Bonn

Accompanying documents required with the application: there are special requirements regarding this question please visit the website for further details.

Selection criteria/admission requirements: Applicants must generally hold a first academic degree; DAAD study scholarships in the field of music are only awarded for extension studies. Applicants must generally hold a first academic degree; if this is not possible, they should at least have exhausted all the training options offered for their instrument in their home country. At the time of application, they must not have been resident in Germany for more than one year.

Age limit: no older than 28 to 30 years of age.

Deadline for applying: Please inquire in good time about the application deadlines and audition/interview dates at your chosen College of Music (Conservatory) and please note that these may under certain circumstances lie several months before the desired start date for your studies or even before the DAAD's scholarship award decision. Following a positive scholarship decision, the DAAD will also once again contact the College of Music (Conservatory).

10.3.3 CONTACT DETAILS

Contact: Further information on the colleges of music is available from German embassies, from the DAAD regional offices and from the Goethe Institutes abroad, as well as from DAAD head office in Bonn. Deutscher Akademischer Austausch Dienst e.V. Kennedyallee 50 D-53175 Bonn P.O.B. 200404 D-53134 Bonn Tel.: Fax: ++49 (0)228 882-0 ++49 (0)228-882-444

E-mail: postmaster@daad.de

Scholarship (and other relevant) website(s): www.daad.de

10.4 DAAD STUDY SCHOLARSHIPS IN THE FIELDS OF DRAMA, DIRECTION, DANCE AND CHOREOGRAPHY

Type of scholarship: Study stay

Degree title: /

Study subject: training in Drama, Direction, Dance and Choreography

Higher Education Institution: German higher education institution

Eligible countries: WB

Duration of scholarship: Scholarships are awarded for one academic year. In individual cases and upon application the scholarship may be extended.

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009 (the scholarship is offered every year)

10.4.1 FINANCIAL INFORMATION

Amount paid: /

Type of grant: /

Grant covers: /

10.4.2 APPLICATION AND SELECTION INFORMATION

Accompanying documents required with the application: Language certificates must be submitted. **Drama:** a video or DVD in which applicants present themselves (in German),

explain the reasons for their application and their plans in Germany (approx. 5 minutes). This is followed by two role extracts each lasting between 5 and 10 minutes, of which one may be in English. Recordings with technical faults (lighting/sound quality) cannot be considered.

Direction: a video/DVD with presentation; the video/DVD should then document the applicant's own projects and may be accompanied by additional written material. **Dance:** a video/DVD with presentation (as for drama applicants). This is followed by two dance interludes: classical (warm-up training), modern (applicant's own piece). **Choreography:** a video/DVD with presentation. This is followed by the applicant's own choreography of around 15 minutes. Please note that all sound and image media must be playable on systems commonly used in Germany. All applicants are expected to have already informed themselves about study opportunities.

Selection criteria/admission requirements: As a rule, scholarships for the above-mentioned subject areas are awarded to applicants who have exhausted the training opportunities in their home country and have passed a final examination in the relevant subject area. No more than six years should generally have passed between the time when they gained their degree and the time of this application. Applicants from the fields of drama and direction must have a very good to excellent knowledge of German; applicants from the fields of dance and choreography must at least have a basic knowledge of German and a good knowledge of English. Language certificates must be submitted.

Age limit: /

Deadline for applying: /

10.4.3 CONTACT DETAILS

Contact: Deutscher Akademischer Austausch Dienst e.V. Kennedyallee 50 D-53175 Bonn
P.O.B. 200404 D-53134 Bonn Tel.: Fax: ++49 (0)228 882-0 ++49 (0)228-882-444

E-mail: postmaster@daad.de

Scholarship (and other relevant) website(s): www.daad.de

10.5 DAAD STUDY SCHOLARSHIPS IN THE FIELDS OF FINE ART, DESIGN AND FILM

Type of scholarship: Study stay

Degree title: /

Study subject: These scholarships are exclusively meant for postgraduate or complementary studies (but not for first-degree or undergraduate studies) at one of the state colleges of art or in an appropriate degree course offered by a **Fachhochschule** (university of applied sciences) or a full university in the Federal Republic of Germany.

Higher Education Institution: **Fachhochschule** (university of applied sciences) or a full university in the Federal Republic of Germany.

Eligible countries: WB

Duration of scholarship: Scholarships are normally awarded for one academic year, but can, in special cases and upon application, be extended for one additional year.

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

10.5.1 FINANCIAL INFORMATION

Amount paid: /

Type of grant: /

Grant covers: /

10.5.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Deutscher Akademischer Austausch Dienst e.V.
Kennedyallee 50 D-53175 Bonn P.O.B. 200404

Accompanying documents required with the application: The final selection decision on applicants for fine art, design or film courses is made by a DAAD Selection Committee in Bonn, whose members are professors from the fields of fineart, design or film. Besides the application papers, the committee's decision is mainly based on art work (portfolio) which applicants are required to submit (originals, photos, slides, videos, reproductions or films on DVD or CD-ROM). For more details visit the website given below.

Selection criteria/admission requirements: Under certain circumstances, applicants may be required to take an entrance examination. Scholarships in the fields of Fine Art, Design and Film are awarded to applicants who graduated in these subjects in their home country or at a university in another country, and who – as far as possible and as provided for in the study regulations – have completed their studies with the appropriate final examination (degree). No more than six years should generally have passed between the time when they gained their last degree and the time of this application. These scholarships are exclusively meant for postgraduate or complementary studies (but not for first-degree or undergraduate studies) at one of the state colleges of art or in an appropriate degree course offered by a **Fachhochschule** (university of applied sciences) or a full university in the Federal Republic of Germany.

Age limit: /

Deadline for applying: /

10.5.3 CONTACT DETAILS

Contact: Deutscher Akademischer Austausch Dienst e.V. Kennedyallee 50 D-53175 Bonn

P.O.B. 200404 D-53134 Bonn Tel.: Fax: ++49 (0)228 882-0 ++49 (0)228-882-444

E-Mail: postmaster@daad.de

Scholarship (and other relevant) website(s): www.daad.de/stipendien

10.6 DAAD SCHOLARSHIPS (FOR GRADUATES OF ALL DISCIPLINES)

Type of scholarship: Degree course

Degree title: MA

Study subject: Study scholarships are awarded to provide foreign graduates of all disciplines with opportunities to complete a postgraduate or Master's degree course. General (all fields of study)

Higher Education Institution: at a state (public) or state-recognised German higher education institution

Eligible countries: WB

Duration of scholarship: between 10 and 24 months. Initially, scholarships are awarded for one academic year and can be extended for students with good study achievements to cover the full length of the chosen degree course.

Number of scholarships available: /

The scholarship is available (academic year): 2009/2010

10.6.1 FINANCIAL INFORMATION

Amount paid: The DAAD will pay a monthly award of 750 euros. As a rule, the scholarship additionally includes certain payments towards health insurance cover in Germany. In addition, the DAAD generally will pay an appropriate flat-rate travel allowance, unless these costs are covered by the home country or by another funding source. Furthermore, the DAAD will pay a study and research allowance and, where appropriate, a rent subsidy and family allowance

Type of grant: Monthly allowance

Grant covers: Accommodation; Travel costs; Health insurance, accident insurance, and personal/private liability insurance. Details can be found in the individual programme descriptions. Furthermore, the DAAD will pay a study and research allowance and, where appropriate, a rent subsidy and family allowance.

10.6.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: The DAAD website www.daad.de/stipendien provides further specific information for applicants from your home country. This information includes the language skills which applicants from your country of origin must meet, any special age-limit regulations which may apply, as well as information on the exact deadlines for the submission of the application papers and on where applications should be sent. Applications must not be sent direct to DAAD head office in Bonn. The above-mentioned website will also provide the addresses of institutions which you can contact in your home country for further information and advice. Information on study opportunities in Germany can be found in German at www.hochschulkompass.hrk.de or in English at www.higher-education-compass.hrk.de

Accompanying documents required with the application: Detailed information on what application papers need to be submitted can be found on the Application Form for "Research Grants and Study Scholarships" ("Antrag auf ein Forschungs-/Studienstipendium"), which can be obtained on the Internet (www.daad.de/en/form) or from the diplomatic and consular representations of the Federal Republic of Germany, from DAAD Lektors, from the DAAD regional offices or Information and Advice Centres, and from partner organisations. The DAAD will not consider incomplete applications.

Selection criteria/admission requirements: Applications for DAAD study scholarships are open to excellently-qualified graduates who, at the latest when they commence their scholarship-supported studies, hold a first degree (Bachelor's, Diplom or comparable academic degree). No more than six years should generally have passed between the time when they gained their degree and the time of this application. Besides previous academic achievements, the most important selection criterion is a convincing presentation of the applicant's academic and personal reasons for the planned study project in Germany. Applications must either include the notification of admission issued by the German host institution for the desired degree course, or, if this is not the case, then the notification of admission must be presented to the DAAD before the scholarship-supported studies begin. The scholarship award letter from the DAAD only becomes effective once the holder has been admitted to studies. If the degree programme includes a several month long stay abroad, funding for this stay abroad will generally only be considered if it takes place in an EU Country (not in the home country) and lasts a maximum of 6 months and covers a maximum of 25% of the scholarship term. Good German language skills - especially for applicants reading arts and humanities disciplines - are generally a requirement for studying in Germany. Exceptions are possible when scholarship holders are enrolled in degree courses which are instructed in English. The DAAD may fund attendance of a German language course at a language school in Germany before the scholarship-supported studies begin. This is free of charge to the scholarship holder. Applicants, who have been resident in Germany for longer than one year at the time of application, cannot be considered.

Age limit: No limits

Deadline for applying: /

10.6.3 CONTACT DETAILS

Contact: Deutscher Akademischer Austausch Dienst e.V. Kennedyallee 50 D-53175 Bonn
P.O.B. 200404 D-53134 Bonn Tel.: Fax: ++49 (0)228 882-0 ++49 (0)228-882-444

E-mail: postmaster@daad.de

Scholarship (and other relevant) website(s): www.daad.de/stipendien; www.daad.de

10.7 DAAD/OSI – PROGRAMME BALKAN (OSI = OPEN SOCIETY INSTITUTE)

Type of scholarship: Degree course

Degree title: MA/PhD

Study subject: The DAAD/OSI programme aims to improve teaching and research in the humanities, sociology and social sciences in these countries and to create networks between academics from these regions as a basis for the independent development of further international contacts.

Higher Education Institution: at German universities.

Eligible countries: Serbia, Montenegro, FYROM

Duration of scholarship: for a Master's or Magister programme is two years, three years for a doctoral programme

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009(the scholarship is offered every year)

10.7.1 FINANCIAL INFORMATION

Amount paid: for students in Master or Magister courses: 750.- euros per month; for doctoral students: 1.000.- euros per month. The programme pays the travel costs for all participants and, where necessary and planned, the costs for language courses. Doctoral students receive a return trip home after the second year.

Grant holders with children who are not yet of school age and who remained in the home country, can have a home visit trip of 3 weeks max. funded each year. The programme does not provide for the payment of family allowances or supplements for spouses or children.

Type of grant: monthly allowance

Grant covers: The programme pays the travel costs for all participants and, where necessary and planned, the costs for language courses. Doctoral students receive a return trip home after the second year.

10.7.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: The DAAD website www.daad.de/stipendien/en contains further specific information for applicants from your home country including on where applications should be sent to. A full set of application papers must be submitted by 15 November of the current year with reference to the programme: DAAD/OSI Scholarship Programme.

Accompanying documents required with the application: In principle, the usual conditions and application papers specified in the DAAD application form "Application for a Research Grant/Study Scholarship (Forschungs-/Studienstipendium)" apply to applicants for Master or Magister studies (a) and doctoral programmes (b): Curriculum vitae, research plan or statement of reason for the studies, proof of contact with a German university (only a), confirmation of academic supervision (only b), schedule (only b), two letters of recommendation from local professors or academic supervisors, certified copies of the school leaving certificate, of the Bachelor's or Magister (Master's) degree (Diplom) or, in the case of students in their fourth academic year, a certified copy of their study record book and a DAAD language certificate. The papers and documents for a Master's programme application should include the Admission to Studies application form required by the target degree programme and already completed by the applicant. All copies of certificates and their translations must be officially certified. The health certificate need only be presented after the scholarship has been awarded. The above-mentioned application forms are available from the DAAD website (www.daad.de/en/form) or can be obtained from the diplomatic and consular missions of the Federal Republic of Germany and from the DAAD Lektors.

Selection criteria/admission requirements: Master's or Magister programme (max. 2 years):

Master's or Magister programme- please visit the DAAD website given below for more detailed information divided by courses and cities. **Doctorate (3 years):** Applicants must hold a second (graduate) academic degree, as a rule, the Magister/Master's. In individual cases, candidates may also be admitted who hold the Diplom after five years of study. In addition, applicants should already be in the first or second year of their doctoral programme.. Their doctoral topic must be confirmed by the Academic Council at their university. When applying,

all doctoral candidates must prove that they are already in contact with a possible German academic supervisor. Applications for German PhD programmes in the above-mentioned subject areas are also welcomed.

Age limit: no limits

Deadline for applying: 15 November of the current year

10.7.3 CONTACT DETAILS

Contact: DAAD Kennedyallee 50, D-53175 Bonn, Germany Referat 321 Dr. Jana Merzouk

Tel.: 0049-228/882-320 and Open Society Institute Mrs. Zoe Brogden

E-mail: zoe.brogden@osf-eu.org; merzouk@daad.de

Scholarship (and other relevant) website(s): www.daad.de/stipendien/en

10.8 DAAD RESEARCH GRANTS FOR APPLICANTS FROM MEDICAL FIELDS

Type of scholarship: study and research stays

Degree title: /

Study subject: the DAAD funds study and research stays completed in Germany by young foreign scientists (including from fields such as Human Medicine, Dental Medicine, Veterinary Medicine).

Higher Education Institution: Germany

Eligible countries: WB

Duration of scholarship: The following projects are funded in the form of non-extendable research grants scheduled to run for up to one year: **Continuing clinical training** (e.g. as part of the specialist medical training being completed in the home country); **Research projects**. Stays to **collect material** for a dissertation/doctoral thesis to be written in the home country or for a publication. The DAAD does not fund complete medical specialisation courses lasting several years in Germany. **Extendable research grants** are awarded only for purely natural sciences based doctoral programmes or studies in Germany (e.g. leading to Dr. rer. nat. or Dr. rer. medic. degrees).

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009 (the scholarship is offered every year)

10.8.1 FINANCIAL INFORMATION

Amount paid: The total funding term is three years, and in exceptions four years. By contrast, it is not possible to provide more than one year of funding for the purpose of producing a medical dissertation/doctoral thesis (Dr. med., Dr. med. vet., or Dr. med. dent.).

Type of grant: /

Grant covers: /

10.8.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Grant holders whose **research grant is scheduled to run for up to six months** must, if they require a licence to practise medicine, already themselves send their application to Germany while they are still in their home country. Please note that the award only comes into effect, which means that the grant can only be taken, once the holder has received permission to practise medicine. Grant holders whose **grant is scheduled to run for more than six months** must submit the application for a "Permit for the Temporary Practice of Medicine" (Erlaubnis zur vorübergehenden Ausübung des ärztlichen Berufs) via the DAAD. To avoid any unnecessary delays, the required papers and documents must be obtained in the home country before the grant is begun or before any preliminary language course and must be sent to the DAAD in good time. Please note that it may take several weeks before the relevant regional government office issues this permit

Accompanying documents required with the application: /

Selection criteria/admission requirements: /

Age limit: no limits

Deadline for applying: /

10.8.3 CONTACT DETAILS

Contact: Deutscher Akademischer Austausch Dienst e.V. Kennedyallee 50 D-53175 Bonn
P.O.B. 200404 D-53134 Bonn Tel.: Fax

E-mail: postmaster@daad.de

Scholarship (and other relevant) website(s): www.daad.de

10.9 DAAD SCHOLARSHIP PROGRAMMES 2009/2010 RESEARCH GRANTS FOR DOCTORAL CANDIDATES AND YOUNG ACADEMICS AND SCIENTISTS

Type of scholarship: Degree course

Degree title: PhD- research project

Study subject: Research grant to provide young foreign academics and scientists with an opportunity to carry out a research project or a course of continuing education and training at a German state (public) or staterecognised higher education institution or non-university research institute. Research grants can be used to carry out research projects at a German higher education institution for the purpose of gaining a doctorate in the home country (this includes the doctoral programmes offered for developing and transformation countries under the "DAAD Sandwich Model" - see Information Leaflet, which is also available on the Internet www.daad.de/extrainfo)

Higher Education Institution: at a German state (public) or staterecognised higher education institution or non-university research institute.

Eligible countries: WB

Duration of scholarship: grants can be paid generally for between one and ten months, in the case of full doctoral programmes in Germany for up to three years, and in exceptions for up to a maximum of four years.

Number of scholarships available: /

The scholarship is available (academic year): 2008/ 2009 (the scholarship is offered every year)

10.9.1 FINANCIAL INFORMATION

Amount paid: Depending on the award holder's academic level, the DAAD will pay a monthly award of 750 euros (graduates holding a first degree) or 1,000 euros (doctoral candidates). As a rule, the scholarship additionally includes certain payments towards health insurance cover in Germany. Furthermore, the DAAD generally will pay an appropriate flat-rate travel allowance, unless these costs are covered by the home country or by another funding source. Award holders completing a stay of more than six months receive a study and research allowance plus, where appropriate, a rent subsidy and family allowance. Funding for attendance of a language course is decided on a case-by-case basis (cf. Requirements). When award holders take doctoral programmes run under the "DAAD Sandwich Model", then the award may include the travel expenses of an academic supervisor - as long as this was already applied for in the first application.

Type of grant: monthly allowance

Grant covers: Travel costs

10.9.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: The DAAD website www.daad.de/stipendien provides further specific information for applicants from your home country. This information includes the language skills which applicants from your country of origin must meet, as well as information on the exact deadlines for the submission of the application papers and on where applications should be sent. Applications must not be sent direct to DAAD head office in Bonn. The above-mentioned website will also provide the addresses of institutions which you can contact in your home country for further information and advice.

Accompanying documents required with the application: Detailed information on what application papers need to be submitted can be found on the Application Form for "Research Grants and Study Scholarships" ("Antrag auf ein Forschungs-/Studienstipendium"), which can be obtained on the Internet (www.daad.de/en/form) or from the diplomatic and consular representations of the Federal Republic of Germany, from DAAD Lektors, from the DAAD regional offices or Information and Advice Centres, and from partner organisations. The DAAD will not consider incomplete applications.

Selection criteria/admission requirements: Applications for DAAD research grants are open to excellently-qualified university graduates who hold a Diplom or Master's degree at the time they commence the grant-supported research and, in exceptional cases, graduates holding a Bachelor's degree or already holding a doctorate/PhD (postdocs). It is required that doctoral candidates wishing to take a doctorate/PhD in their home country will already have been admitted to an appropriate course at their home university. The application papers must generally include written confirmation of academic supervision by a professor in Germany and expressly refer to the applicant's project, thereby confirming that the host institute will provide a workplace. If the applicant is planning to complete a doctorate at the German host university, the letter of confirmation must come from the academic supervisor (Doktorvater/Doktormutter) for the applicant's doctoral programme/thesis. Applicants who intend to gain their doctorate within the scope of a structured doctoral study programme are required to present a letter of admission from their study programme or at least proof that they are being considered for admission. Besides previous study achievements, the most important selection criterion is a convincing and wellplanned research or continuing education and training project to be completed during the stay in Germany and which has been coordinated and agreed with an academic supervisor at the chosen German host institute. German language skills are generally required, although the required level also depends on the applicant's project and topic, as well as on the available opportunities for learning German in the applicant's home country. In the natural sciences and in engineering disciplines, in particular, and when English is spoken at the host institute, proof of good English language skills may also be accepted. The DAAD decides on a case-by-case basis whether the applicant can attend a German language course before beginning the research grant (free of charge for the award holder). This option is only available for research grants lasting more than six months. The country-specific information on the DAAD homepage will tell you which language skills are required from applicants from your home country. At the time of application, generally no more than six years should have passed since the graduate gained the last degree; in the case of doctoral students, no more than three years should have passed since starting the doctoral process; and in the case of postdocs, no more than four years should have passed since gaining the doctorate. Depending on the country of origin of applicants, for example, special conditions prevailing in the home country education system, etc., exceptions are possible. The country-specific information on the DAAD homepage will provide you with more detailed information. Applicants, who have been resident in Germany for longer than one year at the time of application, cannot be considered. Special note for medical students: The special leaflet "Additional information on DAAD-researchgrants for applicants from medical fields" provides information on specific requirements (also available on the Internet www.daad.de/extrainfo).

Age limit: no limits

Deadline for applying: /

10.9.3 CONTACT DETAILS

Contact: Deutscher Akademischer Austausch Dienst e.V. Kennedyallee 50 D-53175 Bonn
P.O.B. 200404 D-53134 Bonn Tel.: Fax: ++49 (0)228 882-0 ++49 (0)228-882-444

E-mail: postmaster@daad.de

Scholarship (and other relevant) website(s): www.daad.de

10.10 KONRAD ADENAUER FOUNDATION SCHOLARSHIPS FOR SOUTH EAST EUROPE

Type of scholarship: Degree course

Degree title: BA/MA/MSc/PhD

Study subject: Constitutional Law, Fight against Corruption, Procedural Law, Protection of Human and Minority Rights, Reconciliation

Higher Education Institution: Center for Advanced Legal Studies - CUPS (Serbia), Center for Democracy and Human Rights - CEDEM (Montenegro), Sarajevo Law Students

Eligible countries: CG, SRB, BiH, FYROM

Duration of scholarship: 12 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

10.10.1 FINANCIAL INFORMATION

Amount paid: The scholarship amounts to 1.050 €

Type of grant: Monthly allowance

10.10.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Our guidelines, application forms and further information can be downloaded here: www.kas.de/ in the section scholarships

Accompanying documents required with the application: The documents can be completed online at: www.kas.de/wf/de/42.8/ A completed application for the allocation of scholarships (application form can be found on the website of your faculty, site www.kas.de/ Belgrade, or at the KAS office in Podgorica and Moscow-25/III); detailed CV including education and political engagement. (Note: Political engagement is not only defined by membership in a political party but also the political engagement of the student and non-governmental organizations); new photos; a certificate of passed exams (or copies of diplomas to graduate studies if they are entered postgraduate studies and certificate of registration postgraduate studies); Other diplomas / certificates; The recommendations of two professors from the Faculty; political recommendations (person engaged in the political life)

Selection criteria/admission requirements: Academic Qualifications (past performance and quality of the proposed project), personality, commitment and responsibility

Age limit: 30

Deadline for applying: Our application deadline dates for 2009 are the 15th July 2009 and December 2009

10.10.3 CONTACT DETAILS

Contact: Dr. Daniela Tandecki Department Head 02241-246 2511

E-mail: Daniela.Tandecki@kas.de

Scholarship (and other relevant) website(s): www.kas.de/;
www.kas.de/proj/home/home/103/2/index.html

10.11 KONRAD ADENAUER FOUNDATION

Type of scholarship: Degree course

Degree title: BA, MA, PhD

Study subject: all subjects

Higher Education Institution: all German universities

Eligible countries: WB

Duration of scholarship: MA - ranging between 6-24 months depends on the programme; PhD and BA - between 6-36 depending on the programme.

Number of scholarships available: not specified

The scholarship is available (academic year): every 6 or every 12 months (depends on the programme)

10.11.1 FINANCIAL INFORMATION

Amount paid: BA and MA ranging between 700 Euros and 750 Euros/month plus additional travel costs; PhD- 1000 Euros/month plus additional travel costs

Type of grant: Lump sum; Fees paid directly

Grant covers: Accommodation; Travel costs; Books; Tuition Fee (full/partial)

10.11.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution, Foundation

Accompanying documents required with the application: CV; motivation letter; recommendation letters; diplomas; language certificates; health certificates

Selection criteria/admission requirements: German language at least B1; good masters degree; social commitment

Age limit: No limits

Deadline for applying: various deadlines depending on the programme

10.11.3 CONTACT DETAILS

Contact: Dr. Daniela Tandecki Department Head 02241-246 2511

E-mail: Daniela.Tandecki@kas.de

Scholarship (and other relevant) website(s): www.kas.de

www.kas.de/proj/home/home/103/2/index.html

10.12 COPERNICUS E.V SCHOLARSHIP

Type of scholarship: Study stay

Degree title: BA/MA/MSc

Study subject: Business Administration, Law, Social Studies, Languages, Arts, Politics, International Relations

Higher Education Institution: Ludwig-Maximilians-University Munich Humboldt-University Berlin University of Hamburg

Eligible countries: Eastern, Middle Eastern, South Eastern Europe

Duration of scholarship: 6 months

Number of scholarships available: 5 to 15, not depending on degree level

The scholarship is available (academic year): 2008/2009

10.12.1 FINANCIAL INFORMATION

Amount paid: 800 euros

Type of grant: Fees paid directly; Monthly allowance

Grant covers: Accommodation; Travel costs; Books; Tuition Fee (full/partial); Living costs, Costs of social and cultural events

10.12.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: Data sheet; letter of motivation; CV; description of social activities; letter to the guest family; certificate of qualification for university matriculation; record of study; proof of German language proficiency; photo.

Selection criteria/admission requirements: Good to very good grades; good German language skills; amount and quality of social activities; noticeable motivation; indigence

Age limit: 25

Deadline for applying: March 1st for winter term, September 1st for summer term

10.12.3 CONTACT DETAILS

Contact: Mathias Baur COPERNICUS Muenchen e.V.

E-mail: info@copernicus-stipendium.de

Scholarship (and other relevant) website(s): www.copernicus-stipendium.de

10.13 THE BERLIN-SCHOLARSHIP-PROGRAMME

Type of scholarship: Study stay

Degree title: BA/MA/MSc

Study subject: General (all fields of study)

Higher Education Institution: Humboldt-Universität zu Berlin or at one of its partner institutions: Freie Universität Berlin, Technische Universität Berlin, Universität der Künste Berlin, and Fachhochschule für Wirtschaft Berlin.

Eligible countries: SEE

Duration of scholarship: 11 months

Number of scholarships available: 30

The scholarship is available (academic year): 2009/2010

10.13.1 FINANCIAL INFORMATION

Amount paid: A monthly stipend of EUR 700

Type of grant: Monthly allowance

Grant covers: Travel costs; One-month German language course; As an accompanying programme

10.13.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Humboldt-Universität zu Berlin Abteilung

Internationales Berlin-Stipendien Unter den Linden 6 10099 Berlin Germany

Accompanying documents required with the application: Personal data; Letter of Recommendation by two professors/teachers of your home institution; Proof of academic record/Transcript; Current proof of enrollment International applicants additionally submit: Language Proficiency Certificate "Deutsch"; Applicants who would like to study at the Universität der Künste (UdK) are required to submit a Letter of Acceptance by a professor of the UdK (for more information please contact: aaa@udk-berlin.de)

Selection criteria/admission requirements: Students of all academic field (applications by doctoral students are not possible); International students, particularly from Central and Eastern European countries, the CIS states, Israel and the United States or Students born or raised in Germany already enrolled in one of the five Berlin partner institutions (HU, FU, TU, UdK, FHW). Provide proof of an active interest in the themes Forced Labor and National Socialism. We especially encourage descendants of victims of forced labor and other victims of the National Socialist regime to apply. Have an excellent academic record. Applicants should have a good command of the German language. Proof of at least three semesters of study at the time of application. Document societal, political or voluntary engagement. Proof of enrollment at an institution of Higher Education. Applicants should not be older than 26 years when program begins on September 1, 2009 (no later born than September 1, 1982).

Age limit: /

Deadline for applying: January 31st 2009. For the new annual deadline, please consult the related website.

10.13.3 CONTACT DETAILS

Contact: Program Coordinators "Berlin-Scholarships" at the Humboldt-Universität zu Berlin: Annett Peschel and Julia Wunderer; Fon: +49 30 2093 -2171/-2960; Fax: +49 30 2093 2780

E-mail: evz@uv.hu-berlin.de

Scholarship (and other relevant) website(s): www.hu-berlin.de/evz.hu-berlin.de/an_die_hu-en/studienbewerber/stipendien/evz/index_html/

10.14 MOE-AUSTAUSCHSTIPENDIENPROGRAMM (SCHOLARSHIP EXCHANGE PROGRAMME WITH CENTRAL AND EASTERN EUROPEAN COUNTRIES)

Type of scholarship: Research stay, vocational experience

Degree title: MA

Study subject: /

Higher Education Institution: Universities, companies, ministries, authorities, NGOs

Eligible countries: Albania, Bosnia and Herzegovina, FYROM, Montenegro, Serbia

Duration of scholarship: 6 months

Number of scholarships available: 60 for 17 participating countries

The scholarship is available (academic year): 2008/2009

10.14.1 FINANCIAL INFORMATION

Amount paid: 1060,- € per student per month

Type of grant: Monthly allowance

Grant covers: Insurance covering health, accident, and personal liability

10.14.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Foundation / Deutsche Bundesstiftung Umwelt An der Bornau 249090 Osnabrück GERMANY

Accompanying documents required with the application: Application form; CV; Project proposal (project idea, with description of the problem for which a solution is searched. Maximum 3 pages); Copies of examination papers including marks/grades in German or English; Letter of recommendation from a tutor of the home country; Assessment of the German language skills

Selection criteria/admission requirements: Graduates from the aforementioned countries; Citizenship of one of the aforementioned countries; Continuous residence in the home country; Limiting age 30 years; Above-average exam taken within the last 3 years; Subject of ecological relevance (for the home country or in the EC); Skills of the German language, proven by the latest at the beginning of the scholarship; Application in German or English

Age limit: 25-30

Deadline for applying: 15th June 2009

10.14.3 CONTACT DETAILS

Contact: Dr. Nicole Freyer Dr. Hans-Christian Schaefer

E-mail: n.freyer@dbu.de; hc.schaefer@dbu.de

Scholarship (and other relevant) website(s): www.dbu.de

www.dbu.de/stipendien_international

10.15 MUMMERT SCHOLARSHIPS FOR THE EXECUTIVES OF TOMORROW FROM CENTRAL AND SOUTH EASTERN EUROPE

Type of scholarship: Degree course

Degree title: MSc

Study subject: Economics, Business Administration, Engineering

Higher Education Institution: University of Cologne, Aachen University of Technology (RWTH Aachen)

Eligible countries: Serbia, Montenegro

Duration of scholarship: 24 months/3 years

Number of scholarships available: annually up to 22

The scholarship is available (academic year): Applications accepted: September 1 – November 30, with studies beginning in the winter semester of the following year; The Mummert Scholarship Programme will expire by 2040

10.15.1 FINANCIAL INFORMATION

Amount paid: The Foundation provides its scholarship holders with up to 3 years funding for a course of full-time studies completed either at the Aachen University of Technology or at the University of Cologne. The monthly scholarship amounts to EUR 800 in the first academic year, EUR 825 in the second year, and EUR 850 in the third year

Type of grant: Monthly allowance

Grant covers: Tuition Fee (full/partial); Allowances for accommodation; Travel expenses; Health insurance; Study materials

10.15.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Foundation/Rochus and Beatrice Mummert
Foundation/o Robert Bosch Stiftung Heidehofstr.3170184 Stuttgart

Accompanying documents required with the application: The application form is published annually at the beginning of July at the following website: www.mummertstiftung.de
For detailed information on the accompanying documents please read carefully the instructions in the application form (among others motivation letter, CV, copy of school leaving certificate, study results or the Bachelor degree if already available)

Selection criteria/admission requirements: Last year of Bachelor study or Bachelor degree in economics, business administration or engineering
Excellent academic qualifications
Very good knowledge of German

Age limit: No older than 24 years of age at the beginning of the studies in Germany

Deadline for applying: September 1 – November 30, annually, with studies beginning in the winter semester of the following year

10.15.3 CONTACT DETAILS

Contact: Jana Vodakova Programme Manager

E-mail: mummertstipendium@bosch-stiftung.de

Scholarship (and other relevant) website(s): www.mummertstiftung.de
www.bosch-stiftung.de

10.16 MASTER OF LAW AND BUSINESS SCHOLARSHIPS, HAMBURG

Type of scholarship: Degree course

Degree title: MA

Study subject: Business, Law

Higher Education Institution: Bucerius Law School, Hamburg, Germany

Eligible countries: WB

Duration of scholarship: 12 months

Number of scholarships available: 50

The scholarship is available (academic year): 2008/2009

10.16.1 FINANCIAL INFORMATION

Amount paid: € 22,000

Type of grant: Fee Waiver

Grant covers: Accommodation; Travel costs; Books

10.16.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Ms. Maite Anna Bäurle Bucerius/WHU Master of Law and Business Program Jungiusstrasse 6 20355 Hamburg Germany

Accompanying documents required with the application: An application form, that has been completed, signed and dated. A personal statement, providing information about your areas of special interest, your career goals, previous overseas experience, and why you wish to participate in the MLB Program, as well as a resume. A writing sample, preferably business or legally-related, consisting of at least five pages. Examples include a research paper, thesis, research memorandum, office memorandum or other documents that provide us with an example of your English-language writing skills. Official transcripts from all degree-granting academic institutions that you have attended. All transcripts must include an English translation and an explanation of the grading system used. Please also include an official statement of class rank. If no official class rank is available, please provide us with an estimate of your rank and a description of how you calculated it.

Selection criteria/admission requirements: Legal and business professionals, who have solid knowledge of international business law as well as international management

Age limit: /

Deadline for applying: March 31st 2009.

10.16.3 CONTACT DETAILS

Contact: Ms. Maite Anna Bäurle

E-mail: maite.baeurle@law-school.de

Scholarship (and other relevant) website(s): www.law-school.de; www.law-school.de/19.html; www.bucerius.whu.edu/Financing_Options.73.0.html

10.17 MUMMERT SCHOLARSHIPS FOR JUNIOR MANAGEMENT

Type of scholarship: Degree course

Degree title: MSc

Study subject: Economics, Engineering Science, Mathematics, Mechanical Engineering

Higher Education Institution: Rheinisch-Westfälische Technische Hochschule in Aachen; University of Cologne - Germany

Eligible countries: South East Europe

Duration of scholarship: 24 months

Number of scholarships available: 22

The scholarship is available (academic year): 2008/2009

10.17.1 FINANCIAL INFORMATION

Amount paid: /

Type of grant: Monthly allowance

Grant covers: Accommodation; Travel costs; Books; Tuition Fee

10.17.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: Incoming applications are covered by the program management for Mummert scholarship in Stuttgart in terms of requirements and in cooperation with the German host university to the eligibility of an applicant reviewed.

Selection criteria/admission requirements: a very good success at a home university bachelor's or graduate degree, if that is not present, at least three years' study at a university with very good semester or year study results, very good knowledge of German, the beginning of the study of scientific literature, the pursuit of lectures and participation in seminars and the preparation of written work permit, Management-Potential; during school, service or university on the basis of communication skills and leadership clearly demonstrated management potential; sportive; culture;

Age limit: Not older than 25

Deadline for applying: 30.11.2009

10.17.3 CONTACT DETAILS

Contact: Jana Vodakova Programme Manager

E-mail: mummertstipendium@bosch-stiftung.de

Scholarship (and other relevant) website(s): www.mummertstiftung.dewww.bosch-stiftung.de; www.mummertstiftung.de/content/language1/html/index.asp

10.18 FREIE UNIVERSITEIT BERLIN SCHOLARSHIP

Type of scholarship: Degree course

Degree title: MA

Study subject: International Relations or East European Studies

Higher Education Institution: Freie Universiteit Berlin

Eligible countries: WB

Duration of scholarship: 24 months

Number of scholarships available: /

The scholarship is available (academic year): 2009/2010

10.18.1 FINANCIAL INFORMATION

Amount paid: tuition fees amount to 4,450.00 € per year of study plus the regular registration fees of the Freie Universität Berlin: namely 176.36 € per year (cf. our regulation on fees). Costs arising from the in-house classes must be paid by the students themselves (travel expenses, room and board).

Type of grant: Fee Waiver

Grant covers: Tuition Fee (full/partial); Registration fees

10.18.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: online application: <https://www2.oei.fu-berlin.de/global-politics/ees/appsys/start/>

Accompanying documents required with the application: university certificate and diploma supplement, transcript or similar description of studies completed (certified translation if it is written in any other language than German, English, French, Spanish or Italian. Chinese and Mongolian certificates, however, have to be attested by the German Embassy in Beijing or Ulan Bator respectively.) Proof of English proficiency (TOEFL - minimum score of 550 points paper-based/ 213 computer-based/ 80 internet-based, worldwide test centers here, or equivalent evidence) proof of basic knowledge of an East European language (e.g. UNICert I - can be handed in after the start of the program) statement of your motivation (mission statement) to undertake East European Studies Online curriculum vitae in table form two references from university professors.

Selection criteria/admission requirements: Participants must be postgraduate; fluent in English; have adequate electronic equipment at their disposal that is able to deal with various multimedia material; details on previous education, training and career experience that are relevant to the East European Studies Online Master's program; quality of the university degree (overall grade); particular eligibility for the East European Studies Online Master's program according to the mission statement.

Age limit: No limits

Deadline for applying: 30.04.2009

10.18.3 CONTACT DETAILS

Contact: East European Studies Online Institute for East European Studies Garystraße 55 D-14195 Berlin Tel: +49 30 838 54970/54033 Fax: +49 30 838 53616

E-mail: ees@fu-berlin.de skype name: eesonline phone: + 49 (0)30 838 54970 or phone: + 49 (0)30 838 54033

Scholarship (and other relevant) website(s): www.ees-online.org/

10.19 ONE YEAR SCHOLARSHIP SPONSORED BY THE FREE STATE OF BAVARIA FOR STUDENTS FROM CENTRAL, EASTERN AND SOUTHEASTERN EUROPE

Type of scholarship: Study stay

Degree title: MA/MSc/PhD

Study subject: all academic disciplines

Higher Education Institution: All Universities in Bavaria

Eligible countries: Serbia

Duration of scholarship: 12 months

Number of scholarships available: 43 scholarships/year

The scholarship is available (academic year): 2008/2009

10.19.1 FINANCIAL INFORMATION

Amount paid: 700 euros/month

Type of grant: Monthly allowance

Grant covers: Books; Tuition Fee

10.19.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: BAYHOST, Universitaetsstr. 31, 93053 Regensburg, Germany

Accompanying documents required with the application: Online application form; a letter of motivation; proof of German language skills through an authenticated copy (if the Study/research programme is held in English: proof of English skills); an authenticated copy along with an authenticated German or English translation of your university diploma; proof of nationality; letter of endorsement from a Professor (or alternatively from the course convener of a Masters-program) of a Bavarian university or academy; a tabular CV in German with a recent passport photo; for postgraduate dissertations: a two-page outline and time schedule of your entire research project; marriage certificate, birth certificate of the child (in case you are applying for a family allowance) both as an authenticated copy and authenticated German translation.

Selection criteria/admission requirements: As an applicant for a one year scholarship by the Free State of Bavaria you need to: Have the nationality of one of the following countries: Bulgaria, Croatia, Poland, Rumania, Slovakia, the Czech Republic, Hungary, Serbia or the Ukraine. Be living full-time in your home country at the time of application (an exception can only be made when applying for an extension of the scholarship) Be no older than 30 in the first year of your scholarship (i.e. on the 1.10.2009) Be needy, meaning that you are not able to finance your studies at a Bavarian university yourself, nor through the funds of a third party (for example through a scholarship from another institution). Provide evidence of your German language skills, which should be at a level that you can master seminars and accordingly academic papers in German without difficulty. Be able to give evidence at the time of application that you have achieved/ or will achieve a distinctively above-average university degree. Be matriculated in a Master- or PhD-programme at a Bavarian University of your choice during the period of your granted scholarship. Criteria of selection: Previous academic achievements (i.e. grades, scholarships or prizes, publications, talks at conferences etc.) Letter of motivation; Convincing Description of your project (for PhD proposals only) Practical experience (e. g. internships, voluntary work, part-time jobs) International experience Participation at conferences / non-curricular seminars / other advanced training etc. Foreign languages Voluntary work and commitments (e. g. student representation, theatre groups, sports associations, political clubs)

Age limit: Under 30 years old
Deadline for applying: 15.02.2009

10.19.3 CONTACT DETAILS

Contact: Marian Mure, M.A.

E-mail: mure@bayhost.de

Scholarship (and other relevant) website(s): www.bayhost.de

10.20 HERTIE FOUNDATION SCHOLARSHIP PROGRAMME

Type of scholarship: Degree course

Degree title: MA/PhD

Study subject: Business Administration, Economics, Education for Democracy, European Integration, Humanities, Neurosciences, Social Sciences

Higher Education Institution: Gemeinnützige Hertie-Stiftung, Frankfurt am Main, Berlin, Germany, Students, PhD and Postdocs at Technische Universität Chemnitz, Otto-Friedrich-Universität Bamberg, and Studienkolleg zu Berlin.

Eligible countries: SEE

Duration of scholarship: 12 months

Number of scholarships available: There are annually per University 5 studies, 2 promotions and 2 research fellowships available

The scholarship is available (academic year): 2008/2009

10.20.1 FINANCIAL INFORMATION

Amount paid: The monthly stipend for study scholarships is EUR 650, for doctorate grants EUR 1,000 and for research grants EUR 2,000.

Type of grant: Monthly allowance/Award

Grant covers: Doctoral and research fellowships are available on request for additional funding B. As for conference attendance or books money. The duration of the fellowship is 2 semesters (12 months). Promotions and research grants can be taken at the request of the course to one semester for a period of 18 months.

10.20.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: University International Center (IUZ) Frau Ines Johann
Ms Ines Johann Straße der Nationen 62 Straße der Nationen 62 09107 Chemnitz 09107
Chemnitz

Accompanying documents required with the application: Application form, personally signed; Curriculum Vitae; Promotions- Description of the study project (1-2 pages - only for students) and the PhD or research project (max. 5 pages), including a schedule; Proof of previous academic achievements (copies of certificates and list of credits, no individual certificates); Proof of German language skills; Two confidential reports by scientists of their own choice (in German or English); Matriculation certificate issued by the home university (only for students and doctoral candidates)

Selection criteria/admission requirements: Excellent technical skills, as demonstrated by studies and research services; Good to very good knowledge of German; Engagement Proven social commitment; Intercultural competence and interdisciplinary thinking; Interest in the European integration process.

Age limit: /

Deadline for applying: /

10.20.3 CONTACT DETAILS

Contact: University International Center (IUZ) Frau Ines Johann Ms Ines Johann Straße der Nationen 62 Straße der Nationen 62 09107 Chemnitz 09107 Chemnitz Telefon: Phone: +49

(0)371 531-12210 +49 (0) 371 531-1221 0 Fax: Fax: +49 (0)371 531-12219 +49 (0) 371 531-1221 9

E-mail: ines.johann@verwaltung.tu-chemnitz.de

Scholarship (and other relevant) website(s): www.ghst.de/; www.ghst.de/index.php

10.21 THE FRIEDRICH EBERT FOUNDATION SCHOLARSHIPS

Type of scholarship: Degree course

Degree title: MA/MSc/PhD

Study subject: General (all fields of study)

Higher Education Institution: Friedrich Ebert Stiftung, Bonn and Berlin, Germany

Eligible countries: SEE

Duration of scholarship: 12 months

Number of scholarships available: Up to 40 scholarships annually

The scholarship is available (academic year): 2008/2009

10.21.1 FINANCIAL INFORMATION

Amount paid: /

Type of grant: /

Grant covers: During the sample scholarship to learn the grantees and grant recipients to the whole range of physical and moral support from the FES. During the next two to three semesters they will then have the opportunity, through above-average performance, socio-political commitment and personality to convince the grant awarders. The definitive host then decides the selection committee of the Friedrich-Ebert-Stiftung.

10.21.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Online:

http://74.125.43.132/translate_c?hl=en&ie=UTF-8&sl=de&tl=en&u=http://www.fes.de/sets/s_stuf.htm&prev=_t&usg=ALkJrhi9VXfgnx7gMm03wQffXh6bwVjtwA

Accompanying documents required with the application: Justification for your application at the Friedrich-Ebert-Stiftung; Gap-free curriculum vitae; Detailed (formulated) CV (max. 2 pages); Baccalaureate certificate or other document on university admission; Military or civilian service certificate; Admission or commitment currently valid registration certificate of the First Hochschulsemesters Academic semester; Certificates of vocational training and work (in chronological order, uncertified); Brief overview of your economic situation (in few sentences) on separate sheet; Advice of two different (former) high school teachers each in duplicate; Execution and enclosed in sealed envelopes

Selection criteria/admission requirements: Scholarships for students from abroad (particularly from developing countries) who wish to study at universities and colleges in Germany, notably to people from Eastern and Middle European countries.

Age limit: /

Deadline for applying: For the deadline, please consult the country related website.

10.21.3 CONTACT DETAILS

Contact: Bonner House Godesberger Allee 149 Godesberger Allee 149 D-53175 Bonn D-53175 Bonn Tel. 0228/ 883- 0 Tel 0228 / 883 - 0 Berlin House Hiroshimastraße 17

Hiroshimastraße 17 D-10785 Berlin D-10785 Berlin Tel. 030/ 269 35- 6 Tel 030 / 269 35 - 6

E-mail: Presse@fes.de

Scholarship (and other relevant) website(s): www.fes.de/; www.fes.de/sets/s_stuf.htm

10.22 THE FRIEDRICH EBERT FOUNDATION SCHOLARSHIPS

Type of scholarship: Degree course

Degree title: BA, MA, PhD

Study subject: all subjects

Higher Education Institution: all German universities

Eligible countries: WB

Duration of scholarship: MA-ranging between 6-24 months depends on the programme; PhD and BA-between 6-36 depending on the programme.

Number of scholarships available: not specified

The scholarship is available (academic year): every 6 or every 12 months (depends on the programme)

10.22.1 FINANCIAL INFORMATION

Amount paid: BA and MA ranging between 700 Euros and 750 Euros/month plus additional travel costs; PhD - 1000 Euros/month plus additional travel costs

Type of grant: Lump sum; Fees paid directly

Grant covers: Accommodation; Travel costs; Books; Tuition Fee (full/partial)

10.22.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution, Foundation

Accompanying documents required with the application: CV;

Motivation letter; Recommendation letters; Diplomas; Language certificates; Health certificates

Selection criteria/admission requirements: German language at least B1; good masters degree; social commitment

Age limit: No limits

Deadline for applying: various deadlines depending on the programme

10.22.3 CONTACT DETAILS

Contact: Bonner House Godesberger Allee 149 Godesberger Allee 149 D-53175 Bonn D-53175 Bonn Tel. 0228/ 883- 0 Tel 0228 / 883 - 0 Berlin House Hiroshimstraße 17

Hiroshimstraße 17 D-10785 Berlin D-10785 Berlin Tel. 030/ 269 35- 6 Tel 030 / 269 35 – 6

E-mail: Presse@fes.de

Scholarship (and other relevant) website(s): www.fes.de; www.fes.de/sets/s_stuf.htm

10.23 KAAD-OSTEUROPA-PROGRAMM

Type of scholarship: Degree course/Study stay/Scientific research

Degree title: MA/MSc/PhD

Study subject: Habilitation

Higher Education Institution: All German academic institution of Higher Education

Eligible countries: SEE

Duration of scholarship: 2-36 months

Number of scholarships available: 40-50 a year for all post-communist countries in Europe (ca. 500-600 scholarship months)

The scholarship is available (academic year): 2009/2010

10.23.1 FINANCIAL INFORMATION

Amount paid: 600 – 1500 EUR a month

Type of grant: Monthly allowance; 600 – 1500 EUR

Grant covers: Accommodation; Travel costs; Books; Tuition Fee (full/partial); 2000 EUR a year max

10.23.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Foundation / Katholischer Akademischer Ausländer-Dienst D-53 -129 Bonn, Hausdorffstr. 151, GermanyOsteuropa-ProgrammRadwanski@kaad.de

Accompanying documents required with the application: See our documents

Selection criteria/admission requirements: Only Catholic or Christian German-speaking candidates, very good students or researchers

Age limit: No limits

Deadline for applying: The End of June or January

10.23.3 CONTACT DETAILS

Contact: KAAD / Osteuropaprogramm, Hausdorffstr. 151 D - 53129 Bonn, tel. 49 228 917 58-33, Fax 49 228 917 58 58

E-mail: Radwanski@kaad.de; oel@kaad.de; oel@kaad-bonn.de

Scholarship (and other relevant) website(s): <http://kaad.de/deutsch/vorausoe.htm>

Other scholarship programmes that the institution offers: Two other programmes for Africa, Asia, LA, Orient

10.24 PHD SCHOLARSHIPS IN MANAGEMENT, ECONOMICS AND SOCIAL SCIENCES, UNIVERSITY OF COLOGNE, GERMANY

Type of scholarship: Study stay

Degree title: PhD

Study subject: Economics, Statistics, Finance, Management, Sociology, Psychology, Political Sciences, Energy Economics/Policy, Econometrics

Higher Education Institution: Cologne Graduate School in Management, Economics and Social Sciences; University of Cologne

Eligible countries: International

Duration of scholarship: 3 years

Number of scholarships available: Annually 9

The scholarship is available (academic year): 2009/2010

10.24.1 FINANCIAL INFORMATION

Amount paid: 1,200 Euro per month

Type of grant: Monthly allowance

Grant covers: Tuition Fee (full/partial)

10.24.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Cologne Graduate School in Management, Economics and Social Sciences

Accompanying documents required with the application: Online application; CV; letter or motivation; two recommendations; academic transcripts; TOEFL score.

Selection criteria/admission requirements: Students must be in the best 10% in their respective field/graduation class

Age limit: No limits

Deadline for applying: Application deadline April 30 each year

10.24.3 CONTACT DETAILS

Contact: Dr. Dagmar Weiler Managing Director Cologne Graduate School in Management, Economics and Social Sciences Albertus Magnus Platz 50923 Köln Germany

E-mail: cgs-office@wiso.uni-koeln.de

Scholarship (and other relevant) website(s): www.wiso.uni-koeln.de/cgs

Other scholarship programmes that the institution offers: Erasmus

10.25 THE ALEXANDER VON HUMBOLDT FOUNDATION FELLOWSHIPS

Type of scholarship: Academic research

Degree title: PhD

Study subject: General (all fields of study)

Higher Education Institution: Alexander von Humboldt Stiftung, Bonn, Germany

Eligible countries: SEE

Duration of scholarship: 6 and at most 12 months; an extension of up to 24 months is possible

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

10.25.1 FINANCIAL INFORMATION

Amount paid: 2,250 EUR per month (post-doctoral researchers) and 2,450 EUR per month (experienced researchers)

Type of grant: Lump sum

Grant covers: Travel costs

10.25.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Online to the Alexander Humboldt Foundation

Accompanying documents required with the application: A report on research work completed to date and research work which the applicant plans to undertake during the extension period. This report should contain an outline of the results of work conducted to date, the reasons for extension and a timetable for completing the work. Off-prints of already published research results, manuscripts or abstracts of lectures, preprints etc. A confidential statement by the academic host in Germany. This should contain an assessment of the research project and state the reasons for the requested extension. It is the responsibility of the research fellow to send the confidential statement by the academic host in a sealed envelope together with the application or have it forwarded to the Humboldt Foundation directly.

Selection criteria/admission requirements: language skills: scholars in the humanities or social sciences and physicians must have a good knowledge of German language if it is necessary to carry out the project successfully; otherwise a good knowledge of English; scientist and engineers must have a good knowledge of German or English; scholarships are granted on the basis of academic excellence, only -open to highly qualified academics who have completed their doctorate within the previous four to twelve years (depending on the programme) Researchers of all nationalities and disciplines may apply to the AvH directly at any time. There are no quotas for individual countries and disciplines. The most important criteria for selection are the applicant's (international) publications to date and the quality and feasibility of the research proposal. Applicants choose their own research projects and their own German hosts. Details of the research project and the time-schedule must be agreed upon with the prospective host in advance.

Age limit: /

Deadline for applying: Any time

10.25.3 CONTACT DETAILS

Contact: Dr. Elzbieta Gabrys-Deutscher

E-mail: Elzbieta.Gabrys@tib.uni-hannover.de; dtf-edok@tib.uni-hannover.de

Scholarship (and other relevant) website(s): www.humboldt-foundation.de;

www.humboldt-foundation.de/web/31813.html; www.humboldt-foundation.de/pls/web/docs/F23154/guidelines_fellowships.pdf

10.26 GERDA HENKEL FOUNDATION FELLOWSHIP

Type of scholarship: Research
Degree title: PhD
Study subject: Archaeology, Historical Islamic Studies, History, History of Art, History of Law, Prehistory and Early History
Higher Education Institution: Gerda Henkel Stiftung, Düsseldorf, Germany
Eligible countries: WB
Duration of scholarship: 24 months
Number of scholarships available: Approximately 40 Scholarships for maximum two years.
The scholarship is available (academic year): 2010/2011

10.26.1 FINANCIAL INFORMATION

Amount paid: Monthly basic scholarship amount: up to 32 years of age: EUR 1,540 up to 36 years of age: EUR 1,590 up to 38 years of age: EUR 1,690 from 39 years of age: EUR 1,790. Allowance for married scholarship holders (spouse's income less than EUR 410): EUR 205. Childcare allowance (requires proof): for one child: EUR 155 for two children: EUR 205 for three or more children: EUR 260. Monthly allowance for living abroad: EUR 360. It covers the costs for one academic year (i.e. September to May) at Brown University, the costs of a substitute for a period of nine months at the scholar's home university as well as support for travel and other research-related expenses. The Gerda Henkel Foundation will also cover 50 percent of the housing costs. The other half will be covered by Brown University
Type of grant: Monthly allowance; Monthly allowance for living abroad: EUR 360.
Grant covers: Travel costs; Other research-related expenses. The Gerda Henkel Foundation will also cover 50 percent of the housing costs. The other half will be covered by Brown University

10.26.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Administrative Officer School of Historical Studies
Institute for Advanced Study Einstein Drive Princeton, NJ 08540

Accompanying documents required with the application: A completed application form
An outline of your intended research, not to exceed 2,000 words. A separate bibliography for the research proposal (maximum 1 page, font at least 11 point.)

Selection criteria/admission requirements: Funds are provided for: specific temporary research projects by way of grants for personnel, travel and material expenses; research and PhD scholarships for German and foreign scholars; innovative academic conferences; publications of particularly successful projects supported by the Foundation. Eligible candidates must: currently be employed by a German-speaking university or comparable academic research institution; hold at least a PhD degree and demonstrate superior academic achievements; give at least one lecture on their research interests during their stay at Brown, be available for occasional discussions with interested graduate students, and generally take part in the intellectual and social life of the Department of Classics; present the results of their research at Brown to the Gerda Henkel Foundation, in a report and/or academic publication

Age limit: No limits

Deadline for applying: 30 October 2009

10.26.3 CONTACT DETAILS

E-mail: info@gerda-henkel-stiftung.de

Scholarship (and other relevant) website(s): www.gerda-henkel-stiftung.de/

10.27 GOTTLIEB DAIMLER AND KARL BENZ FOUNDATION SCHOLARSHIP

Type of scholarship: Research
Degree title: PhD
Study subject: General (all fields of study)

Higher Education Institution: Gottlieb Daimler- und Karl Benz-Stiftung, Ladenburg, Germany

Eligible countries: WB

Duration of scholarship: 2 years maximum

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

10.27.1 FINANCIAL INFORMATION

Amount paid: EUR 970

Type of grant: Monthly allowance

Grant covers: Accommodation

10.27.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Gottlieb Daimler- und Karl Benz-Stiftung Dr.-Carl-Benz-Platz 2 68526 Ladenburg Germany

Accompanying documents required with the application: There are no special application forms. Please print on one side of each page only and do not use staples or covers, etc. The complete application should include the following documents, to be presented in the following order: Brief description of the research proposal (with title) with specific details of methodology (maximum 3 pages). References should be limited to half a page. Letter of motivation regarding the research project and the host institute (maximum 1 page) rough timetable with dates of beginning and end. financing plan for the research stay. Details of possible other financial contributions or revenues during the stay or awarded for the purpose thereof (e.g. payment of study fees, employment, partial grants, bridging and final-phase funding etc.). Please enclose documentary evidence. Other fellowships (except for tuition fees) or incomes will be credited against the Foundation's grant. a letter of invitation from the host institution containing a statement

Selection criteria/admission requirements: Applicants must have a clearly defined research project of their own and a research invitation from a host institution. Workplace and supervision arrangements in the host institution must be finalized by the applicant before applying for a fellowship. Applicants should not be older than 30, and must have been awarded their most recent academic degree (Master's degree or Diploma degree) within the last year at the time of the application deadline. If these requirements can not be fulfilled for discipline-specific reasons applicants should contact the Foundation. PhD theses in medicine can only be supported if the candidate is able to prove extensive experimental expertise at the time of applying

Age limit: Not older than 30

Deadline for applying: March 1st and October 1st annually

10.27.3 CONTACT DETAILS

Contact: Ms. Petra Jung Tel.: (0 62 03) 10 92-16

E-mail: info@daimler-benz-stiftung.de

Scholarship (and other relevant) website(s): www.daimler-benz-stiftung.de/; www.daimler-benz-stiftung.de/home/fellowship/en/start.html

10.27 DOCTORAL SCHOLARSHIPS FOR THE NEW PHD PROGRAM "THE ECONOMICS OF INNOVATIVE CHANGE"

Type of scholarship: Research

Degree title: PhD

Study subject: Business Administration, Economics

Higher Education Institution: Friedrich-Schiller-University Jena; Friedrich-Schiller-University Jena Germany

Eligible countries: WB

Duration of scholarship: 2+1 years

Number of scholarships available: 12 scholarships for doctoral students

The scholarship is available (academic year): In principle the student can start anytime, depending on whether a scholarship is available

10.27.1 FINANCIAL INFORMATION

Amount paid: EUR 1000 per month depending on researcher's family status

Type of grant: Monthly allowance

Grant covers: Living expenses

10.27.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: mailed to the spokesman of the Research Training Group: Professor Dr. Uwe Cantner Friedrich-Schiller-University Jena Department of Economics Carl-Zeiss-Str. 3 D-07743 Jena e-mail: uwe.cantner@wiwi.uni-jena.de

Accompanying documents required with the application: CV, copy of diploma, BA, MA certificate, copy of diploma or master thesis, writing sample (about 10 pages), 2 reference letters from academic teachers, 1 page statement on the expected benefit from participating in the program; the application form: visit our homepage <http://www.wiwi.uni-jena.de/Mikro/gk-eic.html>, download, fill in and return to us;

Selection criteria/admission requirements: Applications are welcome from outstanding students with a Bachelor's or Master's degree (or equivalent) in economics or related fields. Applications admitted with a Bachelor's degree will join the program as students of our Diploma program on a qualification scholarship for 1 year. Applicants who already hold a Master degree (or equivalent) can directly be admitted as doctoral students on a PhD scholarship for 2+1 years.

Age limit: /

Deadline for applying: Any time, if the scholarships are not allocated yet

10.27.3 CONTACT DETAILS

Contact: Professor Dr. Uwe Cantner

E-mail: uwe.cantner@wiwi.uni-jena.de

Scholarship (and other relevant) website(s): www.wiwi.uni-jena.de/eic/gk-eic.html

10.28 DOCTORAL AND POSTDOCTORAL GRANTS "DESIGN OF EFFICIENT LABOUR MARKET INSTITUTIONS IN EUROPE"

Type of scholarship: Degree course

Degree title: PhD

Study subject: European Institutions and Decision-Making, Labor Studies

Higher Education Institution: University of Trier - Campus II, D-54286 Trier, Germany

Eligible countries: WB

Duration of scholarship: Max. 3 years

Number of scholarships available: One post-doc and seven doctoral

The scholarship is available (academic year): 2008/2009

10.28.1 FINANCIAL INFORMATION

Amount paid: The stipends will be above average

Type of grant: /

Grant covers: Living expenses

10.28.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Prof. Dr. Dr. h.c. Dieter Sadowski, IAAEG, University of Trier – Campus II, D-54286 Trier

Accompanying documents required with the application: Motivation letter; Curriculum Vitae; Certificates GRE, TOEFL. Please hand in copies of all schooling and studying certificates. If you have not completed your studies add a preliminary, but officially acknowledged, documentation of your grades; 2 Letters of Recommendation.

Selection criteria/admission requirements: Applicants should hold an exceptional Master Degree or equivalent in Law, Economics, or Management or another social science. Apart from English (TOEFL is needed) we expect proficiency in another European language. An international background in education or an LL.M as well as the GRE will be considered to the applicant's advantage. Applicants for the doctoral scholarships should not have exceeded the age of 28.

Age limit: Under 28

Deadline for applying: September 10, 2008; for the next deadline please consult the website

10.28.3 CONTACT DETAILS

Contact: Director of the law department: Prof. Dr. Monika Schlachter (Assistant: Ulrike Kuhn) Telefon: 0651 / 201 - 4750 Telefax: 0651 /201 - 4752 Director of the economic department: Prof. Dr. Dr. h.c. Dieter Sadowski (Assistant: Elisabeth Mielke) Telefon: 0651 / 201 - 4751 Telefax: 0651 /201 - 4752

E-mail: kuhn@iaaeg.de; schlachter@iaaeg.de; mielke@iaaeg.de; sadowski@iaaeg.de

Scholarship (and other relevant) website(s): www.iaaeg.de

10.29 RESEARCH STAYS FOR UNIVERSITY ACADEMICS AND SCIENTISTS

Type of scholarship: PhD research stay

Degree title: /

Study subject: These grants and scholarships aim to provide foreign academics and scientists working in higher education or at research institutes with an opportunity to carry out a research project at a state (public) or state-recognised higher education institution or non-university research institute in Germany.

Higher Education Institution: at a state (public) or state-recognised higher education institution or non-university research institute in Germany.

Eligible countries: WB

Duration of scholarship: one and three months

Number of scholarships available: /

The scholarship is available (academic year): 2008/ 2009 (the scholarship is offered every year)

10.29.1 FINANCIAL INFORMATION

Amount paid: Depending on the applicant's academic status, the monthly award will amount to 1,840 euros for assistant lecturers, assistant professors and young lecturers, and 1,990 euros for professors, in exceptions, 2,240 euros. In addition to these payments, the DAAD generally will pay an appropriate flat-rate travel allowance, unless these costs are covered by the home country or by another funding source

Type of grant: Monthly allowance

Grant covers: Flat-rate; Travel allowance

10.29.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: The DAAD website www.daad.de/stipendien provides information on the precise deadlines for the submission of applications and on where these should be sent. Upon request, the German diplomatic and consular representations and the DAAD regional office responsible for your country will also be able to provide this information.

Accompanying documents required with the application: Detailed information on the application papers which need to be submitted can be found on the Application Form for "Research Stays and Study Visits for University Academics and Scientists" ("Forschungs- und Arbeitsaufenthalte ausländischer Hochschullehrer und Wissenschaftler" – in printed form blue), which can be obtained on the Internet (www.daad.de/en/form) or from the diplomatic and consular representations of the Federal Republic of Germany, from DAAD Lektors, from the DAAD regional offices or Information and Advice Centres, and from partner organisations.

Selection criteria/admission requirements: Applications for DAAD research stays are open to excellently-qualified academics and scientists who should generally hold a doctorate/PhD. All applicants must be working in higher education or at a research institute in their home country. Besides their previous academic achievements (for example, recent publications), the most important selection criterion is a convincing and well-planned research project to be completed during the stay in Germany. This must have been coordinated and agreed with a research collaboration partner at the chosen host institute in Germany. Written confirmation of the research cooperation, including express reference to the applicant's project, must be included with the application papers. The application must provide proof of a workplace being provided at the host institute. DAAD support for a research stay can only be awarded once in any three-year period. Former fellows of the Alexander von Humboldt-Foundation are requested to contact the Humboldt-Foundation first.

Age limit: no limits

Deadline for applying: /

10.29.3 CONTACT DETAILS

Contact: Deutscher Akademischer Austausch Dienst e.V. Kennedyallee 50 D-53175 Bonn
P.O.B. 200404 D-53134 Bonn Tel.: Fax: ++49 (0)228 882-0 ++49 (0)228-882-444

E-mail: postmaster@daad.de

Scholarship (and other relevant) website(s): www.daad.de

10.30 GIESSEN UNIVERSITY'S INTERNATIONAL GRADUATE CENTRE FOR THE STUDY OF CULTURE (GCSC), GERMANY, PHD AND POSTDOCTORAL SCHOLARSHIPS

Type of scholarship: Degree course/Research

Degree title: PhD/Post-doctoral

Study subject: Cultural Sciences

Higher Education Institution: Giessen University, Germany

Eligible countries: SEE

Duration of scholarship: PhD scholarships one year with the possibility of two extensions, each of a year. The postdoctoral scholarship two years.

Number of scholarships available: Up to 9 PhD scholarships and 1 post-doctoral scholarship

The scholarship is available (academic year): 2009/2010

10.30.1 FINANCIAL INFORMATION

Amount paid: PhD scholarships approximately €1.000 and are offered for one year with the possibility of two extensions, each of a year. The postdoctoral scholarship about €1.500

Type of grant: Monthly allowance

Grant covers: There are no tuition fees for doctoral students at JLU, except for an enrolment fee of approximately €200 per semester. All scholarship holders are expected to take up residency in or near Giessen

10.30.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: All applications (including an application form and further documents as stated on the GCSC-website) have to be submitted online.

Accompanying documents required with the application: Application form and further documents as stated on the GCSC-website

Selection criteria/admission requirements: The GCSC encourages applications from graduate students who have or expect to obtain a first or upper second class honors M.A.-degree or state examination (or equivalent) in one of the GCSC's academic subjects or in the arts/humanities, cultural studies, or social sciences. PhD scholarship holders must register as PhD students at Justus Liebig University. Candidates applying for a post-doctoral scholarship should hold a PhD in the arts/humanities, cultural studies, or social sciences, have an excellent academic record, and pursue a research project relevant to the GCSC's research areas. Fluency in either English or German is required.

Age limit: /

Deadline for applying: March 1st, 2009 (date of receipt)

10.30.3 CONTACT DETAILS

E-mail: gcsc-application@uni-giessen.de

Scholarship (and other relevant) website(s): http://gcsc.uni-giessen.de/wps/pgn/home/GCSC_eng/fellowships/

10.31 FRITZ THYSSEN STIFTUNG STIPENDS AND PROGRAMMES FOR SOUTH EAST EUROPE

Type of scholarship: Research for Post-Doc

Degree title: /

Study subject: general (all fields of study)

Higher Education Institution: Universities in Germany

Eligible countries: SEE

Duration of scholarship: 12 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

10.31.1 FINANCIAL INFORMATION

Amount paid: EUR 1,700 per month

Type of grant: Monthly allowance; To cover material and book costs, as well as extra travel costs, a monthly lump sum of EUR 100 can be granted

Grant covers: Travel costs/Books

10.31.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: directly to the institution involved in the International Programme.

Accompanying documents required with the application: Application form (original form, signed); Curriculum vitae in tabular form; Full description of the research project (goal of project, present state of research, preparatory work carried out by the applicant, planned method of proceeding, time schedule, research associates, publications on the topic); Confirmation of the possibilities of working in the research institute of choice If relevant, budget for costs such as planned stays abroad

Selection criteria/admission requirements: Applicants must have completed their PhD. Applications for stipend must be submitted directly to the institution involved in the International Programme. The stipend is given for a project arising from the applicant's own initiative, and should not be subject to directives. The project must be carried out at a university or a research institution, and should contribute to the further education of the applicant. Applications can only be submitted from a university or other non-profit research institution. Applicants for research stipends must have completed the doctorate with a disputation or an oral examination

Age limit: /

Deadline for applying: Applications for stipends can be submitted to the Foundation at any time.

10.31.3 CONTACT DETAILS

Contact: Fritz Thyssen Stiftung Am Römerturm 3 50667 Köln Germany; Phone: +49 (0)221 – 27 74 96-0; Fax: +49 (0)221 – 27 74 96-29

Scholarship (and other relevant) website(s): www.fritz-thyssen-stiftung.de/; www.fritz-thyssen-stiftung.de/index.php?id=61&L=1

10.32 BREMEN INTERNATIONAL GRADUATE SCHOOL OF SOCIAL SCIENCES (BIGSSS), PHD STUDENTSHIPS AND POST-DOC STIPENDS

Type of scholarship: Research

Degree title: PhD

Study subject: Global Integration; Integration and Diversity in the New Europe; Social Integration and the Welfare State; Attitude Formation, Value Change and Intercultural Communication; Life-Course and Lifespan Dynamics

Higher Education Institution: University of Bremen, Bremen, Germany

Eligible countries: WB

Duration of scholarship: Ph.D. 36 months; Post-doc run from 6 to 24 months

Number of scholarships available: 20 Ph.D. 6-8 Post-doc

The scholarship is available (academic year): 2008/2009

10.32.1 FINANCIAL INFORMATION

Amount paid: Ph.D. of € 1250/month for 36 months; Post-doc stipends of € 1750/ month may run from 6 to 24 months;

Type of grant: Monthly allowance

Grant covers: To support its Ph.D. fellows in achieving early scientific independence, it also provides funds for conducting, presenting and publishing research. There is no separate funding application, because all admitted applicants receive a stipend

10.32.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Electronic Application e-mail: application-PhDbigsss-bremen.de For items that nonetheless need to be sent in by post, see details within electronic application guidelines . Regular mail Bremen International Graduate School of Social Sciences Prof. Dr. Steffen Mau, Dean University of Bremen Postfach/PO Box 330440; 28334 Bremen; Germany. Please do not send any part of your application to Jacobs University

Accompanying documents required with the application: Preliminary Dissertation Proposal; Curriculum Vitae; Two Recent Letters of Recommendation; Transcripts; Statement of Skills and Experience with Methods of Empirical Social Research; Certification of English proficiency; No previous knowledge of German is required. In cooperation with the Goethe Institut Bremen and the University of Bremen's 'Fremdsprachenzentrum', BIGSSS supports its Fellows in improving their German proficiency through subsidized language courses.

Selection criteria/admission requirements: An excellent MA degree (or national equivalents like the German "Diplom" or "Magister") in a discipline pertinent to at least one of BIGSSS' five Thematic fields (see above), i.e. in Political Science (including related degree programs in European Studies or International Relations), Sociology, Psychology, Law, Economics or Mass Communication. The degree must be completed by the end of July of the year of application, which means you may apply before having finished your MA degree. English proficiency as described in the application materials section below.

Age limit: /

Deadline for applying: March 15, 2009 every year

10.32.3 CONTACT DETAILS

Contact: Prof. Dr. Steffen Mau, Dean Bremen International Graduate School of Social Sciences Phone: +49 (0)421 218 66400 / 66380 / 66390

E-mail: wdressel@bigsss.uni-bremen.de

Scholarship (and other relevant) website(s): www.bigsss-bremen.de/; www.gsss.uni-bremen.de

10.33 ALFRED-TOEPFER-FOUNDATION SCHOLARSHIP PROGRAMME

Type of scholarship: Research

Degree title: Post-doctorate

Study subject: Agriculture, Architecture, Cultural Sciences, European studies, Forestry, Humanities, Music, Visual Arts

Higher Education Institution: Germany, Austria or Switzerland

Eligible countries: WB

Duration of scholarship: 12 months

Number of scholarships available: 30 to 50 annually

The scholarship is available (academic year): 2008/2009

10.33.1 FINANCIAL INFORMATION

Amount paid: EUR 920 per month

Type of grant: Monthly allowance

Grant covers: Travel costs

10.33.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Die Bewerbung um ein Alfred-Toepfer-Stipendium ist bei der Alfred Toepfer Stiftung F.V.S., Georgsplatz 10, 20099 Hamburg, vor Ablauf der Abgabefrist einzureichen.

Accompanying documents required with the application: An application form signed and submitted in triplicate (one original and two legible copies)

Selection criteria/admission requirements: The target group includes talented and committed students under the age of 30 from Central and Eastern European countries who are about to take their final examinations. Courses of studies leading up to a Bachelor's degree are excluded. German students can apply for support while studying abroad in Central and Eastern Europe

Age limit: Not older than 30

Deadline for applying: 30 November 2008

10.33.3 CONTACT DETAILS

Contact: Sibylle Schmietendorf Tel +40-33 402-10

E-mail: schmietendorf@toepfer-fvs.de

Scholarship (and other relevant) website(s): www.toepfer-fvs.de/stipendien.html; www.toepfer-fvs.de/toepfer-stipendium.html

10.34 SOCIAL SERVICE AGENCY OF THE GERMAN PROTESTANT CHURCH

Type of scholarship: Study stay, Degree course

Degree title: BA, MA, MSc, PhD

Study subject: All subjects

Higher Education Institution: All German universities

Eligible countries: Albania, Croatia, Serbia, Bosnia and Herzegovina, Kosovo, Montenegro, FYROM

Duration of scholarship: Ranging between 6 and 36 months depending on the programme; ranging between 6 and 24 months depending on the programme; ranging between 6 and 36 months depending on the programme

Number of scholarships available: No special quotas for certain regions or countries; scholarships are granted on the basis of school achievements, only

The scholarship is available (academic year): 2008/2009

10.34.1 FINANCIAL INFORMATION

Amount paid: About 1000€/month + additional travel costs for PhD Ranging between 700€ and 750€/month + additional travel costs for BA, MA

Type of grant: Lump sum; Fees paid directly

Grant covers: Accommodation; Travel costs; Books; Tuition Fee

10.34.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution, Foreign Embassy, Foundation

Accompanying documents required with the application: CV, motivation letter, recommendation letters, diplomas, language certificates, health certificates

Selection criteria/admission requirements: German language at least B1 good grades social commitment

Age limit: For PhD under 35

Deadline for applying: Various deadlines depending on the programme

10.34.3 CONTACT DETAILS

Contact: /

Scholarship (and other relevant) website(s): /

10.35 FRIEDRICH NAUMANN FOUNDATION

Type of scholarship: Study stay, Degree course

Degree title: BA, MA, MSc, PhD

Study subject: All subjects

Higher Education Institution: All German universities

Eligible countries: Albania, Croatia, Serbia, Bosnia and Herzegovina, Kosovo, Montenegro, FYROM

Duration of scholarship: Ranging between 6 and 36 months depending on the programme; ranging between 6 and 24 months depending on the programme; ranging between 6 and 36 months depending on the programme.

Number of scholarships available: No special quotas for certain regions or countries; scholarships are granted on the basis of school achievements, only

The scholarship is available (academic year): 2008/2009

10.35.1 FINANCIAL INFORMATION

Amount paid: About 1000€/month + additional travel costs for PhD Ranging between 700€ and 750€/month + additional travel costs for BA, MA

Type of grant: Lump sum; Fees paid directly

Grant covers: Accommodation; Travel costs; Books; Tuition Fee

10.35.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution, Foreign Embassy, Foundation

Accompanying documents required with the application: CV; motivation letter; recommendation letters; diplomas; language certificates; health certificates

Selection criteria/admission requirements: German language at least B1 good grades social commitment

Age limit: For PhD under 35

Deadline for applying: Various deadlines depending on the programme

10.35.3 CONTACT DETAILS

E-mail: fnst@fnst.org

Scholarship (and other relevant) website(s):

10.36 HANNS SEIDEL STIFTUNG

Type of scholarship: Study stay, Degree course

Degree title: BA, MA, MSc, PhD

Study subject: All subjects

Higher Education Institution: All German universities

Eligible countries: Albania, Croatia, Serbia, Bosnia and Herzegovina, Kosovo, Montenegro, FYROM

Duration of scholarship: Ranging between 6 and 36 months depending on the programme; ranging between 6 and 24 months depending on the programme; ranging between 6 and 36 months depending on the programme

Number of scholarships available: No special quotas for certain regions or countries; scholarships are granted on the basis of school achievements, only

The scholarship is available (academic year): 2008/2009

10.36.1 FINANCIAL INFORMATION

Amount paid: About 1000€/month + additional travel costs for PhD Ranging between 700€ and 750€/month + additional travel costs for BA, MA

Type of grant: Lump sum; Fees paid directly

Grant covers: Accommodation; Travel costs; Books; Tuition Fee

10.36.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution, Foreign Embassy, Foundation

Accompanying documents required with the application: CV; motivation letter; recommendation letters; diplomas; language certificates; health certificates

Selection criteria/admission requirements: German language at least B1 good grades social commitment

Age limit: For PhD under 35

Deadline for applying: Various deadlines depending on the programme

10.36.3 CONTACT DETAILS

Contact: /

Scholarship (and other relevant) website(s): /

10.37 THE HEINRICH BÖLL FOUNDATION SCHOLARSHIPS

Type of scholarship: Study stay, Degree course

Degree title: BA, MA, PhD

Study subject: General (all fields of study)

Higher Education Institution: All German Universities

Eligible countries: WB

Duration of scholarship: For BA and PhD ranging between 6 and 36 months depending on the programme/For MA ranging between 6 and 24 months depending on the programme

Number of scholarships available: No special quotas for certain regions or countries; scholarships are granted on the basis of academic excellence, only

The scholarship is available (academic year): 2008/2009

10.37.1 FINANCIAL INFORMATION

Amount paid: For BA Ranging between 700euros and 750euros/month+additional travel costs. For MA ranging between 700euros and 750euros/month+additional travel costs
For PhD About 1000euros/month+travel costs.

Type of grant: Lump sum; Fees paid directly

Grant covers: Accommodation; Travel costs; Books; Tuition Fee (full/partial)

10.37.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution/Foreign Embassy/ Foundation /

Accompanying documents required with the application: CV; Letter; Motivation letter; Recommendation letters; Diplomas; Language certificates; Health certificates

Selection criteria/admission requirements: German language at least B1 good grades social commitment

Age limit: No limits

Deadline for applying: Various deadlines depending on the programme

10.37.3 CONTACT DETAILS

Contact: Bärbel Karger Tel.: +49 (0)30 28534-400

E-mail: studienwerk@boell.de

Scholarship (and other relevant) website(s): www.boell.de;
www.boell.de/scholarships/scholarships.html

10.38 THE ROSA-LUXEMBOURG FOUNDATION SCHOLARSHIPS

Type of scholarship: Study stay, Degree course

Degree title: BA, MA, PhD

Study subject: General (all fields of study)

Higher Education Institution: All German Universities

Eligible countries: WB

Duration of scholarship: For BA and PhD ranging between 6 and 36 months depending on the programme/For MA ranging between 6 and 24 months depending on the programme

Number of scholarships available: No special quotas for certain regions or countries; scholarships are granted on the basis of academic excellence, only

The scholarship is available (academic year): 2008/2009

10.38.1 FINANCIAL INFORMATION

Amount paid: For BA Ranging between 700euros and 750euros/month+additional travel costs; For MA ranging between 700euros and 750euros/month+additional travel costs; For PhD About 1000 Euros/month + travel costs.

Type of grant: Lump sum; Fees paid directly

Grant covers: Accommodation; Travel costs; Books; Tuition Fee (full/partial)

10.38.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution/Foreign Embassy/Foundation/

Accompanying documents required with the application: CV; Letter; Motivation letter; Recommendation letters; Diplomas; Language certificates; Health certificates.

Selection criteria/admission requirements: German language at least B1 good grades social commitment

Age limit: No limits

Deadline for applying: Various deadlines depending on the programme

10.38.3 CONTACT DETAILS

Contact: Gudrun Lotozki fon: +49 (0)30 44310 138; Dr. Sandra Thieme fon: +49/ 30/ 44310-136

E-mail: lotozki@rosalux.de; thieme@rosalux.de

Scholarship (and other relevant) website(s): www.rosalux.de/;

www.rosalux.de/cms/index.php?id=4907; www.rosalux.de/cms/index.php?id=12922;

www.rosalux.de/cms/index.php?id=12927; www.rosalux.de/cms/index.php?id=12928

11 GREECE

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA					1					1
MA/MSc		1				1	1			3
PhD							1			1
All degrees										
Other						1	1	1		3
TOTAL		1			1	2	3	1		8

SCHOLARSHIP DETAILS

11.1 GOVERNMENTAL UNDERGRADUATE AND POSTGRADUATES SCHOLARSHIPS FOR 2008/2009

Type of scholarship: Degree course

Degree title: BA

Study subject: subject by choice

Higher Education Institution: at any Higher Educational institution in Greece

Eligible countries: Montenegro

Duration of scholarship: To learn Greek language in one year, and regular studies for a period of 4, 5, or 6 years

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

11.1.1 FINANCIAL INFORMATION

Amount paid: 566 E

Type of grant: Monthly allowance

Grant covers: Accommodation / Travel costs / Books / Health insurance

11.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Foreign Embassy. Application form with the necessary documentation submitted in the Ministry of Education and Science, Department of Science and Higher Education

Accompanying documents required with the application: filled-in Application Form; CV; secondary school diploma; certificate of citizenship to candidates and parents

Selection criteria/admission requirements: Students from Montenegro

Age limit: No limits

Deadline for applying: 20 July.

11.1.3 CONTACT DETAILS

Contact: Nada Kovač

E-mail: nadakov@cg.ac.yu

11.2 SCHOLARSHIP FOR NATIONAL AND KAPODISTRIAN UNIVERSITY OF ATHENS

Type of scholarship: Degree course

Degree title: MA

Study subject: Southeast European Studies

Higher Education Institution: National and Kapodistrian University of Athens

Eligible countries: Bosnia and Herzegovina

Duration of scholarship: one academic year

Number of scholarships available: 1

The scholarship is available (academic year): 2008/2009

11.2.1 FINANCIAL INFORMATION

Amount paid: The amount depends on the foundation through which the candidate applies for this scholarship

Type of grant: Fees paid directly

Grant covers: Accommodation; Travel costs; Books; Tuition Fee (full/partial)

11.2.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: National and Kapodistrian University of Athens School of Law, Economics and Political Sciences Faculty of Political Science and Public Administration Master's Degree in Southeast European Studies 6 Themistokleous Street (2nd floor), 106 78 Athens, Greece

Accompanying documents required with the application: The completed application form; A "Statement of Purpose" in English (500 words maximum); A certified copy of the applicant's first degree (a minimum GPA of 6.5/10 (1) is a prerequisite for acceptance on the Programme); A certified copy of the applicant's official university grades transcript; Official translations into Greek of documents 3 (degree) and 4 (transcript), required only when the original documents are in a language other than Greek; Proof of excellent knowledge of the English language; Two recommendation letters, at least one of which should be from a faculty member of your own university; Simple photocopies of other supporting documents e.g. knowledge of other foreign languages, seminar attendance certificates, etc; Successful applicants who hold a first degree from a non-Greek university will be required, upon acceptance by the programme, to submit their qualifications for recognition by Hellenic Naric, the official Greek certifying institution for foreign degrees (please see the website of Hellenic Naric).

Selection criteria/admission requirements: The Selection Committee reserves the right to interview candidates. Eligible to apply are graduates of Greek Higher Education Institutions or foreign Higher Education Institutions which have been recognised by the Greek state as equivalent. Preference will be given to graduates in the fields of study covered by the Programme. In the case of foreign degrees, official recognition by Hellenic Naric is a prerequisite for participation in the Programme. (1) Applicants who will not have graduated by the application deadline but are expected to graduate in 2009 should submit a signed statement, declaring (a) their current grade point average, (b) the number of courses they need to pass in order to graduate, and (c) that the final degree will be submitted, at the latest, by registration in October.

Age limit: No limits

Deadline for applying: 15.04.2009

11.2.3 CONTACT DETAILS

Contact: Anna Vallianatou; Telephone: (+30) 210 368 8965; Fax: (+30) 210 368 8966; Address: 6 Themistokleous Street (2nd floor), 106 78 Athens, Greece; Visiting hours: weekdays, 10:00-14:00

E-mail: u-see@interel.uoa.gr

Scholarship (and other relevant) website(s): www.pspa.uoa.gr/ / www.pspa.uoa.gr/node.php?n=home&lang=en

11.3 ATHENS UNIVERSITY OF ECONOMICS AND BUSINESS (AUEB) INTERNATIONAL FELLOWSHIP PROGRAMME

Type of scholarship: Degree course

Degree title: MBA

Study subject: International management

Higher Education Institution: Athens University of Economics and Business (AUEB)

Eligible countries: Serbia

Duration of scholarship: 14 months

Number of scholarships available: 7

The scholarship is available (academic year): 2008/2009

11.3.1 FINANCIAL INFORMATION

Amount paid: The fellowships may include part or all of the following: Tuition fees; Books; Travel assistance; Living accommodation for the 14 month duration of the program; Allowance support for the 14 month duration of the program

Type of grant: Monthly allowance

Grant covers: Accommodation; Books; Tuition Fee (full/partial); Living costs

11.3.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Admissions Office MBA International Program Athens University of Economics & Business (AUEB) Evelpidon 47A & Lefkados 33 GR- 113 62 Athens, Greece

Accompanying documents required with the application: Completed and signed application form (you can download from the web site); Essays (see inside the application form) Certified Copy of all University Degrees; Diplomas received Official Transcripts of Grade

Selection criteria/admission requirements: The International Fellowship Program is open to bright and promising students with sound academic credentials and leadership qualities, who want to build a career in international management. We encourage applications from students who wish to study in a truly international environment while taking advantage of a rich experience in regional business culture and international corporate networking. Classes start in September of every year. Students are required to take an intensive program of courses until mid-July of the next year. After the successful completion of courses, students undertake a field consulting project within a company, which is due by end-October. Graduation normally takes place in December of the same year. To be selected for a place in the Program, candidates must be able to demonstrate (through the application form, the statement of objectives, the recommendation letters and the interviews) that they possess the essential ingredients for becoming tomorrow's business managers and leaders. These include: academic credentials, managerial potential, personal motivation and maturity, interpersonal skills, and excellent knowledge of the English language both oral and written. Eligible candidates will be required to attend one or more interviews with faculty members and one of the program's sponsoring companies additionally the candidates must apply to the program.

Age limit: No limits

Deadline for applying: First annual application deadline: January Second annual application deadline: May

11.3.3 CONTACT DETAILS

Contact: Admissions Office MBA International Program Athens University of Economics & Business (AUEB) Evelpidon 47A & Lefkados 33 GR- 113 62 Athens, Greece Tel: +30.210.8203-660 Fax: +30.210.8828-078

E-mail: imba@aubg.gr

Scholarship (and other relevant) website(s): www.imba.aueb.gr/
www.imba.aueb.gr/fellowships1.htm

11.4 FOREIGN GOVERNMENT AND FOUNDATIONS GRANTS

Type of scholarship: research

Degree title: MA/MSc/PhD

Study subject: subject by choice

Higher Education Institution: Universities in Greece

Eligible countries: Serbia

Duration of scholarship: 5-10 months

Number of scholarships available: 2-3

The scholarship is available (academic year): 2009/2010

11.4.1 FINANCIAL INFORMATION

Amount paid: /

Type of grant: Fees paid directly

Grant covers: Accommodation; Books; Tuition Fee (full/partial); Food and primarily health care

11.4.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Sending institution / Ministry of Education, Nemanjina 22-26, Belgrade

Accompanying documents required with the application: Application form; Copies of diploma Proof of citizenship (photocopy); Two teacher recommendations; CV; Training program; Confirmation of the competent institution of English language; Approval of work to go abroad to training; if the candidate is employed; If the candidate is enrolled or completed master studies it is necessary to delivery confirmation Faculty; A statement that the candidate will be by the end of scholarship back to the country

Selection criteria/admission requirements: The right of participation of the competition have the right only of citizens of the Republic of Serbia, which in the time you apply in the country; Candidates who apply for scholarship to foreign governments and foundations must have average higher than 8.5. Although priority is given to candidates with higher average and higher degree of scientific titles; Knowledge of foreign language; Age limit: for all scholarship applicants at the time of commencement of scholarships can not be older than 30years of postgraduate training and 35for doctoral training

Age limit: Candidates can not be older than 30 years for postgraduate training and 35 for doctoral training

Deadline for applying: 20 days from the date of publication of the competition

11.4.3 CONTACT DETAILS

Contact: info phone: 00381 11 361-65-24 from 12:00 to 14:00 hours Ministry of Education, Nemanjina 22-26, Belgrade

E-mail:

Scholarship (and other relevant) website(s): www.mps.sr.gov.yu/

11.5 ONASSIS FOUNDATION

Type of scholarship: Study stay/Research

Degree title: PhD and Postgraduates

Study subject: Anthropology, Archaeology, Architecture, Arts, Dance, Economics, Educational Studies, Film Studies, History, Humanities, International Relations, Law, Linguistics, Literature, Mass Media, Music, Philology, Philosophy, Photography, Political Sciences, Psychology, Public Administration, Sociology, Theatre, Theology, Visual Arts

Higher Education Institution: Alexander S. Onassis Public Benefit Foundation, Athens, Greece

Eligible countries: WB excluding FYROM

Duration of scholarship: One month during the academic year Oct. 2009 – Sept. 2010 (category AI), From three up to six months maximum during the academic year Oct. 2009–Sept. 2010 (category AII)

Number of scholarships available: 10 for category AI, Up to fifteen for category AII

The scholarship is available (academic year): 2008/2009

11.5.1 FINANCIAL INFORMATION

Amount paid: from EUR 1,200 to EUR 4,500

Type of grant: Lump sum

Grant covers: Accommodation; Round trip air-ticket (business class) for the grantee, and a monetary grant for subsistence; Other expenses

11.5.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Copies of the Announcement and the relevant nomination/application forms are available from ARIONA HELLAS S.A., Representative of the Onassis Foundation in Greece: Monday to Friday, 10:00-15:00 hrs. at the Secretariat, 7 Aeschinou Street, 105 58 Plaka, Athens by regular mail to the interested parties, upon their request and after written indication of the relevant address. Please contact the Secretariat by post, fax (0030210 3713013) or e-mail: ffp@onassis.gr, to request this material. by e-mail, as attachments (please write to ffp@onassis.gr) at the Foundation's web site: www.onassis.gr. In case you ask for the form by mail, please indicate clearly a) the category of grant/scholarship you are interested in and b) your complete postal or e-mail address

Accompanying documents required with the application: The nomination form (see Nomination/Application Forms-Deadline); A copy of your passport page where your birth date is mentioned; One (1) passport size photograph; A letter including all of the following information: The title, purpose and specific object of the research that the grantee intends to carry out in Greece. Additionally, the grantee must mention why it is considered necessary for him/her to carry out research in Greece; Specific publishing plan/schedule; Specific collaboration with a Full Professor from a Greek Public University; Any scientific research or artistic project in Greece already completed or in which you are currently involved; Any previous collaboration with Universities or Institutions in Greece; The University or Institution and the name of Greek colleagues you intend to collaborate with; The name of members of the academic community or university professors, the name of the universities, institutes or research centres with which the candidate intend to collaborate; The proposed period and place(s) of research in Greece. Please indicate whether travel within Greece will be necessary for your research and include a project plan of the trips you intend to make in Greece.

Knowledge of Modern or Ancient Greek. Knowledge of the Greek language, whenever not necessary by definition for scholarly purposes, is not a prerequisite. However, elementary knowledge of the Greek language will be taken into consideration; An acceptance letter with which a Full Professor from a Greek Public University agrees to collaborate with the grantee on the specific project; A detailed Curriculum Vitae/ List of publications; Full names, postal and e-mail addresses and fax numbers of two [2] referees who could provide the Foundation with academic references, if asked to do so. The nominees do not need to include any recommendation letters in the nomination file, unless they wish to. (for the other categories please visit: http://www.onassis.gr/scholars/en/PROKIRIKSI_EN_15.pdf)

Selection criteria/admission requirements: The letters of recommendation must be strictly addressed to the Alexander S. Onassis Public Benefit Foundation, Foreigners' Fellowships Programme. Please note that photocopies of letters of recommendation will not be accepted. The letters can be included in the candidate's file or be sent directly to the Foundation by the referees. The artists should also include samples of their artistic work and/or audiovisual material in the application file. Those candidates who have already applied for a

grant/scholarship within the last two years and wish to apply again this year do not have to submit all the required documents. Only the following are required: a) application form b) a new CV c) a new letter with the project proposal. Former Fellows of the Foundation can re-apply for a grant or scholarship only if five years have elapsed since their previous grant or scholarship. Former Fellows of the Foundation who have received a grant or scholarship twice cannot apply again for a grant or scholarship.

Age limit: No limits

Deadline for applying: January 31, 2009

11.5.3 CONTACT DETAILS

Contact: Postal address: Athens Office: 56, Amalias Aven. 105 58 Athens-Greece Tel.: 0030 210 37 13 000 fax: 0030 210 37 13 013

E-mail: contact@onassis.gr; ffp@onassis.gr

Scholarship (and other relevant) website(s): www.onassis.gr/index.php;
www.onassis.gr/sectpage.php; www.onassis.gr/scholars/en/PROKIRIKSI_EN_15.pdf

11.6 BILATERAL AGREEMENTS

Type of scholarship: Exchange

Degree title: BA Albania/MA Albania, Croatia, Serbia/MSc Albania, Croatia, Serbia/PhD Albania, Croatia, Serbia

Study subject: All study subjects

Higher Education Institution: All HEIs as long as they are financed by the State Budget

Eligible countries: Albania, Croatia, Serbia

Duration of scholarship: Albania (MA, PhD) 12 months (BA) 12 months 2 scholarships for summer school; Croatia (MA, PhD) 10 months that can be renewed (2 years for MA, 3 years for PhD) 2 scholarships for summer school; Serbia (MA, PhD) 20 months (Min 5 months – Max 10 months) that can be renewed (2 years for MA, 3 years for PhD) 5 scholarships for summer school

Number of scholarships available: Albania 2 Scholarships BA, 2 Scholarships MA 2 scholarships for summer school; Croatia 10 months (MA or PhD) 2 scholarships for summer school; Serbia 20 months (MA, PhD) 5 scholarships for summer school

The scholarship is available (academic year): 2008/2009; It depends on the duration of the bilateral agreement

11.6.1 FINANCIAL INFORMATION

Amount paid: Albania (BA) 500 EUR/month; Albania, Croatia, and Serbia (MA, PhD) 550 EUR/month

Type of grant: Lump sum

Grant covers: They can use the amount of the grant to cover any of the above mentioned expenses there are no tuition fees in case the program is financed by the State Budget

11.6.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Ministry of Foreign Affairs or the Ministry of Education of the candidates' countries

Accompanying documents required with the application: ID photos; copy of passport or ID card; diplomas; foreign language certificates; CV; health certificate; plus 2 recommendation letters and certificate of acceptance from the HEI for MAs

Selection criteria/admission requirements: Command of foreign language, grade of degree

Age limit: No limits

Deadline for applying: End of April

11.6.3 CONTACT DETAILS

E-mail: foitmer.yp@ypepth.gr

Scholarship (and other relevant) website(s): www.ypepth.gr (Scholarships)

11.7 STATE SCHOLARSHIPS FOUNDATION

Type of scholarship: Degree course/Study stay

Degree title: MA, MSc, PhD

Study subject: All study subjects/Postdoctoral Research, Further education in the Greek Language, Specialization in Fine Arts, and Collection of research data

Higher Education Institution: All Greek Universities

Eligible countries: All the mentioned countries

Duration of scholarship: 6/12/24 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

11.7.1 FINANCIAL INFORMATION

Amount paid: 500, 00 € per month per student (Master's Ph.D.), 650, 00 € per month per student (Post-doc). First settlement costs: 600, 00 € per month per student; Tuition fees for the School of Modern Greek Language.

Type of grant: /

Grant covers: Maintenance costs

11.7.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Foreign Embassy/Greek Diplomatic Authorities (abroad)

Accompanying documents required with the application: Application form; Curriculum vitae; Transcripts of University studies, certified copies of degrees; Postgraduate studies prospectus; An official certificate indicating the knowledge of languages; Health certificate; Research proposal; Letters of reference; Photocopy of passport.

Selection criteria/admission requirements: Admission to a Greek University; Command of the Greek language

Age limit: 35 for postgraduate studies, 40 for medical doctors, 45 for postdoctoral research, 55 for further education in Greek language

Deadline for applying: 29/5/2009 (it varies each year)

11.7.3 CONTACT DETAILS

Contact: Fotios Athanasopoulos, Director;

E-mail: iky@hol.gr

Scholarship (and other relevant) website(s): www.iky.gr

11.8 SCHOLARSHIPS FOR POSTGRADUATE STUDIES IN GREECE OFFERED TO NATIONALS FROM THE BALKANS, EASTERN EUROPE

Type of scholarship: Degree course

Degree title: MA, MSc

Study subject: post doctoral research

Higher Education Institution: All HEIs

Eligible countries: Albania, Bosnia and Herzegovina, Montenegro, Serbia

Duration of scholarship: 24 months/a third year may be necessary for the study of the Greek language

Number of scholarships available: 10 scholarships for postgraduate studies/5 scholarships for post doctoral research

The scholarship is available (academic year): 2008/2009

11.8.1 FINANCIAL INFORMATION

Amount paid: 650 Euros for initial expenses 550 Euros/month

Type of grant: Lump sum

Grant covers: They can use the amount of the grant to cover any of the above mentioned expenses. There are tuition fees only for Greek Language Courses

11.8.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Applicants should submit their documents through the Greek Diplomatic Authorities in their country

Accompanying documents required with the application: CV; Transcripts of previous University studies and certified copies of their degrees; foreign language certificates; health certificate; 2 recommendation letters validated copy of the passport; a recent photograph; letter of admission to the Greek University

Selection criteria/admission requirements: Letter of admission to the Greek University

Age limit: Not exceed thirty five (35) years of age

Deadline for applying: End of April

11.8.3 CONTACT DETAILS

Contact: Christina Patrou

E-mail: des-a@ypepth.gr

Scholarship (and other relevant) website(s): www.ypepth.gr (Scholarships)

12 HUNGARY

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA										
MA/MSc	1						1	4	3	9
PhD	5						1	1	3	10
All degrees	2					3	2			7
Other		1					2		2	5
TOTAL	8	1				3	6	5	8	31

SCHOLARSHIP DETAILS

12.1 THE ROMA MEMORIAL UNIVERSITY SCHOLARSHIP PROGRAM (RMUSP)

Type of scholarship: Degree course

Degree title: BA, MA, MSc, PhD

Study subject: any subject

Higher Education Institution: All Universities in Hungary that are accredited from the State

Eligible countries: FYROM, Montenegro, Serbia

Duration of scholarship: 12 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

12.1.1 FINANCIAL INFORMATION

Amount paid: Usually 1000 e, for e.g. sometimes up to 2.500 for PhD.

Type of grant: Fees paid directly

Grant covers: Accommodation; Travel costs; Books; Tuition Fee (full/partial)

12.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Fond za otvoreno društvo, Kneginje Ljubice 13, 11000 Beograd, +381-011-30-25-800

Accompanying documents required with the application: Application form Motivation letter Contract on English (Forms can be found on <http://ref.rmusp.org>) Also GPA Copy of IDBank account details

Selection criteria/admission requirements: Eligible applicants must be pursuing BA, MA or PhD degrees at state-accredited and well-acknowledged universities in their home country or country of residence, have good GPA and be Roma student.

Age limit: No limits

Deadline for applying: 15.04.2009.

12.1.3 CONTACT DETAILS

Contact: Jelena Savić, Fond za otvoreno društvo, Kneginje Ljubice 14, +381-011-30-25-800,

E-Mail: jsavic@fosserbia.org

Scholarship (and other relevant) website(s): <http://ref.rmusp.org>

12.2 HUNGARIAN STATE SCHOLARSHIPS FOR FOREIGNERS

Type of scholarship: The following scholarships are available for in the Academic Year 2009/2010:

A. semester / partial studies: undergraduate (BA/BSc) and graduate (MA/MSc) students majoring in

Hungarian Language and Literature, as well as graduating students working on their theses, and students enrolled in “single track” university programmes (in General Medicine, Dentistry, Pharmacology, Veterinary Studies, Architecture and Jurisprudence). B. - postgraduate studies for: students holding a Master’s degree or an equivalent university degree. C/1. - doctoral studies: full PhD programme. C/2. - doctoral studies: partial PhD studies or studies for the purpose of writing a dissertation. D. - postdoctoral studies / research. E. - research stay for associate or higher ranking professors or for researchers with a PhD or an equivalent degree F. - summer courses in the summer of 2009 (2-4 weeks)

Degree title: BA/MA/MSc/PhD/Other

Study subject: General Medicine, Dentistry, Pharmacology, Veterinary Studies, Architecture and Jurisprudence

Higher Education Institution: Hungarian Institutions of Higher Education

Eligible countries: Albania

Duration of scholarship: A semester/partial studies: 3-10 months; B postgraduate studies: 3-21 days or 1-10 months; C/1 - doctoral studies: full PhD programme: 36 months; C/2 - doctoral studies: partial PhD studies or studies for the purpose of writing a dissertation (12 months); D - postdoctoral studies / research (1-10 months); E - research stay (3-21 days or 1-10 months); F - summer courses in the summer of 2009 (2-4 weeks)

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

12.2.1 FINANCIAL INFORMATION

Amount paid: vary by type of scholarship

Type of grant: Fees paid directly/Monthly allowance

Grant covers: Accommodation/Tuition Fee/living costs and insurance

12.2.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Balassi Intézet, MÖB Iroda 1519 Budapest Pf. 385 Hungary

Accompanying documents required with the application: Every application must contain two (2) copies of the documents listed below in one of the following languages: English, French or German.

Selection criteria/admission requirements: CASES OF NON-ELIGIBILITY: Foreign citizens with a residence permit or in the course of applying for a residence permit in Hungary cannot apply; All workers, men and women, who have an employment contract or employment relationship as defined by the law in Hungary cannot apply; Students applying for part-time or correspondence study programmes cannot apply; Students applying for non state universities cannot apply; Students admitted to tuition fee-paying institutions of higher education cannot apply. The list of successful applicants will be published on the webpage of the HSB in July 2009.

Age limit: 30 years for scholarships for semester studies (A); 40 years for scholarships for postgraduate studies (B); 35 years for scholarship for PhD scholarships (C1/C2); 45 years for postdoctoral scholarships (D); There are no age limits for the following types of scholarships: research stay (E); summer courses (F)

Deadline for applying: 15th April 2009

12.2.3 CONTACT DETAILS

Contact: +36 1 462 4615, +36 1 462 4616

E-mail: international@lfze.hu

Scholarship (and other relevant) website(s): www.scholarship.hu/static/angol/general/;
www.scholarship.hu/static/palyazatok/urlapok/adatlapok/mob/pool/poolen20092010.pdf

12.3 CEI (CENTRAL EUROPEAN INITIATIVE)

Type of scholarship: Degree course

Degree title: MA

Study subject: International Relations and European Studies

Higher Education Institution: Institute for Social and European Studies in Kőszeg, Hungary –

Diploma issued by Corvinus University of Budapest, Hungary

Eligible countries: Albania, FYROM, Montenegro, Serbia, Bosnia and Herzegovina

Duration of scholarship: 12 months

Number of scholarships available: 10

The scholarship is available (academic year): 2008/2009

12.3.1 FINANCIAL INFORMATION

Amount paid: Up to 3.000 Euros per student per year

Type of grant: Fees paid directly; Fee Waiver; Monthly allowance

Grant covers: Tuition Fee; Application fee; Graduation fee; Living costs

12.3.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: Completed Application form (Downloadable from the webpage) Motivation letter (1 A4); Two letters of Recommendation; Copy of BA diploma Copy of English language certificate; Grades of the BA diploma;

Command of the English language certificate

Selection criteria/admission requirements: /

Age limit: Not older than 30

Deadline for applying: 15 July, 2009.

12.3.3 CONTACT DETAILS

Contact: Agnes Leyrer

E-mail: maatkoszeg@gmail.com

Scholarship (and other relevant) website(s): www.european-studies.hu

Other scholarship programmes that the institution offers:

Erasmus/CEEPUS

12.4 SCHOLARSHIPS OFFERED BY ISES (INSTITUTE FOR SOCIAL AND EUROPEAN STUDIES)

Type of scholarship: Study stay/degree course

Degree title: MA

Study subject: International Relations and European Studies

Higher Education Institution: Institute for Social and European Studies in Kőszeg, Hungary –

Diploma issued by Corvinus University of Budapest, Hungary

Eligible countries: Students from South-Eastern European countries and students from Central-European countries.

Duration of scholarship: 12 months

Number of scholarships available: 5

The scholarship is available (academic year): 2008/2009

12.4.1 FINANCIAL INFORMATION

Amount paid: Up to 6400 Euro per student per year

Type of grant: Fee Waiver

Grant covers: Tuition Fee; Application fee; Graduation fee

12.4.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution
Accompanying documents required with the application: Completed Application form (Downloadable from the webpage) Motivation letter (1 page); two letters of recommendation; Copy of BA diploma Copy of English language certificate; Grades of the BA diploma; Command of the English language certificate
Selection criteria/admission requirements: /
Age limit: Not older than 30
Deadline for applying: For the fall semester: July 15.; For the spring semester: December 15.

12.4.3 CONTACT DETAILS

Contact: Agnes Leyrer
E-mail: maatkoszeg@gmail.com
Scholarship (and other relevant) website(s): www.european-studies.hu
Other scholarship programmes that the institution offers:
Erasmus/CEEPUS

12.5 EUROCONTROL CRDS SCHOLARSHIPS – MA IN CIVIL AVIATION

Type of scholarship: Degree course/ The MCA diploma will be issued jointly by the three universities - University of Belgrade (UB), University of Trieste (UT) and University of Graz (UG).
Degree title: MA
Study subject: aviation, engineering, science (mathematics/physics oriented) or economics
Higher Education Institution: University of Belgrade (UB), University of Trieste (UT) and University of Graz (UG).
Eligible countries: WB
Duration of scholarship: 12 months
Number of scholarships available: 5
The scholarship is available (academic year): 2009/2010

12.5.1 FINANCIAL INFORMATION

Amount paid: EUR 1,000 per month. The maximum duration of a traineeship is 12 months. The amount of the financial support is 500 EUR for living expenses and up to 500 EUR for accommodation (rent) while the student is located in Budapest; while completing the two semesters in Belgrade and Trieste students can receive up to 500 EUR for living expenses.
Type of grant: Monthly allowance
Grant covers: Accommodation; Living Expenses

12.5.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Eurocontrol headquartes - Rue de la Fusée, 96; B-1130 Brussels, Belgium
Accompanying documents required with the application: Completed application form; certificates, diplomas and programmes of study.
Selection criteria/admission requirements: The appropriate HR service shall, after initial pre-screening to check general eligibility, be responsible for bringing the applications to the notice of potentially interested units in EUROCONTROL. Units wishing to offer a traineeship to a student must inform the appropriate HR service, who will inform the applicant of his/her provisional acceptance and proceed with the administrative arrangements. Candidates have to hold a degree having at least four year duration or an advanced (at least 240 ECTS credits) degree in aviation, engineering, science (mathematics/physics oriented) or economics
Age limit: Not older than 35
Deadline for applying: 15 May 2009

12.5.3 CONTACT DETAILS

Contact: Prof. Vojin Tosic by phone on (+ 381 11) 3091 262,
E-mail: info@mastercivilaviation.org
Scholarship (and other relevant) website(s): www.ceinet.org

12.6 NETWORK SCHOLARSHIP PROGRAMME

Type of scholarship: Exchange/ degree course

Degree title: MA/MSc/PhD

Study subject: Humanities and social sciences

Higher Education Institution: University of Oxford, UK; University of Cambridge, UK; University of Staffordshire , UK; Central European University CEU, Budapest Hungary

Eligible countries: Bosnia and Herzegovina

Duration of scholarship: 12 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009; 2009/ 2010

12.6.1 FINANCIAL INFORMATION

Amount paid: /

Type of grant: Fees paid directly; Fee Waiver

Grant covers: Accommodation; Travel costs; Books; Tuition Fee; Health insurance; Pocket money

12.6.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Studentski informacioni Centar - SRUniverzitetski kampus Zmaja od Bosne 71000 Sarajevo (Student's resource centre SRCe) Open Society Fund BiH

Accompanying documents required with the application: Applications form; Copy of diploma; Letter of recommendation; Transcript grade

Selection criteria/admission requirements: Required grade; English test (IELTS, TOEFL, ITOEFL); Interview

Age limit: Not older than 35

Deadline for applying: Depends of the programme

12.6.3 CONTACT DETAILS

Contact: Armin Ibrahimasic

E-mail: info@srce.ba; armin@srce.ba

Scholarship (and other relevant) website(s): www.srce.ba

Other scholarship programmes that the institution offers: Erasmus Mundus

12.7 CEU PROFESSORIAL RESEARCH FELLOWSHIPS

Type of scholarship: Degree course

Degree title: PhD

Study subject: Economics, Environmental Science and Policy, Gender Studies , History (Modern and Early Modern), International Relations and European Studies, Legal Studies (Business Law, Comparative Constitutional

Higher Education Institution: Central European University, Budapest

Eligible countries: WB

Duration of scholarship: one to six months

Number of scholarships available: /

The scholarship is available (academic year): 2009/2010

12.7.1 FINANCIAL INFORMATION

Amount paid: CEU Visiting Fellows will receive \$900 per month, and CEU Professorial Fellows - \$1500 per month.

Type of grant: Monthly allowance

Grant covers: Accommodation; Travel costs

12.7.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution: Requests for additional information and completed applications should be sent to: halmaig@ceu.hu

Accompanying documents required with the application: Application Forms (available at the SPO/SEP Office, National Soros Foundation Offices and electronically); CV, a research proposal; copies of relevant certificates; one letter of reference (stamps and signatures are expected). The letter of reference can be sent by normal mail or fax. Alternatively a scanned version can be sent by email.

Selection criteria/admission requirements: Applications are evaluated by the relevant CEU Department or Center and CEU's Special Projects Office. Therefore, we accept applications in the following discipline areas: Within CEU Departments: Economics; Environmental Science and Policy; Gender Studies; History (Modern and Early Modern); International Relations and European Studies; Legal Studies (Business Law, Comparative Constitutional Law and Human Rights Law); Mathematics and Its Applications; Medieval Studies; Nationalism; Philosophy; Political Science; Sociology and Social Anthropology Within CEU Centers (each Center offers its research areas or topics for potential Fellows): Center for Arts and Culture. Center for Environmental Policy and Law. Center for Ethics and Law in Biomedicine. Center for Hellenic Traditions. Center for Policy Studies. Center for EU Enlargement Studies. Humanities Center and Center for Media and Communications Studies. Pasts, Inc. Center for Historical Studies Please note: those who are or who plan to be involved in projects, research, teaching, or other activities sponsored or co-sponsored by the Soros Foundation or OSI for the duration of the Research Fellowship are not eligible to participate in the program.

Age limit: /

Deadline for applying: 20 January 2009

12.7.3 CONTACT DETAILS

Contact: Central European University Special and Extension Programs Nador utca 9 1051 Budapest, Hungary Tel: +36 1 327 3000 ext. 2585 or 2094 Fax: +36 1 327 3190

E-mail: halmaig@ceu.hu

Scholarship (and other relevant) website: <http://web.ceu.hu/sep/spo/fellowships.html>

12.8 COLLEGIUMS BUDAPEST CORE FELLOWSHIP

Type of scholarship: research

Degree title: PhD

Study subject: European Studies, Communication and Social Networks, Theoretical Biology, Theoretical Finance, Political Economics, History, Anthropology or any other discipline

Higher Education Institution: Collegium Budapest, Institute for Advanced Study, Hungary

Eligible countries: World wide

Duration of scholarship: 3-10 months

Number of scholarships available: Following the advice of the Board and depending on the number of available fellowships, the Rector will invite selected scholars.

The scholarship is available (academic year): 2008/2009

12.8.1 FINANCIAL INFORMATION

Amount paid: Vary from 1500 to 4500 EUR depending on the seniority and the quality of the research project

Type of grant: Lump sum

Grant covers: Accommodation; Travel costs

12.8.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: submit a Curriculum Vitae; submit a list of publications (and, if possible, a copy of one of them); submit a research proposal with scholarly references (approx. 2-4 pages); submit five names and contacts of referees, who are established scholars in their field of study

Selection criteria/admission requirements: Quality of the research proposal, academic excellence, excellent references, impressive publication list

Age limit: Not older than 35

Deadline for applying: June 30

12.8.3 CONTACT DETAILS

Contact: Tünde Szabolcs

E-mail: tunde@colbud.hu; info@colbud.hu

Scholarship (and other relevant) website(s): www.colbud.hu/programme/individual.shtml

12.9 HSB A - SEMESTER/PARTIAL STUDIES

Type of scholarship: Study stay, thesis writing

Degree title: BA, MA, MSc, PhD

Study subject: students majoring in Hungarian Language and Literature, as well as graduating students working on their theses, and students enrolled in "single track" university programmes (in General Medicine, Dentistry, Pharmacology, Veterinary Studies, Architecture and Jurisprudence).

Higher Education Institution: at an accredited Hungarian state higher education or research institution

Eligible countries: Albania

Duration of scholarship: 3- 5 or 10 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

12.9.1 FINANCIAL INFORMATION

Amount paid: HUF 40 460 stipends per month and an additional HUF 11 900 student stipend per month (per capita social aid, which may be paid by the higher education institution; entitlement to aid is subject to filing of an application)

Type of grant: Lump sum, Fees paid directly

Grant covers: Tuition Fee; Student hostel accommodation in a university residence hall paid by the scholarship holder

12.9.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: HSB

Accompanying documents required with the application: Curriculum Vitae; Copy of secondary school leaving examination certificate; Transcript of the last completed semester at the home institution; Letter of interest; Certificate of proficiency in Hungarian - unless there is another agreed upon working language for the proposed course/programme (to be attached to the letter of invitation; Copy of enrolment at the applicant's home institution; Letter of invitation by the future host institution in Hungary; Medical certificate of satisfactory health condition.

Selection criteria/admission requirements: Academic excellence

Age limit: 30-35

Deadline for applying: 15th April 2009

12.9.3 CONTACT DETAILS

Contact: Dr. Krisztina Vincze – Albania; Eszter Kató – Croatia

E-mail: mob@bbi.hu; krisztina.vincze@bbi.hu; eszter.kato@bbi.hu

Scholarship (and other relevant) website(s): www.scholarship.hu/static/angol/general/

12.10 HSB B POSTGRADUATE STUDIES

Type of scholarship: Study stay, Degree course

Degree title: MA, MSc

Study subject: Any

Higher Education Institution: at an accredited Hungarian state higher education or research institution

Eligible countries: Albania

Duration of scholarship: 1-5 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

12.10.1 FINANCIAL INFORMATION

Amount paid: HUF 79 200 stipends per month and HUF 70 000 accommodation allowance per month, for scholarships 21 days or shorter, a stipend of HUF 3000/day and a proportional amount of accommodation allowance.

Type of grant: Fees paid directly; Monthly instalments

Grant covers: Accommodation; Tuition Fee

12.10.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: HSB

Accompanying documents required with the application: Curriculum Vitae; List of publications; Copy of highest degree/diploma; Precise and detailed work plan - maximum of two pages; Certificate of proficiency in Hungarian - unless there is another agreed upon working language for the proposed course/programme (to be attached to the letter of invitation); Two letters of recommendation from two recognized experts in the relevant discipline; Letter of invitation by the future host institution in Hungary; Medical certificate

Selection criteria/admission requirements: Academic excellence

Age limit: Up to 40

Deadline for applying: 15th April 2009

12.10.3 CONTACT DETAILS

Contact: Dr. Krisztina Vincze – Albania, Eszter Kató – Croatia

E-mail: mob@bbi.hu; krisztina.vincze@bbi.hu; eszter.kato@bbi.hu

Scholarship (and other relevant) website(s): www.scholarship.hu/static/angol/general/

12.11 HSB C/1. DOCTORAL: FULL PHD PROGRAMME

Type of scholarship: Degree course

Degree title: PhD

Study subject: Any

Higher Education Institution: at an accredited Hungarian state higher education or research institution

Eligible countries: Albania

Duration of scholarship: 36 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

12.11.1 FINANCIAL INFORMATION

Amount paid: HUF 93.000/month

Type of grant: Lump sum; Fees paid directly

Grant covers: Tuition Fee; Student hostel accommodation in a university residence hall paid by the scholarship-holder

12.11.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: HSB

Accompanying documents required with the application: Curriculum Vitae; List of publications; Copy of highest degree/diploma; Precise and detailed work plan - maximum of two pages; Certificate of proficiency in Hungarian - unless there is another agreed upon working language for the proposed course/programme (to be attached to the letter of invitation); Two letters of recommendation from two recognized experts in the relevant discipline ; Letter of invitation by the director of an accredited doctoral school in Hungary. Applicants have to hand in the positive admission decision to the PhD programme of the respective Hungarian University's Doctoral Council by 31st of August 2009 at the latest; Medical certificate of satisfactory health condition

Selection criteria/admission requirements: Academic excellence

Age limit: 30-35

Deadline for applying: 15th April 2009

12.11.3 CONTACT DETAILS

Contact: Dr. Krisztina Vincze – Albania; Eszter Kató – Croatia

E-mail: mob@bbi.hu; krisztina.vincze@bbi.hu; eszter.kato@bbi.hu

Scholarship (and other relevant) website(s): www.scholarship.hu/static/angol/general/

12.12 HSB C/2. DOCTORAL: PARTIAL PHD STUDIES

Type of scholarship: Study stay, or studies for the purpose of writing a dissertation

Degree title: PhD

Study subject: Any; and must be enrolled in a PhD programme at an accredited institution of higher education

Higher Education Institution: at an accredited Hungarian state higher education or research institution

Eligible countries: Albania

Duration of scholarship: 12 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

12.12.1 FINANCIAL INFORMATION

Amount paid: HUF 93.000/month

Type of grant: Fees paid directly; Stipend paid in monthly instalments

Grant covers: Tuition Fee; Student hostel accommodation in a university residence hall paid by the scholarship-holder

12.12.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: /

Accompanying documents required with the application: /

Selection criteria/admission requirements: /

Age limit: 30-35

Deadline for applying: 15th April 2009

12.12.3 CONTACT DETAILS

Contact: Dr. Krisztina Vincze – Albania; Eszter Kató – Croatia

E-mail: mob@bbi.hu; krisztina.vincze@bbi.hu; eszter.kato@bbi.hu
Scholarship (and other relevant) website(s):
www.scholarship.hu/static/angol/general/

12.13 HSB D. POSTDOCTORAL STUDIES/RESEARCH

Type of scholarship: Study stay, research

Degree title: PhD

Study subject: Any

Higher Education Institution: at an accredited Hungarian state higher education or research institution

Eligible countries: Albania

Duration of scholarship: 1-10 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

12.13.1 FINANCIAL INFORMATION

Amount paid: HUF 118 800 stipends per month and HUF 80 000 accommodation allowance per month.

Type of grant: Fees paid directly; Monthly instalments

Grant covers: Accommodation; Tuition Fee

12.13.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: HSB

Accompanying documents required with the application: Curriculum Vitae; List of publications; Copy of highest degree/diploma; Precise and detailed work plan - maximum of two pages; Certificate of proficiency in Hungarian - unless there is another agreed upon working language for the proposed course/programme (to be attached to the letter of invitation); Two letters of recommendation from two recognized experts in the relevant discipline; Letter of invitation by the future host institution in Hungary; Medical certificate of satisfactory health condition

Selection criteria/admission requirements: Academic excellence

Age limit: Up to 45

Deadline for applying: 15th April 2009

12.13.3 CONTACT DETAILS

Contact: Dr. Krisztina Vincze – Albania; Eszter Kató – Croatia

E-mail: mob@bbi.hu; krisztina.vincze@bbi.hu; eszter.kato@bbi.hu

Scholarship (and other relevant) website(s): www.scholarship.hu/static/angol/general/

12.14 HSB E. RESEARCH STAY

Type of scholarship: Study stay, research

Degree title: for associate or higher ranking professors or for researchers with a PhD or an equivalent degree

Study subject: Any

Higher Education Institution: at an accredited Hungarian state higher education or research institution

Eligible countries: Albania

Duration of scholarship: 3-21 days or 1-10 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

12.14.1 FINANCIAL INFORMATION

Amount paid: HUF 118 800 stipends per month, and HUF 80 000 accommodation allowance per month, for scholarships 21 days or shorter, a stipend of HUF 3000/day and a proportional sum of accommodation allowance.

Type of grant: Lump sum; Fees paid directly

Grant covers: Tuition Fee

12.14.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: HSB

Accompanying documents required with the application: Curriculum Vitae; List of publications; Copy of highest degree/diploma (supporting document of associate or higher ranking professorship); Precise and detailed work plan - maximum of two pages; Certificate of proficiency in Hungarian - unless there is another agreed upon working language for the proposed course/programme (to be attached to the letter of invitation); Two letters of recommendation from two recognized experts in the relevant discipline; Letter of invitation by the future host institution in Hungary. Medical certificate of satisfactory health condition

Selection criteria/admission requirements: Academic excellence

Age limit: /

Deadline for applying: 15th April 2009

12.14.3 CONTACT DETAILS

Contact: Dr. Krisztina Vincze – Albania; Eszter Kató – Croatia

E-mail: mob@bbi.hu; krisztina.vincze@bbi.hu; eszter.kato@bbi.hu

Scholarship (and other relevant) website(s): www.scholarship.hu/static/angol/general/

12.15 HSB F.SUMMER COURSES

Type of scholarship: Study stay

Degree title: /

Study subject: Any

Higher Education Institution: at an accredited Hungarian higher education institution

Eligible countries: Albania

Duration of scholarship: 2-4 weeks

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

12.15.1 FINANCIAL INFORMATION

Amount paid: No stipends

Type of grant: Fees paid directly

Grant covers: Accommodation; Tuition Fee; Free meals

12.15.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: HSB

Accompanying documents required with the application: Curriculum Vitae; Copy of highest degree/diploma; Letter of interest; One (1) letter of recommendation; Certificate of proficiency in Hungarian to participate at the courses - (For information on the language requirements please consult the website of the respective universities or the programme coordinators.); Medical certificate of satisfactory health condition

Selection criteria/admission requirements: Academic excellence

Age limit: /

Deadline for applying: 15th April 2009

12.15.3 CONTACT DETAILS

Contact: Dr. Krisztina Vincze – Albania; Eszter Kató – Croatia

E-mail: mob@bbi.hu; krisztina.vincze@bbi.hu; eszter.kato@bbi.hu
Scholarship (and other relevant) website(s):
www.scholarship.hu/static/angol/general/

12.16 IVF INCOMING SCHOLARSHIPS

Type of scholarship: Exchange, Degree course
Degree title: MA, MSc, PhD, other post-graduate programmes
Study subject: Any
Higher Education Institution: All accredited higher education institutions in V4 countries (Czech Republic, Poland, Slovakia and Hungary)
Eligible countries: Higher educational institutions from Albania, Bosnia and Herzegovina, FYROM, Montenegro, Serbia. The same rules are applicable to Kosovo scholars.
Duration of scholarship: Any length
Number of scholarships available: 480 semesters in total in 2009/10
The scholarship is available (academic year): 2008/2009

12.16.1 FINANCIAL INFORMATION

Amount paid: EUR 2.500,-/semester
Type of grant: Lump sum; Fees paid directly
Grant covers: Accommodation; Travel costs; Books; Tuition Fee; EUR 1.500, - support given to the host institution

12.16.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: IVF Secretariat
Accompanying documents required with the application: A copy of the certified translation of a diploma (Master's or the highest obtained); An acceptance letter from the host university/institution; A working plan of the study/research period
Selection criteria/admission requirements: Eligibility; academic excellence
Age limit: min. 4 completed semesters
Deadline for applying: January 31, 2009

12.16.3 CONTACT DETAILS

Contact: Vanya Nóra
E-mail: nora.vanya@okm.gov.hu
Scholarship (and other relevant) website(s): www.visegradfund.org/scholarships

12.17 MINISTERIAL CONTRIBUTION TO STUDIES IN HUNGARY

Type of scholarship: Degree course
Degree title: BA, MA, MSc
Study subject: Any
Higher Education Institution: Any higher educational institution in Hungary
Eligible countries: Serbia and Croatia: Students of Hungarian nationality but without Hungarian citizenship.
Duration of scholarship: 10 months and then again a new application is necessary.
Number of scholarships available: /
The scholarship is available (academic year): 2008/2009

12.17.1 FINANCIAL INFORMATION

Amount paid: HUF 17.850/month
Type of grant: Fees paid directly
Grant covers: Tuition Fee

12.17.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: In Serbia: Concordia Minoritatis Hungaricae (CMH) In Croatia: Horvátországi Magyar Oktatási és Művelődési Központ – Eszéki Információs Iroda

Accompanying documents required with the application: Documents required for the university application by the host institutions; Documents required for the scholarship application: a Certificate of Hungarian Nationality, Result of the Maturity Exam

Selection criteria/admission requirements: Academic excellence; Evaluation scheme is available before the application deadline from the webpage

Age limit: /

Deadline for applying: 1. Deadline of the registration to higher educational institutions 2. Then apply for the scholarship.

12.17.3 CONTACT DETAILS

Contact: Zita Rizsanyi

E-mail: rizsanyi.zita@gmail.com

Scholarship (and other relevant) website(s): www.okm.gov.hu; www.bbi.hu

12.18 MINISTERIAL CONTRIBUTION TO STUDIES IN NEIGHBORING COUNTRIES

Type of scholarship: Degree course

Degree title: BA, MA, MSc, PhD

Study subject: Any

Higher Education Institution: Any higher educational institution in Hungary

Eligible countries: Serbia: Students of Hungarian nationality but without Hungarian citizenship

Duration of scholarship: 10 months

Number of scholarships available: 30 persons

The scholarship is available (academic year): 2008/2009

12.18.1 FINANCIAL INFORMATION

Amount paid: MA/MSc: HUF 10.000,-/month; PhD: HUF 20.000,-/month

Type of grant: Lump sum

Grant covers: None

12.18.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: Curriculum Vitae; Cover letter; Certificate of Hungarian Nationality; Certificate of the fact that the applicant is a registered MA or PhD student at the sending institution; 2 letters of recommendation; A copy of the MA Degree.

Selection criteria/admission requirements: Academic excellence

Age limit: /

Deadline for applying: December 2008.

12.18.3 CONTACT DETAILS

Contact: Zita Rizsanyi Concordia Minoritatis Hungaricae (CMH)

E-mail: rizsanyi.zita@gmail.com

Scholarship (and other relevant) website(s): www.okm.gov.hu; www.martonaron.hu

12.19 MINISTERIAL DOCTORAL SCHOLARSHIP

Type of scholarship: PhD Programme

Degree title: PhD

Study subject: Any

Higher Education Institution: Any higher educational institution in Hungary

Eligible countries: Serbia and Croatia: Students of Hungarian nationality but without Hungarian citizenship

Duration of scholarship: 36 months

Number of scholarships available: Serbia: 6 persons; Croatia: 1 person

The scholarship is available (academic year): 2009/2010

12.19.1 FINANCIAL INFORMATION

Amount paid: HUF 93.000,-/month

Type of grant: Lump sum; Fees paid directly

Grant covers: Tuition Fee

12.19.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: In Serbia: Concordia Minoritatis Hungaricae (CMH); In Croatia: Horvátországi Magyar Oktatási és Művelődési Központ – Eszéki Információs Iroda

Accompanying documents required with the application: Curriculum Vitae; Cover letter; Certificate of Hungarian Nationality; Letter of invitation from the PhD Programme of the host institution; Work Plan accepted by the director of the PhD Programme; 2 letters of recommendation; A copy of the MA Degree

Selection criteria/admission requirements: Academic excellence

Age limit: No limits

Deadline for applying: July 2009

12.19.3 CONTACT DETAILS

Contact: In Serbia: Zita Rizsanyi

E-mail: In Serbia: rizsanyi.zita@gmail.com; In Croatia: informaciosiroda@net.hr

Scholarship (and other relevant) website(s): www.okm.gov.hu; www.martonaron.hu

12.20 MINISTERIAL PREPARATORY YEAR

Type of scholarship: Language and content subject preparation for higher education

Degree title: Pre-higher educational

Study subject: Hungarian language and culture and content subjects in preparation for the university application

Higher Education Institution: Balassi Bálint Hungarian Cultural Institute

Eligible countries: World Wide, Hungarian nationality students in any country without Hungarian citizenship

Duration of scholarship: 10 months

Number of scholarships available: 30 persons in Serbia, 12 persons in Croatia

The scholarship is available (academic year): 2009/2010

12.20.1 FINANCIAL INFORMATION

Amount paid: HUF 17.850,-/month

Type of grant: Lump sum; Fees paid directly

Grant covers: Accommodation; Books; Tuition Fee

12.20.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Balassi Institute and/or

In Serbia: **Concordia Minoritatis Hungaricae (CMH)**; In Croatia: Horvátországi Magyar Oktatási és Művelődési Központ – Eszéki Információs Iroda

Accompanying documents required with the application: Curriculum Vitae; Cover letter; Certificate of Maturity Exams for Croatia and Interview for Serbia

Selection criteria/admission requirements: Academic excellence

Age limit: No limits

Deadline for applying: July 2009

12.20.3 CONTACT DETAILS

Contact: In Serbia: Zita Rizsanyi

E-mail: In Serbia: rizsanyi.zita@gmail.com; In Croatia: informaciosiroda@net.hr

Scholarship (and other relevant) website(s): www.bbi.hu; www.okm.gov.hu

12.21 MINISTERIAL STUDY STAY SHORT AND LONG

Type of scholarship: Study stay, research

Degree title: BA, MA, MSc

Study subject: Any

Higher Education Institution: Any higher educational institution in Hungary

Eligible countries: Serbia and Croatia: Students of Hungarian nationality but without Hungarian citizenship

Duration of scholarship: Short: 1-3 months; long: 5 months

Number of scholarships available: 55 months from Serbia/year; 10 months from Croatia /year

The scholarship is available (academic year): 2008/2009

12.21.1 FINANCIAL INFORMATION

Amount paid: HUF 40.460,-/month subject to change

Type of grant: Lump sum; Fees paid directly

Grant covers: Accommodation; Tuition Fee

12.21.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: In Serbia: Concordia Minoritatis Hungaricae (CMH); In Croatia: Horvátországi Magyar Oktatási és Művelődési Központ – Eszéki Információs Iroda

Accompanying documents required with the application: Curriculum Vitae; Cover letter; Letter of invitation by the future host institution in Hungary; 2 letters of recommendation; Work plan; Certificate of Hungarian Nationality; Certificate of the fact that the applicant is a registered student at the sending institution; Certificate of the average mark of the last 2 semesters

Selection criteria/admission requirements: Academic excellence; Evaluation scheme is available before the application deadline from the webpage

Age limit: For BA applicants: must have completed 2 semesters with a higher average than 7,50 for the short and 8,00 for the long scholarship in Serbia

Deadline for applying: Last one was in November, 2008

12.21.3 CONTACT DETAILS

Contact: In Serbia: Zita Rizsanyi

E-mail: In Serbia: rizsanyi.zita@gmail.com; In Croatia: informaciosiroda@net.hr

Scholarship (and other relevant) website(s): www.martonaron.hu/

12.22 CARL-LUTZ-STIPENDIUM

Type of scholarship: Degree course

Degree title: BA, MA; (Lizentiat) Magister Legum;

Study subject: Master of International Affairs – European Studies

Higher Education Institution: Andrásy Gyula German Speaking University Budapest

Eligible countries: Middle and Eastern Europe

Duration of scholarship: one academic year

Number of scholarships available: 2

The scholarship is available (academic year): 2008/2009 (the scholarship is offered every year)

12.22.1 FINANCIAL INFORMATION

Amount paid: 7000 CHF per year

Type of grant: Lump sum

Grant covers: Accommodation

12.22.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: oliver.diggelmann@andrassyuni.hu;

ztpallinger@mac.com

Accompanying documents required with the application: Questionnaire; motivation letter; certificates.

Selection criteria/admission requirements: Students with a university degree (licentiate, Bachelor or Master); command of the German language.

Age limit: No limits

Deadline for applying: 15. July 2009

12.22.3 CONTACT DETAILS

Contact: Prof. Dr. Oliver Diggelmann; Prof. Dr. Pállinger Zoltán

E-mail: oliver.diggelmann@andrassyuni.hu; ztpallinger@mac.com

Scholarship (and other relevant) website(s): www.andrassyuni.hu

Other scholarship programmes that the institution offers: Erasmus, CEEPUS

12.23 CEU FDI- SCHOLARSHIP

Type of scholarship: Degree course

Degree title: MA, MSc

Study subject: /

Higher Education Institution: Department of Public Policy, Central European University, Budapest

Eligible countries: WB

Duration of scholarship: one academic year

Number of scholarships available: 10

The scholarship is available (academic year): 2008/2009 (the scholarship is offered every year)

12.23.1 FINANCIAL INFORMATION

Amount paid: no monthly stipend

Type of grant: Fees paid directly

Grant covers: Accommodation up to EUR 450,-/month; X Tuition Fee (full)

12.23.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: Letters of recommendation; Official academic records - in original language and in English; A full curriculum vitae or resume, including a list of publications, if any; One sample of written work demonstrating the applicant's analytical and argumentation skills in English; A statement of purpose; Proof of English proficiency

Selection criteria/admission requirements: for students in the Decentralized Governance stream at the Department of Public Policy -Academic excellence, alternative package may be offered.

Age limit: No limits

Deadline for applying: January 26, 2009: For all applicants submitting complete packages and those who wish to take the CEU-administered admissions examinations. March 16, 2009: For applicants to all programs who submit complete application packages, including language and other applicable test scores. March 16, 2009: For current CEU Master's students applying to the doctoral program.

12.23.3 CONTACT DETAILS

Contact: Department of Public Policy

E-mail: dpp@ceu.hu

Scholarship (and other relevant) website(s): www.dpp.ceu.hu/admissions/aid

Other scholarship programmes that the institution offers: Erasmus

12.24 CEU MASTERS FULL FELLOWSHIP

Type of scholarship: Degree course

Degree title: MA, MSc

Study subject: Any subject offered at Central European University

Higher Education Institution: Central European University, Budapest

Eligible countries: World Wide

Duration of scholarship: Usually one academic year, but depending on the length of the different programmes it can be 2 years

Number of scholarships available: Depends on needs after merit-ranking of applications for studies

The scholarship is available (academic year): 2008/2009 (the scholarship is offered every year)

12.24.1 FINANCIAL INFORMATION

Amount paid: HUF 90.750,- monthly stipend

Type of grant: Lump sum

Grant covers: Accommodation; Tuition Fee (full/partial; Other: medical insurance)

12.24.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: Completed online CEU Application Form; Letters of recommendation; Academic records; A full curriculum vitae or resume, including a list of publications if any; Department- and program-specific requirements (statement of purpose, research proposal, additional test scores, etc.); Proof of English proficiency

Selection criteria/admission requirements: Academic excellence, alternative package may be offered.

Age limit: No limits

Deadline for applying: January 26, 2009: For all applicants submitting complete packages and those who wish to take the CEU-administered admissions examinations. March 16, 2009: For applicants to all programs who submit complete application packages, including language and other applicable test scores. March 16, 2009: For current CEU Master's students applying to the doctoral program.

12.24.3 CONTACT DETAILS

Contact: Adrienn Küss

E-mail: kussa@ceu.hu

Scholarship (and other relevant) website(s): www.ceu.hu/admissions/apply

Other scholarship programmes that the institution offers: Erasmus

12.25 CEU MASTERS PARTIAL FELLOWSHIP

Type of scholarship: Degree course

Degree title: MA, MSc

Study subject: Any subject offered at Central European University

Higher Education Institution: Central European University, Budapest

Eligible countries: World wide

Duration of scholarship: Usually one academic year, but depending on the length of the different programmes it can be 2 years

Number of scholarships available: Depends on needs after merit-ranking of applications for studies

The scholarship is available (academic year): 2008/2009 (the scholarship is offered every year)

12.25.1 FINANCIAL INFORMATION

Amount paid: HUF 45.000,- monthly stipend

Type of grant: Lump sum; Monthly allowance

Grant covers: Accommodation; Tuition Fee (partial); Other: medical insurance

12.25.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: Completed online CEU Application Form; Letters of recommendation; Academic records; A full curriculum vitae or resume, including a list of publications, if any; Department- and program-specific requirements (statement of purpose, research proposal, additional test scores, etc.); Proof of English proficiency. In case of excellent achievement Partial Scholarship can be changed for Full Scholarship by the relevant department.

Selection criteria/admission requirements: Academic excellence; alternative package may be offered.

Age limit: No limits

Deadline for applying: January 26, 2009: For all applicants submitting complete packages and those who wish to take the CEU-administered admissions examinations; March 16, 2009: For applicants to all programs who submit complete application packages, including language and other applicable test scores. March 16, 2009: For current CEU Master's students applying to the doctoral program.

12.25.3 CONTACT DETAILS

Contact: Adrienn Küss

E-mail: kussa@ceu.hu

Scholarship (and other relevant) website(s): www.ceu.hu/admissions/apply

Other scholarship programmes that the institution offers: Erasmus

12.26 COLLEGIUMS' BUDAPEST JUNIOR

Type of scholarship: research

Degree title: pre- or post doctors

Study subject: European Studies; Communication and Social Networks; Theoretical Biology; Theoretical Finance; Political Economics; History; Anthropology, or any other discipline

Higher Education Institution: Collegium Budapest, Institute for Advanced Study, Hungary

Eligible countries: World Wide

Duration of scholarship: 5 months

Number of scholarships available: Dependent on available resources and excellence

The scholarship is available (academic year): 2008/2009 (the scholarship is offered every year)

12.26.1 FINANCIAL INFORMATION

Amount paid: EUR 7.500,-/5 months

Type of grant: Lump sum

Grant covers: Accommodation; Travel costs

12.26.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: Submit a Curriculum Vitae; submit a list of publications (and, if possible, a copy of one of them); submit a research proposal with scholarly references (approx. 2-4 pages); submit two letters of recommendation from established scholars in their field of study.

Selection criteria/admission requirements: Academic excellence, short-listed applicants are invited for a personal interview

Age limit: 20– 35

Deadline for applying: June 30

12.26.3 CONTACT DETAILS

Contact: Tünde Szabolcs

E-mail: tunde@colbud.hu; info@colbud.hu

Scholarship (and other relevant) website(s):

www.colbud.hu/programme/individual.shtml

Other scholarship programmes that the institution offers: Marie-Curie, Polányi...

12.27 DAAD SCHOLARSHIP

Type of scholarship: Study stay

Degree title: BA, MA; Leziente

Study subject: /

Higher Education Institution: Andrassy Gyula German Speaking University Budapest

Eligible countries: World Wide

Duration of scholarship: 10 months

Number of scholarships available: 2

The scholarship is available (academic year): 2008/2009 (the scholarship is offered every year)

12.27.1 FINANCIAL INFORMATION

Amount paid: 400 EURO/ month + 322 EURO from the Tuition fee +400 EURO Travel costs

Type of grant: Fee Waiver; Grants

Grant covers: Tuition fee; Travel costs

12.27.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: oliver.diggelmann@andrassyuni.hu
ztpallinger@mac.com

Accompanying documents required with the application: Application (www.andrassyuni.hu „Antrag auf ein Drittlandstipendium“)

Selection criteria/admission requirements: Students with a university degree (licentiate, Bachelor or Master); students from all subjects whose academic performance is above average (renewable once)

Age limit: No limits

Deadline for applying: 15 July, 2009

12.27.3 CONTACT DETAILS

Contact: Prof. Dr. Oliver Diggelmann (LL.M.); Prof. Dr. Zoltán Pállinger (IB)

E-mail: oliver.diggelmann@andrassyuni.hu; ztpallinger@mac.com

Scholarship (and other relevant) website(s): www.andrassyuni.hu

Other scholarship programmes that the institution offers: Erasmus, CEEPUS

12.28 CEU FULL DOCTORAL FELLOWSHIP

Type of scholarship: Degree course

Degree title: PhD

Study subject: Any subject offered at Central European University
Higher Education Institution: Central European University, Budapest
Eligible countries: World wide
Duration of scholarship: 3 years
Number of scholarships available: Depends on needs after merit-ranking of applications for studies
The scholarship is available (academic year): 2008/2009 (the scholarship is offered every year)

12.28.1 FINANCIAL INFORMATION

Amount paid: HUF 182.000,-/month or HUF 250.000,-/month for Economics PhD
Type of grant: Lump sum; Fees paid directly
Grant covers: Tuition Fee; Medical insurance

12.28.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution
Accompanying documents required with the application: Completed online CEU Application Form; Letters of recommendation; Academic records; A full curriculum vitae or resume, including a list of publications, if any; Department- and program-specific requirements (statement of purpose, research proposal, additional test scores, etc.); Proof of English proficiency
Selection criteria/admission requirements: Academic excellence, alternative package may be offered
Age limit: No limits
Deadline for applying: January 26, 2009: For all applicants submitting complete packages, and those who wish to take the CEU-administered admissions examinations; March 16, 2009: For applicants to all programs who submit complete application packages, including language and other applicable test scores; March 16, 2009: For current CEU Master's students applying to the doctoral program.

12.28.3 CONTACT DETAILS

Contact: Adrienn Kuss
E-mail: kussa@ceu.hu
Scholarship (and other relevant) website(s): www.ceu.hu/admissions/apply
Other scholarship programmes that the institution offers: Erasmus

12.29 STIPENDIEN FÜR DEN EINJÄHRIGEN LL.M.-EUROPA-STUDIENGANG DER ANDRÁSSY UNIVERSITÄT BUDAPEST

Type of scholarship: Degree course
Degree title: MA; Magister Legum; Lizentiat
Study subject: /
Higher Education Institution: Andrassy Gyula German Speaking University Budapest
Eligible countries: World wide
Duration of scholarship: 10 Months
Number of scholarships available: 5
The scholarship is available (academic year): 2008/2009 (every 6 months)

12.29.1 FINANCIAL INFORMATION

Amount paid: 400 Euro per month
Type of grant: Monthly allowance; funding contract
Grant covers: /

12.29.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: llm@andrassyuni.hu

Accompanying documents required with the application: Admission letter of the candidate for German LL.M. degree at the Faculty of Comparative Law; Application
Selection criteria/admission requirements: Students with a non-German university degree (licentiate, Bachelor or Master); further condition is the approval of the candidate for German LL.M. degree at the Faculty of Comparative Law and State.

Age limit: No limits

Deadline for applying: 15 May 2009

12.29.3 CONTACT DETAILS

Contact: Mathias Schäfer

E-mail: llm@andrassyuni.hu

Scholarship (and other relevant) website(s): www.andrassyuni.hu

Other scholarship programmes that the institution offers: Erasmus, CEEPUS

12.30 PAZMANY UNIVERSITY: KOPITS SCHOLARSHIP

Type of scholarship: Degree course

Degree title: BA, MA, MSc, PhD

Study subject: /

Higher Education Institution: Pázmány Péter Catholic University, Hungary: Budapest, Piliscsaba, Esztergom

Eligible countries: All registered students of PPKE from Serbia

Duration of scholarship: one academic year through the whole length of the programme

Number of scholarships available: 5 persons/HUF 400.000 - annually

The scholarship is available (academic year): 2008/2009 (the scholarship is offered every year)

12.30.1 FINANCIAL INFORMATION

Amount paid: HUF 80.000,- /year

Type of grant: Lump sum

Grant covers: Accommodation; Travel costs

12.30.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: Motivation letter; Letter of Recommendation from a teacher at PPKE

Selection criteria/admission requirements: Academic excellence; voluntary work; Socially, financially disadvantaged background (according to regulations of the institution)

Age limit: No limits

Deadline for applying: October 2008

12.30.3 CONTACT DETAILS

Contact: István Farkas

E-mail: info@pazmanyalapitvany.hu; farka.istvan@ppke.hu

Scholarship (and other relevant) website(s): www.pazmanyalapitvany.hu/indexhtm.htm

Other scholarship programmes that the institution offers: Erasmus, CEEPUS

12.31 PAZMANY UNIVERSITY: TOTH ISASZEGI SCHOLARSHIP

Type of scholarship: Degree course

Degree title: BA, MA, MSc, PhD

Study subject: Humanities and Science

Higher Education Institution: Pázmány Péter Catholic University, Hungary: Budapest, Piliscsaba, Esztergom

Eligible countries: Registered Hungarian nationality students of PPKE from Serbia

Duration of scholarship: 12months-Through the whole length of the programme
Number of scholarships available: 2 persons/HUF 280.000
The scholarship is available (academic year): 2008/2009 (the scholarship is offered every year)

12.31.1 FINANCIAL INFORMATION

Amount paid: HUF 140.000,- /semester
Type of grant: Lump sum
Grant covers: Tuition Fee

12.31.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Foundation; Pazmany Foundation
Accompanying documents required with the application: Motivation letter
Selection criteria/admission requirements: Academic excellence, socially, financially disadvantaged background (according to regulations of the institution)
Age limit: No limits
Deadline for applying: October, 2008

12.31.3 CONTACT DETAILS

Contact: István Farkas
E-mail: info@pazmanyalapitvany.hu; farkas.istvan@ppke.hu
Scholarship (and other relevant) website(s): www.pazmanyalapitvany.hu/indexhtm.htm

13 IRELAND

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA										
MA/MSc										
PhD								1		1
All degrees										
Other										
TOTAL								1		1

SCHOLARSHIP DETAILS

13.1 DOCTORAL RESEARCH STUDENTSHIP IN DISC REGENERATION SCHOLARSHIP

Type of scholarship: Research

Degree title: PhD

Study subject: Chemistry, Engineering

Higher Education Institution: National University of Ireland, Galway

Eligible countries: World wide

Duration of scholarship: /

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

13.1.1 FINANCIAL INFORMATION

Amount paid: €16,000 per annum plus fees

Type of grant: Lump sum

Grant covers: Tuition Fee

13.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Tara Cosgrave, Network of Excellence for Functional Biomaterials (NFB), NUI, Galway (email: tara.cosgrave@nuigalway.ie)

Accompanying documents required with the application: CV; the names of three referees.

Selection criteria/admission requirements: The ideal candidate would have a Bachelor's degree in chemistry, biotechnology, polymer engineering, biomedical engineering or related sciences. A first class honours track record is essential. Preference will be given to candidates who have a Masters degree.

Age limit: /

Deadline for applying: 31-03-2009

13.1.3 CONTACT DETAILS

Contact: Professor Abhay Pandit Network of Excellence for Functional Biomaterials (NFB) National Centre for Biomedical Engineering Science National University of Ireland, Galway Galway, Ireland Phone: 353 91 492758 Fax: 353 91 495585

E-mail: tara.cosgrave@nuigalway.ie

Scholarship (and other relevant) website(s):

www.termis.org/docs/termisJobPost_PostgraduatePosition.pdf

14 ITALY

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA								2		2
MA/MSc		1					3	6	1	11
PhD								2	1	3
All degrees										
Other										
TOTAL		1					3	10	2	16

SCHOLARSHIP DETAILS

14.1 ALESSANDRIA CAMPUS SCHOLARSHIP

Type of scholarship: Degree course

Degree title: BA

Study subject: Electrical engineering/mechanical engineering/plastic engineering

Higher Education Institution: Politecnico di Torino - Italy

Eligible countries: WB

Duration of scholarship: 36 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

14.1.1 FINANCIAL INFORMATION

Amount paid: 10 000

Type of grant: Payment of the scholarship occurs periodically

Grant covers: Travel costs / Books / Tuition Fee (full/ partial)

14.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: http://apply.polito.it/index_en.html (online application)

Accompanying documents required with the application: Secondary School Diploma, school certificates; Curriculum Vitae (dated and signed, max. 3 pages); Letters of reference (2 max); Motivation letter; Italian language certificate (optional). The above documents must be rendered in English or Italian (preferably), French or Spanish.

Selection criteria/admission requirements: Applicants will be selected based on their previous academic career and on their Curriculum Vitae

Age limit: at least 18 by 31/12/2008

Deadline for applying: 1st Application period: 8 p.m. (Italian time) on February 10th, 2008; 2nd Application period: 8 p.m. (Italian time) on May 10th, 2008.

14.1.3 CONTACT DETAILS

E-mail: international.relations@polito.it

Scholarship (and other relevant) website(s):

http://international.polito.it/en/financial_aid/politecnico_international_scholarships

14.2 SCHOLARSHIP FOR BACHELOR IN TEXTILE ENGINEERING AT POLYTECHNIC UNIVERSITY OF TORINO

Type of scholarship: Degree course
Degree title: BA
Study subject: textile engineering
Higher Education Institution: Polytechnic University of Torino
Eligible countries: SEE
Duration of scholarship: 3 years
Number of scholarships available: /
The scholarship is available (academic year): 2008/2009

14.2.1 FINANCIAL INFORMATION

Amount paid: The gross amount is 10.000 Euro per year (30.000 Euro for the complete period). The exact net sum is dependent upon the individual tax conditions of each student, which can be verified only upon the arrival of the student. (The amount of the scholarship will not be increased in case the student will need more time to graduate than indicated).

Type of grant: lump sum in two instalments during the year.

Grant covers:/

14.2.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: online application on

http://apply.polito.it/index_en.html

Accompanying documents required with the application: High School Certificate; a certificate which states that you have passed in your Country the qualifying examination for the admission to University; a certificate stating all the exams passed in the first one/two academic years, in case the upper high education in your Country lasts less than 12 years; otherwise, you have to hold a higher degree, obtained in a post-secondary professional institution; a certificate which states all the exams passed at University, in case you want to enrol with "abbreviazione di corso" (if you have already studied at University, without obtaining a degree, and you want to transfer to Politecnico; or if you have already gotten a degree and you want to enrol in the Politecnico obtaining the recognition of your credits). In this case, it is compulsory to hand in also the abstract of the passed exams; dichiarazione di valore (declaration of value) related to the high school certificate; any certificate which states the knowledge of the Italian language; your passport; 2 photos; all the documents that you hand in must be translated into Italian. The translation must be "official", i.e. certified by the Italian Embassy in your Country (for students who want to enrol with "abbreviazione di corso": only the abstract of the courses, if written in English, French, Spanish or Portuguese, can be produced without the official Italian translation).

Selection criteria/admission requirements: Being at least 18 years old (by 31/12/2008); Meeting the minimum requirements for the admission to Italian university. For further information, please visit the Entry requirements page.; In the countries where it is required, having successfully passed the state-level university admission exam (e.g. Gao Kao in China); Knowledge of the English language, preferably demonstrated by an international certification (students who do not provide such certification may be asked to conduct a telephone interview to test their knowledge of English); Not having enrolled in a Bachelor of Science course of the Politecnico di Torino before the 2008/2009 academic year; To be eligible for admission at the Politecnico di Torino, you must have completed Upper Secondary School, hold a Diploma, and have attended school for at least 12 years; Not being the recipient of other scholarships, Italian or foreign.

Age limit: 18 years old minimum

Deadline for applying: 10/05/2008

14.2.3 CONTACT DETAILS

Contact: Corso Duca degli Abruzzi 24 - Torino from 9.00 to 11.30 a.m. on Monday, Tuesday, Thursday and Friday closed on Wednesday Phone +39 011 090 8654 Fax +39 011 090 8656
E-mail: international.admission@polito.it
Scholarship (and other relevant) website(s): <http://international.polito.it>

14.3 AVIATION MASTER IN BUSINESS ADMINISTRATION

Type of scholarship: Degree course

Degree title: MA

Study subject: Business Administration

Higher Education Institution: the LUISS Business School - division of LUISS Guido Carli in Rome and the École Nationale de l'Aviation Civile (ENAC) in Toulouse tailored on the aviation industry.

Eligible countries: Bosnia and Herzegovina

Duration of scholarship: /

Number of scholarships available: 60 graduated students from all disciplines

The scholarship is available (academic year): 2009/2010

14.3.1 FINANCIAL INFORMATION

Amount paid: full scholarships covering all tuition fees are awarded by corporations and institutions on the basis of admission-test results and other criteria established by the funding body. One Professional Integration Fellowship granted at the end of the year on the basis of performance as determined irrevocably by the Business School. The cost of tuition is Euro 19.000,00 + VAT, broken down into four payments. Tuition includes the materials and bibliography readings and access to all Luiss Guido Carli and Enac facilities. It includes also night transfer (Rome-Toulouse) and accommodation in Toulouse.

Type of grant: fees paid directly

Grant covers: Tuition Fee (full/ partial)/ accommodation / books

14.3.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: MBA Master - LUISS Business School

Accompanying documents required with the application: Application form; Degree certificate; Two identity photos; Check for Euros 105 made out to LUISS Guido Carli to cover admission fees; Any proof of employment or internships; TOEFL certificate (where applicable).

Selection criteria/admission requirements: Preference is given to applicants who graduate with full marks and having two years of sound professional experience. For applicants whose native language is not Italian, proof of competence in written and spoken Italian is required. A sound knowledge of English is also compulsory

Age limit: No limits

Deadline for applying: selection tests will be held from June 2009

14.3.3 CONTACT DETAILS

Contact: Segreteria MBA Viale Pola 12 - 00198 Roma Tel +39/0685225.328 - .633 Fax +39/068413998

E-mail: mba@luiss.it

Scholarship (and other relevant) website(s): www.mba.luiss.it/amba/

14.4 EUROPEAN REGIONAL MASTER'S DEGREE IN DEMOCRACY AND HUMAN RIGHTS SCHOLARSHIP IN SOUTH EAST EUROPE (ERMA)

Type of scholarship: Degree course

Degree title: MA

Study subject: Democracy, Human Rights

Higher Education Institution: University of Bologna Residential Centre, Bertinoro, Italy, Thesis Defence and Award Conferring Ceremony, Sarajevo BiH.

Eligible countries: WB

Duration of scholarship: 12 months

Number of scholarships available: 25

The scholarship is available (academic year): 2008/2009

14.4.1 FINANCIAL INFORMATION

Amount paid: 1000 EURO

Type of grant: Monthly allowance

Grant covers: Tuition Fee (full)

14.4.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: /

Accompanying documents required with the application: filled in application form, university diploma(certified copy); academic record/transcripts (original or certified copy); documentary evidence (certificate of proficiency etc.) of the knowledge of the English language; copy of passport; certificate of citizenship; birth certificate; Curriculum Vitae (CV) in English; two recommendation letters (to be submitted in sealed envelopes in English).

Selection criteria/admission requirements: TOEFL – minimum score of 550 paper-based or for computer based TOEFL is 213 or British Council's IELTS - minimum band 6.5 and no less than 6.0 in any of its subsections. Applicants with English as native language or applicants who had previous university education in English language need to provide proof of competency through their transcripts or certificates issued by the respective universities

Age limit: max 35

Deadline for applying: 28 September 2008. For the next deadline please consult the website

14.4.3 CONTACT DETAILS

Contact: Tel: + 387 33 668685 Fax: + 387 33 668683

E-mail: coordination@cps.edu.ba / monja@cps.edu.ba

Scholarship (and other relevant) website(s):

www.cps.edu.ba/ENGLESKI/ermaprogram.html;

www.cps.edu.ba/ENGLESKI/ermaadmissionrequirements.html

14.5 SPECIALIZED TRAINING COURSES FOR TECHNICIANS AND MANAGERIAL PERSONNEL -SCHOLARSHIPS

Type of scholarship: Degree course / exchange

Degree title: MA

Study subject: Commercial Exchange Abroad, Corporate Management, Energy, International Bank and Finance, Multimedia - Television, Environment and Territory, Ship Bulding, Telecommunications, Training and Development of Human Resources, Transportation

Higher Education Institution: Universities or institutions in Italy

Eligible countries: SEE

Duration of scholarship: 10 weeks full time

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

14.5.1 FINANCIAL INFORMATION

Amount paid: € 1750 divided in instalments with various amounts as a contribution for refunding the expenses of settling down, sleeping, meals, purchase of educational material and personal expenses.

Type of grant: various amounts as a contribution for refunding the expenses of settling down, sleeping, meals, purchase of educational material and personal expenses

Grant covers: Accommodation / Travel costs / Books

International travelling is normally not included and it should be provided by the Candidate's Employer. In case the participant specify the impossibility to support travel expenses CFI could charge that costs in a part if capacity of CFI budget allows it .

14.5.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: The application forms, filled in and written in a suitable way, must send to the Italian diplomatic Representatives in the resident countries of the candidates. The same application forms, with the documents requested, included a declaration of return to the original country at the end of the course, can be sent, preferably by mail or through telematic instruments to: Consorzio per la Formazione Internazionale - CFI Via XX Settembre, 3 00187 Roma e-mail: cfiroma@tiscali.it info@cfiroma.org skype: info-cfi Tel: +39 06 697601 Fax: +39 06 06 6976 0199

Accompanying documents required with the application: Copies of certificates or diplomas; curriculum vitae; Detailed description of the tasks currently performed with reference to the training experiences in their own country at the time of the application; detailed description of duties subjects to be treated during the professional development phase, referring to the subjects proposed in each sector; medical certificate with relative state of health duly compiled; declaration of return to the original country at the end of the course. In the request the candidates must declare that the personal information they have given is complete and true and that it can be used and communicated to third parties as provided by the Italian law (d.lgs. 30.06.2003, n. 196) on protecting privacy. The documents enclosed in the request will not be returned.

Selection criteria/admission requirements: Higher schooling: a degree or equivalent diploma; At least 5 years working experience in the sector chosen; Exercising management duties; The knowledge of Italian, the language used during the course, in particular in the professional development phase, will be preferred

Age limit: Age preferably not less than 26 years

Deadline for applying: no later than March 30th, 2009

14.5.3 CONTACT DETAILS

E-mail: cfiroma@tiscali.it; info@cfiroma.org

Scholarship (and other relevant) website(s): www.cfiroma.org

14.6 SWOP SCHOLARSHIP

Type of scholarship: Degree course

Degree title: MA

Study subject: /

Higher Education Institution: Università Cattolica del Sacro Cuore Milano

Eligible countries: East Europe

Duration of scholarship: 12 months

Number of scholarships available: 20

The scholarship is available (academic year): 2008/2009 / According to the date of start of the courses involved in the program

14.6.1 FINANCIAL INFORMATION

Amount paid: The scholarship will be paid in one installment within a month from the arrival in Italy. The amount will correspond to the difference between the Scholarship (€ 5.000) and the remaining amount of the 50% of the Master's fee (50% of the master's fee - € 1.500).

The amount of the Scholarship is liable to the IRAP tax (0,085%).

For further information consult the page web www.unicatt.it/masteruniversitario/mi or send an email to swoprogram@unicatt.it.

Type of grant: Lump sum / Fees paid directly / 50% paid directly

Grant covers: Tuition Fee (partial) / 5.000 euros contribution at student arrival

14.6.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Università Cattolica del Sacro Cuore Milano

Accompanying documents required with the application: copy of a diploma; motivation letter; letter of recommendation. Other documents are required according to the course chosen.

Selection criteria/admission requirements: The selection changes according to the course chosen

Age limit: No limits

Deadline for applying: 2 months before the course starts

14.6.3 CONTACT DETAILS

Contact: Matteo Magnani

E-mail: master.universitari@unicatt.it

Scholarship (and other relevant) website(s):

<http://www4.unicatt.it/master/mi/swop/Allegati/SWOPinglese.pdf> /

www.unicatt.it/masteruniversitario/mi

14.7 EUMI - EUROPEAN MASTER IN INFORMATICS

Type of scholarship: Degree course

Degree title: MSc

Study subject: Computer Science

Higher Education Institution: The University of Trento (Italy), the RWTH Aachen University (Germany), and the University of Edinburgh (Scotland)

Eligible countries: WB

Duration of scholarship: 24 months

Number of scholarships available: 2

The scholarship is available (academic year): 2008/2009

14.7.1 FINANCIAL INFORMATION

Amount paid: 21.000 per year

Type of grant: Monthly allowance

Grant covers: Tuition Fee (full/ partial)

14.7.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: The University of Trento

Accompanying documents required with the application: A copy of passport; a copy of IELTS, TOEFL, or CAE certificate (not older than 2007); copy of all academic degree certificates (i.e. Bachelor, Master or other postgraduate degrees/academic qualifications); Copies of all transcripts or other academic records that give proof of the higher education studies (i.e. Bachelors, Masters etc.) including credits and grades achieved in each single subject; Reference letters (min. 2) In case your reference letters are in sealed envelopes, please notify the EuMI Secretariat via email (info@eumi-school.org) and send them together with your hard-copies documents; Print-out of your finalized online application form, signed in original, together with the copies of the documents you have uploaded. Each copy must have the application ID number written on the upper-right hand corner

Selection criteria/admission requirements: A first level (at least three years) degree in Computer Science or closely related disciplines, awarded by an internationally recognised

university-level institution. Students who have not yet completed their first degree, but expect to graduate before August 31 2008 can apply provided that they will obtain the degree and supply the EuMI secretariat with a degree certificate by August 31. Fluent written and spoken English knowledge, certified by either an IELTS score of at least 6.0, a TOEFL score of at least 550 (paper-based) / 217 (computer-based) / 81 (internet-based) or CAE score of at least C; students with higher English scores (IELTS 6.5; TOEFL 580 / 237 / 88; CAE B or A) will be preferred

Age limit: No limits

Deadline for applying: 15 January 2009

14.7.3 CONTACT DETAILS

Contact: Luca Valenzin

E-mail: info@eumi-school.org

Scholarship (and other relevant) website(s): www.eumi-school.org

Other scholarship programmes that the institution offers: Erasmus Mundus

14.8 INTERNATIONAL MASTER IN TOURISM AND LEISURE - SCHOLARSHIP COMPETITION

Type of scholarship: Degree course

Degree title: MA

Study subject: any discipline

Higher Education Institution: MIB School of Management, Trieste, Italy

Eligible countries: Serbia, Montenegro, Bosnia and Herzegovina, FYROM and Albania

Duration of scholarship: 12 months

Number of scholarships available: /

The scholarship is available (academic year): 2009/2010

14.8.1 FINANCIAL INFORMATION

Amount paid: 15000 Euros

Type of grant: Fees paid directly

Grant covers: Tuition Fee (full/partial); Scholarships up to 100% of the tuition fees

14.8.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: MIB School of Management, Trieste, Italy

Accompanying documents required with the application: Application form; degree certificate; two letters of recommendation; if available a certificate which demonstrates an adequate knowledge of English such as TOEIC or TOEFL; if available a deductive reasoning test score such as GMAT.

Selection criteria/admission requirements: The candidates need to meet the following requirements: academic degree (or equivalent qualification) in any discipline; fluent working knowledge of English (a TOEIC or TOEFL certificate is an asset); significant work and life experience is an asset. As of October 2009 MIB School of Management will grant the scholarships to the best candidates on the basis of educational qualifications, personal skills, professional know-how and motivation shown during the assessment interview. To be considered for a scholarship, the application form for the programme must be completed on-line at www.mib.edu

Age limit: Max 30 in September 2009

Deadline for applying: 21 September 2009

14.8.3 CONTACT DETAILS

Contact: Ms Barbara Sepic Admissions Officer

E-mail: sepic@mib.edu

Scholarship (and other relevant) website(s): www.mib.edu

14.9 MBA IN INTERNATIONAL BUSINESS PART TIME - SCHOLARSHIP

Type of scholarship: Degree course

Degree title: MA

Study subject: all disciplines

Higher Education Institution: MIB School of Management, Trieste, Italy

Eligible countries: SEE

Duration of scholarship: 12 months

Number of scholarships available: /

The scholarship is available (academic year): 2009/2010 / Applications must be received until 30 June 2009 for the academic year 2009/2011

14.9.1 FINANCIAL INFORMATION

Amount paid: 18.500,00 EUR + 20% VAT

Type of grant: Fees paid directly

Grant covers: Tuition Fee (full/ partial)

14.9.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Complete the online application it and send it by e-mail (vidotto@mib.edu) or fax (+39 040 9188.112).

Accompanying documents required with the application: Application form; University Degree certificate; Two letters of recommendation; A certificate demonstrating adequate knowledge of English such as TOEFL; A deductive reasoning test score such as GMAT.

Selection criteria/admission requirements: Academic degree (or equivalent qualification) in any discipline. Good working knowledge of English (TOEFL certificate is recommended); Minimum 3 years of work experience; Less than 35 years of age as of September 2009. MIB School of Management will award scholarships to the best candidates on the basis of educational qualifications, professional skills and motivation shown during the entrance interview. To be considered for a scholarship, the application form for the programme must be completed on-line at www.mib.edu

Age limit: max 35

Deadline for applying: 30 June 2009

14.9.3 CONTACT DETAILS

Contact: Ms Barbara Sepic - Admissions Officer

E-mail: sepic@mib.edu

Scholarship (and other relevant) website(s): www.mib.edu

14.10 MASTER IN INSURANCE AND RISK MANAGEMENT - TRIESTE UNIVERSITY

Type of scholarship: Degree course

Degree title: MA

Study subject: any discipline

Higher Education Institution: MIB School of Management of Trieste, Italy

Eligible countries: Serbia, Montenegro, Bosnia and Herzegovina, FYROM and Albania

Duration of scholarship: 12 months

Number of scholarships available: /

The scholarship is available (academic year): 2009/2010

14.10.1 FINANCIAL INFORMATION

Amount paid: 18 000 Euros

Type of grant: Fees paid directly

Grant covers: Books, Tuition Fee (full/ partial) / scholarships up to 100% of the tuition fees

14.10.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Ms. Barbara Sepic Admissions Officer MIB School of Management Largo Caduti di Nasiriya 1 34142 Trieste - Italy

Accompanying documents required with the application: Application form; degree certificate; two letters of recommendation; if available a certificate which demonstrates an adequate knowledge of English such as TOEIC or TOEFL; if available a deductive reasoning test score such as GMAT.

Selection criteria/admission requirements: academic degree (or equivalent qualification) in any discipline; fluent working knowledge of English (a TOEIC or TOEFL certificate is an asset); significant work and life experience is an asset; MIB School of Management will grant the scholarships to the best candidates on the basis of educational qualifications, personal skills, professional know-how and motivation shown during the assessment interview. To be considered for a scholarship, the application form for the programme must be completed on-line at www.mib.edu

Age limit: No limits

Deadline for applying: 16 November 2009

14.10.3 CONTACT DETAILS

Contact: Admissions Officer Barbara Sepic +39 040 91 88 166

E-mail: sepic@mib.edu

Scholarship (and other relevant) website(s): www.mib.edu

14.11 MBA IN INTERNATIONAL BUSINESS FULL TIME - SCHOLARSHIP

Type of scholarship: Degree course

Degree title: MA

Study subject: all disciplines

Higher Education Institution: MIB School of Management, Trieste, Italy

Eligible countries: WB

Duration of scholarship: 12 months

Number of scholarships available: /

The scholarship is available (academic year): 2009/2010 / Applications can be send until 30 June 2009 for the academic year 2009/2010

14.11.1 FINANCIAL INFORMATION

Amount paid: 18.500,00 EUR + 20% VAT

Type of grant: Fees paid directly

Grant covers: Tuition Fee (full/partial); 100 % full

14.11.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Complete the online application it and send it by e-mail (vidotto@mib.edu) or fax (+39 040 9188.112).

Accompanying documents required with the application: Application form; university Degree certificate; Two letters of recommendation; A certificate demonstrating adequate knowledge of English such as TOEFL; A deductive reasoning test score such as GMAT.

Selection criteria/admission requirements: Academic degree (or equivalent qualification) in any discipline; Good working knowledge of English (TOEFL certificate is recommended); Minimum 3 years of work experience; Less than 35 years of age as of September 2009. MIB School of Management will award scholarships to the best candidates on the basis of educational qualifications, professional skills and motivation shown during the entrance

interview. To be considered for a scholarship, the application form for the programme must be completed on-line at www.mib.edu

Age limit: Max 35

Deadline for applying: June 30, 2009

14.11.3 CONTACT DETAILS

Contact: School Admissions Officer: Barbara Sepic +39 040 91 88 166

E-mail: sepic@mib.edu

Scholarship (and other relevant) website(s): www.mib.edu

14.12 NEW EUROPE MASTER IN BANKING AND ENTREPRENEURSHIP SCHOLARSHIP

Type of scholarship: study stay

Degree title: MA

Study subject: banking and entrepreneurship

Higher Education Institution: the New Europe Master in Banking and Entrepreneurship Faculty

Eligible countries: Bosnia, Serbia

Duration of scholarship: /

Number of scholarships available: According to the availability

The scholarship is available (academic year): Next Scholarship available for the VII edition of the MasterBE program — program starts on October 5th

14.12.1 FINANCIAL INFORMATION

Amount paid: up to Euro 22,000

Type of grant: Fees paid directly

Grant covers: Accommodation; Books; Tuition Fee (full/partial); The Scholarship granted covers the cost related to the MasterBE edition enrolled only

14.12.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: The Secretary, Umanesimo Latino S.p.A. Piazza S. Leonardo, 1 31100 Treviso, Italy Tel: +39/0422/513500 Fax: +39/0422/513510

Accompanying documents required with the application: Motivation letter (1 page max); Curriculum Vitae (2 pages max); Application form (to be digitally filled in); Passport copy; English transcript of academic degree, exams, grades; Language certificates; Letter of recommendation; other references to support your application are welcome (but not mandatory). All documents listed above have to be sent as a hard copy application by post. Motivation letter; Curriculum Vitae; Application form (signed and scanned) should also be send via e-mail to info@masterbe.com

Selection criteria/admission requirements The Master's program is geared to graduates (both bachelor's and master's degrees) and young professionals with up to two years of professional experience. Ideal applicants should have citizenship of one of the Central and Eastern European countries where UniCredit Group is present (Bosnia and Serbia) Admission to the New Europe Master in Banking and Entrepreneurship will follow a selection process based on the candidates' documentation, and interviews in order to get to know the candidates further and evaluate their competence in English

Age limit: No limits

Deadline for applying: no later than June 30, 2009

14.12.3 CONTACT DETAILS

Contact: Mrs.Monica Zoppas Mr. Daniele PaparottiMr. Matej Lah

E-mail: infocampus@fondazionecassamarca.it; info@masterbe.com

Scholarship (and other relevant) website(s): www.masterbe.com

14.13 RUSSELL BERRIE FELLOWSHIP PROGRAM PONTIFICAL UNIVERSITY OF ST. THOMAS AQUINAS

Type of scholarship: Degree course

Degree title: MSc

Study subject: Interreligious studies

Higher Education Institution: The Pontifical University of Saint Thomas Aquinas, Italy

Eligible countries: World Wide

Duration of scholarship: 24 months

Number of scholarships available: 15

The scholarship is available (academic year): 2009/2010

14.13.1 FINANCIAL INFORMATION

Amount paid: /

Type of grant: Lump sum

Grant covers: Accommodation; Travel costs; Books; Tuition Fee (full/partial)

14.13.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: The Pontifical University of Saint Thomas Aquinas

Accompanying documents required with the application: Completed Fellowship Application Form; Essays (Applicants are asked to answer questions about their leadership potential and their interest in interreligious studies); Official Transcript(s) of Studies ; Letter of Admission from the Angelicum or proof that the candidate will meet all criteria for admission to the university; Student currently studying at the Angelicum should submit a current transcript; Curriculum Vitae; Two Letters of Recommendation (Recommenders can use the Letter of Reference Form in the application). Both letters must be sent in sealed envelopes, and the person writing the recommendation must sign across the sealed area of the flap.

Selection criteria/admission requirements: Those who have received the Bachelor of Sacred Theology (S.T.B.) degree with a grade point average sufficient for admission to the Second Cycle according to the standards of the institute which granted the S.T.B. may be admitted into the Second Cycle (e.g., 8/10 if the S.T.B. was granted by the Angelicum). Those who have not obtained the Pontifical S.T.B. degree but who have completed an equivalent of a five or six year program of philosophical and theological studies, may be admitted to the License Cycle if, in the judgment of the Dean's Office, their program of studies and their grade point average are sufficient. In cases of deficiency or doubt, the Dean may require that some First Cycle courses or an examination be sustained. A sufficient knowledge of English or Italian is required. Students whose mother tongue is neither English nor Italian will have to undergo a test of language proficiency

Age limit: No limits

Deadline for applying: April 15, 2009

14.13.3 CONTACT DETAILS

Contact: Institute of International Education European Office

E-mail: berrie@iie.eu

Scholarship (and other relevant) website(s): www.iie.eu/pages/index.php

14.14 POLITICS, HUMAN RIGHTS AND SUSTAINABILITY PH.D. SCHOLARSHIPS AT "SCUOLA SUPERIORE SANT'ANNA"

Type of scholarship: Degree course

Degree title: PhD

Study subject: Politics, Human Rights and Sustainability

Higher Education Institution: Scuola Superiore Sant'Anna, Italy

Eligible countries: countries that are not members of the European Union, as well as members of the European Union.

Duration of scholarship: /

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

14.14.1 FINANCIAL INFORMATION

Amount paid: € 12,500.00 per year.

Type of grant: /

Grant covers: /

14.14.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: online application

Accompanying documents required with the application: Enclosures to the hard copy of the applications: a copy of their passport; two copies of their Curriculum Vitae et Studiorum.

Please, use the EU model; photocopy of Candidate's University Master Degree (to be translated in Italian or in English except those written in French, German, Spanish); two copies of the abstract of their Master Degree thesis and a copy of any other publication that they deem suitable; detailed list of academic courses taken (written either in English or in Italian, French, German, Spanish). This list should contain information regarding credits, units (or equivalent) received, the grades received for each class taken, and the date when the final (or semester) examination was taken; certificates of knowledge of English language; two copies of a detailed Research Project, of no more than 3,000 words, which will describe the research activities that applicants would like to perform during the PhD course.

Selection criteria/admission requirements: Applicants must hold a Master of Science (M.Sc.) or a Master of Arts (M.A.) degree or equivalent title; they should not be older than 35 years on October 1, 2008 (older than 35 may be exceptionally admitted by the Examination Committee); hold an internationally acknowledged certificate specifying their intermediate level English knowledge (as per art. 2, par. 3).

Age limit: Applicants should not be older than 35 years on October 1, 2008

Deadline for applying: October 1, 2008

14.14.3 CONTACT DETAILS

Contact: Research and University Education Department – Postgraduate Students Telephone: +39-050-883383 or +39-050-883335

E-mail: infophd@sssup.it

Scholarship (and other relevant) website(s): www.sssup.it/phd

14.15 EUROPEAN UNIVERSITY INSTITUTE GRANTS SCHOLARSHIP, FLORENCE

Type of scholarship: Degree course

Degree title: PhD

Study subject: Economy, History and Political Sciences

Higher Education Institution: /

Eligible countries: WB

Duration of scholarship: 12 or 48 months

Number of scholarships available: /

The scholarship is available (academic year): 2009/2010

14.15.1 FINANCIAL INFORMATION

Amount paid: /

Type of grant: The Italian Ministry of Foreign Affairs awards grants to doctoral and LLM candidates

Grant covers: Tuition Fee (full/ partial) /

14.15.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Application online at:

<http://www.iue.it/Servac/Postgraduate/HowApply.shtml>

Accompanying documents required with the application: online application; CV; A degree transcript, listing the exams/courses taken at university, grades/marks awarded, and the final degree result; a research project (in English or French), focused on a research area dealt with by the Department of choice: Candidates of the PhD in History, Law, and Political and Social Sciences should attach a research proposal of 4 – 5 pages, stating the scope, objectives, the reasons for, background and the state of the art in the field (with references to the literature), methodology, hypotheses/theories, a description of the empirical component and sources and a short bibliography. Candidates of the PhD in Economics should attach a short research statement of the suggested length of approximately 100 words, describing the scope and objectives of the planned research. Candidates of the Law Department's LLM should attach a research statement of the suggested length of approximately 1000 words, describing the scope and objectives of the planned research.

Selection criteria/admission requirements: Candidates are considered for admission on condition they fulfil the following requirements: They must submit a complete online application by the annual deadline 31 January. Other countries: Diploma equivalent to the minimum qualification needed to study for a doctorate in that particular country Knowledge of languages: Candidates should have a good working knowledge of two official EU languages (including their mother language if this is a language of the European Union). Non-English mother-tongue candidates invited for interview take a short test in written and spoken English. A knowledge of Italian is not obligatory. Researchers are encouraged to attend the Italian language courses at the EUI Language Centre.

Age limit: No limits

Deadline for applying: 31 January annually

14.15.3 CONTACT DETAILS

Contact: For all information, contact: Academic Service Admissions Office: tel. +39-055.4685.373 fax +39-055.4685.444 Academic Service European University Institute via dei Roccettini 9 50014 San Domenico di Fiesole Italy Tel. +39 055 4685 373 Fax +39 055 4685 444

E-mail: applyres@eui.eu

Scholarship (and other relevant) website(s): www.iue.it

14.16 ADVANCED DIPLOMA IN EUROPEAN COLLEGE OF PARMA FOUNDATION SCHOLARSHIP

Type of scholarship: Degree course

Degree title: PhD

Study subject: European studies

Higher Education Institution: European college of Parma Foundation

Eligible countries: SEE

Duration of scholarship: /

Number of scholarships available: 20

The scholarship is available (academic year): 2008/2009

14.16.1 FINANCIAL INFORMATION

Amount paid: Scholarships may be granted in some cases to worthy applicants in consideration of their specific financial need. Scholarships are awarded by the Selection Committee on the basis of available funds, once all applications have been processed.

Type of grant: /

Grant covers:/

14.16.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: CV; Diploma with translation in Italian or English; Confirmation of the passed exams with grades; a motivation letter; language certificates (Italian, English and French); two letters of recommendation from university professors or representatives of bodies, institutes or companies; copy of passport.

Selection criteria/admission requirements:

Age limit: No limits

Deadline for applying: 20 June 2008

14.16.3 CONTACT DETAILS

Contact: Borgo Rodolfo Tanzi, 38/B - 43100 Parma (Italy) Tel. + 39 (0)521.207525 Fax + 39 (0)521.384653

E-Mail: info@colleuparma.org

Scholarship (and other relevant) website(s): www.europeancollege.it

15 LATVIA

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA										
MA/MSc								1		1
PhD										
All degrees										
Other										
TOTAL								1		1

SCHOLARSHIP DETAILS

15.1 SCHOLARSHIPS FOR LL.M DEGREE WITH A SPECIALIZATION IN PUBLIC INTERNATIONAL LAW AND HUMAN RIGHTS

Type of scholarship: Degree course

Degree title: MA

Study subject: LL.M / Public International Law and Human Rights

Higher Education Institution: The Riga Graduate School of Law

Eligible countries: WB

Duration of scholarship: minimum 1 academic year

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

15.1.1 FINANCIAL INFORMATION

Amount paid: The tuition fees for full time studies are 5 000 EUR per academic year for European Union citizens and 8 000 EUR per academic year for non-European Union citizens.

Type of grant: Fees paid directly

Grant covers: Accommodation/Travel costs/ incidental education expenses

15.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Riga Graduate School of Law, Strelnieku iela 4 k-2, Riga LV 1010, Latvia or or by e mail: study@rgsl.edu.lv

Accompanying documents required with the application: completed Application Form; two recommendation letters from a professional or academic contact describing the applicant's academic record, achievements and activities (research, community service, and programme development) in Public International Law, Human Rights or related discipline; a personal statement from the applicant that describes the insights he or she gained from achievements and activities (research, community service, and programme development) in Public International Law or Human Rights. The limit is two pages with 1.5 spacing (Times New Roman).

Selection criteria/admission requirements: Hold an undergraduate degree in law or comparable degree; Satisfy standard RGSL entry requirements (with respect to educational background and English proficiency); Have experience in the fields of public international law or human rights for a minimum of one year; Indicate in the application: current place of employment and specify in detail the applicant's plan to return to work in the field of public service after completing the LL.M programme.

Age limit: /
Deadline for applying: 09.06.2009

15.1.3 CONTACT DETAILS

Contact: Riga Graduate School of Law, Strelnieku iela 4 k-2, Riga LV 1010, Latvia

E-mail: study@rgsl.edu.lv

Scholarship (and other relevant) website(s): www.rgsl.edu.lv;
www.rgsl.edu.lv/index.php?option=com_content&task=view&id=378&Itemid=104

16 LITHUANIA

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA										
MA/MSc										
Exchange										
PhD										
All degrees										
Other										
TOTAL										none

17 MALTA

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA										
MA/MSc										
Exchange										
PhD										
All degrees										
Other										
TOTAL										none

18 LUXEMBOURG

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA						1				1
MA/MSc										
PhD										
All degrees										
Other										
TOTAL						1				1

SCHOLARSHIP DETAILS

18.1 CAMPUS EUROPÆE - EXCHANGE STUDENTS FROM LAW

Type of scholarship: Exchange

Degree title: BA

Study subject: Law

Higher Education Institution: University of Luxemburg and University of Greifswald in Germany

Eligible countries: Serbia

Duration of scholarship: /

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

18.1.1 FINANCIAL INFORMATION

Amount paid: /

Type of grant: Fees paid directly/Fee Waiver

Grant covers: Tuition Fee

18.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Sending institution

Accompanying documents required with the application: Certificate from the Faculty of passed exams, and study year, CV, Motivation letter in English

Selection criteria/admission requirements: Students in 2, 3 and 4 year of study in the academic 2008/2009; Candidates with an average score above 8.00; Excellent knowledge of English and preferably knowledge of French / German; Good knowledge of working on your computer and actively using the Internet and e-mail; Good communication skills and orientation in the new environment. After the closing of the competition the candidates will be invited to interview in English language.

Age limit: Not older than 25

Deadline for applying: 29th December 2008. to 1 March 2009.

18.1.3 CONTACT DETAILS

Contact: mr Bojan Tubić Cabinet 14 / floor Tel: 021/485-3066

E-mail: tubic@pf.ns.ac.yu

19 THE NETHERLANDS

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA									2	2
MA/MSc							1	7	2	10
PhD									1	1
All degrees										
Other							2		1	3
TOTAL							3	7	6	16

SCHOLARSHIP DETAILS

19.1 FONTYS EINDHOVEN TECHNOLOGY SCHOLARSHIP INFORMATION AND TECHNOLOGY

Type of scholarship: Degree course

Degree title: BSc

Study subject: Information & Communication Technology

Higher Education Institution: Fontys University of Applied Sciences in the Netherlands

Eligible countries: non EU countries

Duration of scholarship: 12 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

19.1.1 FINANCIAL INFORMATION

Amount paid: € 2.000

Type of grant: Fee Waiver

Grant covers: Tuition Fee (partial)

19.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: Application form; A clear copy of your valid passport 2 photo's (passport size) Originally certified copies of your diploma's (in the original language and in English) Originally certified copies of the list of marks (in the original language and in English) Proof of your command of the English language (TOEFL score 550 or IELTS score 6,0)

Selection criteria/admission requirements: International Baccalaureate with mathematics (I) General Certificate Secondary Education with mathematics Any equivalent education (to be compared by our institution) An IELTS score of 6.0 or a TOEFL score of 550 in the English language

Age limit: /

Deadline for applying: 1 June 2009

19.1.3 CONTACT DETAILS

Contact: Patricia Scheepers

E-mail: des@cbn.net.id or ervina_savitri@duabangsa.com P.Scheepers@fontys.nl

Scholarship (and other relevant) website(s): www.duabangsa.com
www.fontys.edu/ictandengineering

19.2 FONTYS EINDHOVEN TECHNOLOGY SCHOLARSHIP- ELECTRICAL/ELECTRONIC ENGINEERING

Type of scholarship: Degree course

Degree title: BSc

Study subject: Electrical/Electronic Engineering

Higher Education Institution: Fontys University of Applied Sciences, the Netherlands

Eligible countries: Non-EU countries

Duration of scholarship: 12 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

19.2.1 FINANCIAL INFORMATION

Amount paid: € 2.000

Type of grant: Fee Waiver

Grant covers: Tuition Fee (partial)

19.2.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: Application form A clear copy of your valid passport 2 photo's (passport size) Originally certified copies of your diploma's (in the original language and in English) Originally certified copies of the list of marks (in the original language and in English) Proof of your command of the English language (TOEFL score 550 or IELTS score 6,0)

Selection criteria/admission requirements: International Baccalaureate with mathematics (I)General Certificate Secondary Education with mathematics Any equivalent education (to be compared by our institution) An IELTS score of 6.0 or a TOEFL score of 550 in the English language

Age limit: /

Deadline for applying: 1 June 2009

19.2.3 CONTACT DETAILS

Contact: Patricia Scheepers

E-mail: des@cbn.net.id or ervina_savitri@duabangsa.com P.Scheepers@fontys.nl

Scholarship (and other relevant) website(s): www.fontys.edu/ictandengineering

19.3 EXECUTIVE MBA SCHOLARSHIPS 2009: NYENRODE BUSINESS SCHOOL

Type of scholarship: Degree course

Degree title: MA

Study subject: any subject

Higher Education Institution: Nyenrode Business School, Netherlands

Eligible countries: WB

Duration of scholarship: /

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

19.3.1 FINANCIAL INFORMATION

Amount paid: Full tuition scholarships for candidates residing/working outside the Netherlands, and not receiving any financial support or sponsorship from their employer. or:

Partial scholarships worth 20.000 euros for candidates receiving partial or no financial support or sponsorship from their employer.

Type of grant: Fees paid directly

Grant covers: Tuition Fee

19.3.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: To qualify for any of the above scholarships applicants will need to: Submit their full application for the Executive MBA program (this includes: completed application form, TOEFL score (if you are a non-native English speaker), GMAT or Nyenrode Admissions Test results, written essays and letters of recommendation); With their application, candidates need to provide Nyenrode with an official letter from their employer clearly stating that he/she will be receiving no, or only partial financial support for their Executive MBA studies

Selection criteria/admission requirements: Scholarships will be awarded based on the strength and quality of the candidate's Part-time MBA application package and the official letter provided by his/her employer.

Age limit: /

Deadline for applying: 1st March 2009

19.3.3 CONTACT DETAILS

Bianca van Eunen-Hummel Tel +31 (0)346 291720

scholarships@nyenrode.nl

www.nyenrode.nl/Education/services/scholarships/Pages/Default.aspx

19.4 BERLAGE INSTITUTE SCHOLARSHIP

Type of scholarship: Study stay / research

Degree title: MA

Study subject: Architecture and town planning

Higher Education Institution: Berlage Institute, Netherlands

Eligible countries: World Wide

Duration of scholarship: 12 months

Number of scholarships available: 5

The scholarship is available (academic year): 2008/2009

19.4.1 FINANCIAL INFORMATION

Amount paid: € 10.000

Type of grant: Lump sum

Grant covers: /

19.4.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Berlage Institute, att. M.v.d. Burgh, Botersloot 25, 3011 HE Rotterdam, the Netherlands

Accompanying documents required with the application: application form; updated cv a portfolio including Berlage projects; an ielts/toefl test with the required test scores (Toefl: 79-95 internet based/ 213-240 computer based/ Ielts: overall band score not lower than 6.5)

Selection criteria/admission requirements: Target group: Master's degree, Bachelor's degree Scholarship for excellent 1st. year Berlage Institute participants who want to be in the 2nd year postgraduate program at the Berlage Institute. Once the Berlage Institute has received the complete application, the applicant will receive a confirmation by email. The applications will be assessed by an international selection committee composed of Berlage Institute staff

members and external critics. The results of the selection process will be communicated by email on 31 March 2008.

Age limit: /

Deadline for applying: 4 March, 2008

19.4.3 CONTACT DETAILS

Contact: Marja van der Burgh (+31 10 403 03 94.)

E-mail: vanderburgh@berlage-institute.nl

Scholarship (and other relevant) website(s): www.berlage-institute.nl

19.5 MATRA TRAINING FOR EUROPEAN COOPERATION (MTEC) ACADEMIC PROGRAMMES

Type of scholarship: Degree course

Degree title: MA

Study subject: International and European Law, Public Administration

Higher Education Institution: International and European Law: University of Amsterdam, Public Administration: University Twente, Netherlands

Eligible countries: Serbia, Montenegro, Albania, FYROM, Bosnia and Herzegovina, Kosovo

Duration of scholarship: 12 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

19.5.1 FINANCIAL INFORMATION

Amount paid: €20.000

Type of grant: Fees paid directly

Grant covers: Accommodation/Travel costs/Books/Tuition Fee/ Insurance/a personal development programme/social programme etc.

19.5.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: For the MTEC scholarship applications must be made both at the host institution and the Dutch Embassy.

Accompanying documents required with the application: more information and application form online

Selection criteria/admission requirements: To be eligible for the academic programmes you must work for the government (or governmental agency or an organisation connected to the government) or be a recent university graduate with outstanding study results. All participants should have an excellent working knowledge of the English language. Candidates need to have passed a TOEFL-test (or equivalent) with a score of 600. The maximum number of participants per programme varies per year. The basic conditions, rights and obligations for the MTEC fellowship can be found on the Downloads-page.

Age limit: Not older than 35

Deadline for applying: 15th of May 2009

19.5.3 CONTACT DETAILS

Contact: Visiting: Juliana van Stolberglaan 148, 2595 CL The Hague Postal: P.O. Box 20105, 2500 EC The Hague Telephone: +31 (0)70 778 81 39 Fax: +31 (0)70 335 27 86

E-mail: crossonline@info.evd.nl

Scholarship (and other relevant) website(s): www.cross-agency.nl/ www.cross-agency.nl/index.php

19.6 AMSTERDAM MERIT SCHOLARSHIP

Type of scholarship: Degree course

Degree title: MA

Study subject: LLM, International and European Law, European Private Law, Research Master in Public International Law

Higher Education Institution: University of Amsterdam, Netherlands

Eligible countries: For students from outside the EU/EEA

Duration of scholarship: 12 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

19.6.1 FINANCIAL INFORMATION

Amount paid: €6000

Type of grant: Monthly allowance

Grant covers: Accommodation/Travel costs/Books/ Tuition Fee/ Insurance/ a personal development programme/social programme etc.

19.6.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: Please see

www.studeren.uva.nl/law-programmes for the documents that need to be sent in

Selection criteria/admission requirements: Please see www.studeren.uva.nl/law-programmes for criteria. Please read the language requirements for the programme of your choice carefully.

Age limit: /

Deadline for applying: May 15 2009

19.6.3 CONTACT DETAILS

Contact: J.K.Verheij

E-mail: info@uva.nl J.K.Verheij@uva.nl

Scholarship (and other relevant) website(s): www.studeren.uva.nl

19.7 SCHOLARSHIPS FOR MASTER STUDENTS AT THE TECHNISCHE UNIVERSITEIT EINDHOVEN

Type of scholarship: Degree course

Degree title: MA

Study subject: General (all fields of study)

Higher Education Institution: Technische Universiteit Eindhoven

Eligible countries: SEE

Duration of scholarship: 5 years

Number of scholarships available: /

The scholarship is available (academic year): 2009/2010

19.7.1 FINANCIAL INFORMATION

Amount paid: €17,000

Type of grant: Fee Waiver

Grant covers: Tuition Fee (full) and living expenses

19.7.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: online (read the box below)

Accompanying documents required with the application: First apply to the TU/e Master's program of your choice via the online application form for TU/e Master's programs before 1 February 2009. If you are admitted to a TU/e Master's program you will automatically enter

the selection procedure for the TSP scholarships. You do NOT need to apply separately for the TSP scholarships. You can indicate the type of TSP scholarship you prefer on the online application form.

Selection criteria/admission requirements: Candidates must be; students who have achieved a cumulative GPA above 80% of the scale maximum in their Bachelor's degree from an internationally acclaimed university; highly talented, are not eligible for support under the Dutch system of study grants and loans ("Studiefinanciering"). Information on eligibility for this support can be found on the website of the Informatie Beheer Groep (www.ib-groep.nl). Please note that students who need to apply for a MVV for study are not eligible for support under the Dutch system of study grants and loans; comply with the Dutch visa criteria (where applicable); have not been granted a scholarship by any other scholarship organization. Eligible Master's programs at TU/e read the criteria for the specific degree or course you are applying for. **Age limit:** /

Deadline for applying: 1 February 2009

19.7.3 CONTACT DETAILS

Contact: Technische Universiteit Eindhoven Den Dolech 2 P.O Box 513, 5600 MB

Eindhoven tel: 31(0)40-247 9111

Scholarship (and other relevant) website(s): <http://w3.tue.nl/en/>

19.8 UTRECHT EXCELLENCE SCHOLARSHIPS

Type of scholarship: Degree course

Degree title: MA

Study subject: Liberal Arts and Sciences

Higher Education Institution: Utrecht University

Eligible countries: SEE

Duration of scholarship: 24 months for a Prestige Master and three years for University College Utrecht.

Number of scholarships available: 55

The scholarship is available (academic year): 2008/2009

19.8.1 FINANCIAL INFORMATION

Amount paid: 1,500 and 16,400 per year (Bachelor) or between 1,500 and 20,600 euro per year (MA)

Type of grant: Lump sum

Grant covers: Accommodation/Travel costs/Books/ Tuition Fee (partial)

19.8.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: read the box below

Accompanying documents required with the application: It is not possible to apply for the Utrecht Excellence Scholarship. The Selection Committee of the programme will select eligible candidates on the basis of the selection criteria mentioned below. The selected candidates will be offered an Utrecht Excellence Scholarship in May. Please note! Students starting their programme in February are not eligible for the Utrecht Excellence Scholarships.

Selection criteria/admission requirements: Not have the Dutch nationality; Hold a non-Dutch secondary school diploma; Have been admitted to one of the international Master's programmes of Utrecht University listed above, the Bachelor's programme in Economics or to University College Utrecht; Hold a relevant Bachelor's degree (for a Master's programme) or secondary school diploma (for a Bachelor's programme), or an equivalent thereof; Be able to comply with the conditions to obtain a Dutch visa (if applicable); Their academic excellence and promise in the proposed field of study; The academic quality and results of the preceding education, as evidenced, for example, by grades, test scores, publications, letters of

recommendation; The quality and relevance of the motivation letter (academic content, intercultural and communication skills, personal motivation); The quality and feasibility of the financial plan in the application; The quality of the application itself (completeness, accuracy, consistency). Eligible candidates are selected for a scholarship on the basis of the following criteria: 1. Their academic excellence and promise in the proposed field of study; 2. The academic quality and results of the preceding education, as evidenced, for example, by grades, test scores, publications, letters of recommendation; 3. The quality and relevance of the motivation letter (academic content, intercultural and communication skills, personal motivation); 4. The quality and feasibility of the financial plan in the application; 5. The quality of the application itself (completeness, accuracy, consistency).

Age limit: /

Deadline for applying: Permanently opened

19.8.3 CONTACT DETAILS

Scholarship (and other relevant) website(s): www.internationalmasters.uu.nl/

19.9 MA IN EUROPEAN STUDIES SCHOLARSHIPS AT MAASTRICHT UNIVERSITY

Type of scholarship: Degree course

Degree title: MA

Study subject: European Studies

Higher Education Institution: Maastricht University

Eligible countries: Albania, Bosnia and Herzegovina, FYROM, Serbia, Montenegro

Duration of scholarship: 12 months

Number of scholarships available: 20

The scholarship is available (academic year): 2008/2009

19.9.1 FINANCIAL INFORMATION

Amount paid: /

Type of grant: Lump sum

Grant covers: Accommodation/Travel costs/Books/Tuition Fee (full)

19.9.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: online through the website of EVD/CROSS and at the same time send their printed application form to the Royal Netherlands Embassy in their country.

Accompanying documents required with the application: For more information about the MTEC scholarships, including the conditions regarding application and the entitlements and obligations which are attached to the scholarships, and the application form, please visit www.cross-agency.nl/

Selection criteria/admission requirements: The MTEC scholarships are intended for promising students and young public administrators, working within the field of European integration. They should have completed an academic bachelor (or equivalent) degree in European Studies, Social or Political Science, History, Economics, International Relations, Law, and similar subjects, provided that the BA-programme included sufficient Europe-oriented components. Public administrators are required to submit proof of their employer to study for at least 10 months abroad and be issued with a guarantee that they can take up their position upon return. Prospective students need to have adequate proficiency in English (an IELTS score of at least 6.5 or TOEFL internet based score of at least 92), they must submit a letter of motivation and two letters of recommendation, and not be older than 35 years.

Age limit: Not older than 35

Deadline for applying: April 1st 2008

19.9.3 CONTACT DETAILS

Contact: Mr. Diederik ter Haar

(crossonline@info.evd.nl) telephone (+31 (0)70 778 8130).

Scholarship (and other relevant) website(s): www.cross-agency.nl

19.10 THE SHELL CENTENARY SCHOLARSHIP FUND

Type of scholarship: Degree course

Degree title: MA

Study subject: Applied Sciences , Architecture , Biomedical Sciences , Biotechnology , Business Management , Chemical Engineering , Civil Engineering , Climate Sciences , Computer Science , E-Administration , Economics , Engineering , Finance , Law , Transport and Communications

Higher Education Institution: University of Cambridge; Durham University; The University of Edinburgh; Imperial College London; The University of Leeds; University of Oxford; University College London in the UK; Delft University of Technology, Eindhoven University of Technology and University of Twente in the Netherlands

Eligible countries: SEE

Duration of scholarship: one year in the UK, and two years in NL

Number of scholarships available: Nearly 90

The scholarship is available (academic year): 2008/2009

19.10.1 FINANCIAL INFORMATION

Amount paid: /

Type of grant: /

Grant covers: Accommodation/Travel costs/Books/Tuition Fee/ Other living expenses

19.10.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: all applications to compete for a scholarship must be directed to the individual universities and not to The Shell Centenary Scholarship Fund

Accompanying documents required with the application: University of Cambridge: Graduate Application Form deadlines are given in the Graduate Studies Prospectus at the relevant website. Durham University: 1st March 2009. The University of Edinburgh: 1st March 2009. Imperial College London: Completed Postgraduate application forms must be submitted by 31st January 2009. Completed Scholarship application forms must be submitted by 1st March 2009. The University of Leeds: 1st March 2009. University of Oxford: 1st March 2009. University College London: 1st March 2009 web: Scholarship application forms can only be obtained from the relevant universities. Please visit the websites of the participating universities for full information on courses and application deadlines. University of Cambridge:

www.admin.cam.ac.uk/univ/gsprospectus/applying/ E-mail:

admissions@gradstudies.cam.ac.uk. Durham University: E-mail:

International.Office@durham.ac.uk. The University of Edinburgh:

www.ed.ac.uk/studying/postgraduat

Selection criteria/admission requirements: Candidates must be: aged 35 or under, nationals of and resident in any country other than Australia, Austria, Belgium, Canada, Denmark, Finland, France, Germany, Greece, Iceland, Ireland, Italy, Japan, Luxembourg, The Netherlands, New Zealand, Norway, Portugal, Spain, Sweden, Switzerland, United Kingdom and United States and intending to return and take up permanent residence there after completion of the proposed programme of study, intending to study a subject that will be of significant value in aiding the sustainable development of their home country, of sufficiently outstanding academic ability eg in the UK to have obtained a degree equivalent to a first class honours degree at a British University, in the NL to be able easily to obtain a place on the MSc programme, fluent in spoken and written English, neither a current nor former employee of the Royal Dutch Shell Group of Companies

Age limit: Not older than 35
Deadline for applying: Read above

19.10.3 CONTACT DETAILS

Contact: University of Cambridge: admissions@gradstudies.cam.ac.uk; Technische Universiteit Delft: MSc2@tudelft.nl; Durham University: International.Office@durham.ac.uk; The University of Edinburgh: scholarships@ed.ac.uk; Technische Universiteit Eindhoven: io@tue.nl; Imperial College London: scholarships@imperial.ac.uk; The University of Leeds: scholarships@leeds.ac.uk; University of Oxford: International.Office@admin.ox.ac.uk; University College London: scholarships@ucl.ac.uk; University of Twente: scholarship@disc.utwente.nl
[/www.shellscholar.org/home/index.html](http://www.shellscholar.org/home/index.html)

19.11 TILBURG UNIVERSITY PHD IN MARKETING SCHOLARSHIP

Type of scholarship: research

Degree title: MA/ PhD

Study subject: marketing (quantitative marketing, consumer behavior, or marketing strategy.)

Higher Education Institution: Tilburg University , Netherlands

Eligible countries: all countries

Duration of scholarship: 1-year M.Phil. programme , 3-year Ph.D. Maximum hours per week: 38

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

19.11.1 FINANCIAL INFORMATION

Amount paid: The tuition fee for the 1-year M.Phil. programme is EUR1,597 for European Economic Area (EEA) citizens and EUR10,272 for non-EEA citizens. Due to general subsidies, excellent students from non-EEA countries will receive substantial tuition fee waivers of up to EUR7,812 so that only the legal minimum fee of EUR2,460 has to be paid. During their M.Phil year, students are responsible for their own sources of income. However, for international students, several scholarships are available of EUR800 (full) or EUR400 (partial) net per month on the basis of educational merit. All candidates admitted to the Ph.D. programme will receive a starting salary of approximately EUR2,400 gross per month. This salary increases yearly to reach approximately EUR3,100 gross per month in the third and final year of the Ph.D. programme.

Type of grant: Fee Waiver/Salary

Grant covers: Tuition Fee

19.11.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution -Tilburg University CentER Graduate School Room K208 A. Habraken P.O. Box 90153 5000 LE Tilburg Netherlands

Application form online: http://studiegids.uvt.nl/it10.appl_form?bron=on&appl=CentER

Accompanying documents required with the application: A filled out application form; A letter of motivation; Two academic letters of reference; An example of written work (e.g., bachelor thesis); A transcript or certified copy of university grades (bachelor + master); An overview of all quantitative courses taken at university level (e.g. statistics, mathematics, econometrics) , including a brief description of the course contents and the handbooks used. An IELTS or TOEFL English language test (unless you have studied or worked in an English language environment for at least three years) A GMAT or GRE score. Applicants should perform in the top 10% on the quantitative part of either one of these tests. For more information about these tests The code number for Tilburg University is VMV-LT-72 for GMAT and 0730 for GRE. Those wishing to apply for a scholarship and a tuition fee waiver

should include a written request with their application addressed to the Director of Graduate Studies. When applying for this job always mention the vacancy number AT 300.08.43.

Selection criteria/admission requirements: University Graduate All applicants must have a doctoral degree or be close to completion. Students who have successfully completed the M.Phil. programme can transfer from M.Phil. to Ph.D. status. The dissertation phase takes three years and covers a specific research domain in quantitative marketing, consumer behaviour, or marketing strategy. When applying for this job always mention the vacancy number AT 300.08.43.

Age limit: /

Deadline for applying: The application deadline is April 1 2009 for all non-Dutch passport holders. Applicants who want to be considered for a scholarship/ tuition fee waiver should have submitted their completed applications by February 1 2009. The application deadline for holders of a Dutch passport/visa is July 1 2009. The difference lies in the administrative procedures that we need to follow to enable non-Dutch passport holders to receive a visa, housing, etc. All applicants are advised to submit their application by the earlier deadline, because only a limited number of positions are available

19.11.3 CONTACT DETAILS

Email: a.habraken@uvt.nl

Website: www.academictransfer.org/org/

19.12 NETHERLANDS FELLOWSHIP PROGRAMME

Type of scholarship: Degree course and short courses

Degree title: MA/ PhD

Study subject: Capacity-Building in developing countries

Higher Education Institution: Universities in Netherlands

Eligible countries: Albania, Bosnia and Herzegovina, Kosovo, FYR of FYROM

Duration of scholarship: depends whether a short course, MA or PhD is

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

19.12.1 FINANCIAL INFORMATION

Amount paid: /

Type of grant: Salary

Grant covers: Accommodation/Travel costs/Books/Tuition Fee

19.12.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: contact the Netherlands Embassy in your country for more information

Accompanying documents required with the application: please visit the web site.

Selection criteria/admission requirements: Applicants must be nominated by their employers. An application without the support of an employer will not be considered.

Age limit: /

Deadline for applying: The deadline varies from one NFP to another, please visit the web site.

19.12.3 CONTACT DETAILS

Website: www.nuffic.nl/international-students/scholarships/asia-africa-latin-america-and-eastern-europe/the-netherlands-fellowship-programmes/the-netherlands-fellowship-programmes

19.13 UNIVERSITY OF GRONINGEN TALENT GRANT: RESEARCH MASTER HUMAN BEHAVIOUR IN SOCIAL CONTEXTS
Type of scholarship: Degree course
Degree title: MSc
Study subject: Human Behaviour in Social Contexts
Higher Education Institution: Faculty of Behavioural and Social Sciences, University of Groningen
Eligible countries: WB
Duration of scholarship: /
Number of scholarships available: /
The scholarship is available (academic year): 2008/2009

19.13.1 FINANCIAL INFORMATION

Amount paid: € 775 per month
Type of grant: Fees paid directly/Monthly allowance
Grant covers: Accommodation/Travel costs/Books/ Tuition Fee (partial cover of the tuition fee)

19.13.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution/ Candidates cannot apply for this scholarship but they can indicate in their application that they are in need of a (partial) scholarship and would like to be considered for the Faculty Scholarship. (for more info please contact: j.a.m.evers@rug.nl)
Accompanying documents required with the application: /
Selection criteria/admission requirements: Candidates who have been admitted to the Research Master programme Human Behavior in Social Contexts can be awarded a scholarship when they are not able to self-finance in full and are not eligible for other funding
Age limit: /
Deadline for applying: 1 May

19.13.3 CONTACT DETAILS

E-mail: j.a.m.evers@rug.nl
Scholarship (and other relevant) website(s):
www.rug.nl/prospectiveStudents/scholarships/scholarshipGMW

19.14 UNIVERSITY OF GRONINGEN TALENT GRANT: PARTIAL SCHOLARSHIP LAW (LL.M.)

Type of scholarship: Degree course
Degree title: MA
Study subject: LL.M. European Law, LL.M. International Economic and Business Law, LL.M. International and Comparative Private Law, LL.M. International Law and the Law of International Organizations, LL.M. Criminal Law and Criminology
Higher Education Institution: Faculty of Law, University of Groningen, Netherlands
Eligible countries: WB
Duration of scholarship: /
Number of scholarships available: /
The scholarship is available (academic year): 2008/2009

19.14.1 FINANCIAL INFORMATION

Amount paid: € 600 per month
Type of grant: Monthly allowance
Grant covers: living expenses

19.14.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: Candidates can write a letter of motivation to apply for this scholarship, which should be included in their application package.

Selection criteria/admission requirements: Candidates who have been admitted to one of the LL.M. programmes can be awarded scholarships when they are not able to self-finance in full and are not eligible for other funding

Age limit: /

Deadline for applying: 1 May

19.14.3 CONTACT DETAILS

E-mail: LLM@rug.nl

Scholarship (and other relevant) website(s):

www.rug.nl/prospectiveStudents/scholarships/LL.M

19.15 UNIVERSITY OF GRONINGEN TALENT GRANT: ERIC BLEUMINK FUND

Type of scholarship: Degree course

Degree title: PhD and Master

Study subject: any subject

Higher Education Institution: University of Groningen, Netherlands

Eligible countries: Albania, FYROM, Bosnia and Herzegovina

Duration of scholarship: The grant is usually awarded for a maximum of 2 years for a Master's degree programme, and a maximum of 4 years for a PhD. For PhD, part of the research should be conducted in the home country and part in Groningen

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

19.15.1 FINANCIAL INFORMATION

Amount paid: Please read the information below

Type of grant: Lump sum

Grant covers: Accommodation/Travel costs/Books/Tuition Fee/ The grant covers the tuition fees plus the costs of international travel, subsistence, books, and health insurance. It covers expenses incurred in traveling to and from the Netherlands for PhD candidates for a maximum of 4 times. For specific information, please check the rules & regulations [www.rug.nl/prospectiveStudents/scholarships/ebf.pdf].

19.15.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: Applications for student scholarships can be submitted by students from one of the eligible countries for a Master's or equivalent programme at the University of Groningen. Master's degree programmes: A step-by-step application guide 1. First the candidate should apply for admission to a study programme at the University of Groningen . 2. When the candidate applies for this admission, he or she must indicate on the application form that his/her study performance is excellent and that he/she wishes to be nominated for a Eric Bleumink Fund scholarship. 3. If the study programme agrees with the candidacy for a EBF scholarship, they will send a standard application form including the motivation of the candidate to the Board of the Eric Bleumink Fund prior to 1 March. Per studyprogramme only two candidates can be nominated. 4. The Board of the Eric Bleumink Fund will take a decision during their meeting in March. 5. The studyprogramme and the candidate will both be informed on the decision taken by the Board. 6. If a candidate is selected the coordinator and the candidate will have contact on the details

of his or her arrival. If necessary he/she can contact the Board of the Eric Bleumink Fund for extra assistance. PhD programmes Applications for PhD grants may only be submitted by individuals from developing countries if endorsed by a professor of the University of Groningen and with the support of their home institution / partner university. The application should contain an elaborated research proposal or pre-proposal. The application may also be submitted by the academic supervisor at the University of Groningen or at the home institute in the developing country. The academic supervisor in Groningen participates in one of the Research Schools or Research Institutes of the University of Groningen .

Selection criteria/admission requirements: In all cases candidates who are employed and supported by an institute or university in a developing country that has signed a co-operation agreement with the University of Groningen and who receive an income from that institution will be given preferential treatment. Candidates should: be nationals of and have their permanent residence in one of the country's listed, have a good command of the English language, be in good health so health insurance in the Netherlands can be arranged, be available for the whole period of the fellowship and be able to take part in the entire study programme, have no other means of financing the study in question. Further criteria for approval are: (a) academic excellence, shown by academic performance and may be confirmed by letters of recommendation from university professors; (b) contribution of candidate's education in terms of strengthening the scientific capacity in the candidate's home country; (c) perspectives to a long-term linkage between the home institution and the University of Groningen Extra criteria for PhD candidates are: applicant should be employed by a research institute of university in one of the listed countries and receive an income from the home institution, application should be supported by this organization, the University of Groningen must be able to provide an academic supervisor who will be responsible for the scientific supervision of the research

Age limit: /

Deadline for applying: Application deadline for the scholarship is 1 March

19.15.3 CONTACT DETAILS

For detailed information regarding the scholarship programme, please contact the office of the Ubbo Emmius Fonds. Tel. +31 (0)50 363 7597, fax: +31 (0)50 363 7598. Postal address: Eric Bleumink Fund, University of Groningen, P.O. Box 72, 9700 AB Groningen, The Netherlands.

isd@rug.nl

www.rug.nl/prospectiveStudents/scholarships/ericBleumink

19.16. UNIVERSITY OF GRONINGEN TALENT GRANT: UBBO EMMIUS FUND

Type of scholarship: Study stay / Short stay/research

Degree title: PhD

Study subject: All programmes

Higher Education Institution: University of Groningen, Netherlands

Eligible countries: ALL

Duration of scholarship: /

Number of scholarships available:

The scholarship is available (academic year): /

19.16.1 FINANCIAL INFORMATION

Amount paid: More information [PDF:

www.rug.nl/Corporate/informatieVoor/phd/FAQsheet.pdf]

Type of grant: Fees paid directly

Grant covers: Tuition Fee/ The grant covers the costs of living of one person in the Netherlands

19.16.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: host institution

Accompanying documents required with the application: /

Selection criteria/admission requirements: Proof of English proficiency (paper-based TOEFL-score 620 or higher, IELTS 6,5 or higher). Besides excellent reading and writing skills oral English proficiency is extremely important. An internationally recognized high-quality Master's degree in a field related to the research theme Your present university degree must meet appropriate standards. Keep in mind that the University of Groningen will decide whether your degree will allow you to attend the Ubbo Emmius programme. The Ubbo Emmius student has to be able to read and write English at an academic level. Candidates will be selected on the basis of their academic merits. Students and research need to be a perfect match, therefore admission procedures may vary per Graduate School and each application is assessed on an individual basis. Admission for PhD candidates is highly selective and based on academic merit: your best preparation is successful completion of one of our Graduate School Master's. As only a limited number of scholarships are available, you will have to compete with other students to be invited into the programme. Selection will be based on both the results (grades) and orientation of your (research) Master's education and your motivation. When you pass the selection you will be registered as a RUG PhD student and – together with your promotor- you will design a so-called PhD training plan. This training plan includes information and agreements concerning: Title and description of your research project; Supervision (promotor, daily supervisor, graduate coordinator etc.); Progress of study (evaluation dates, exams). Educational programme (courses, participation in seminars, (inter)national conferences etc.); Time schedule and phasing of your research project including the educational part; Facilities (desk, computer, library etc.). The PhD training plan will be signed by both you and your promotor and will serve as a guiding principle throughout your PhD

Age limit: /

Deadline for applying: 1st March

19.16.3 CONTACT DETAILS

Email: isd@rug.nl

Website www.rug.nl/prospectiveStudents/scholarships/ubboEmmius
www.rug.nl/Corporate/informatieVoor/phd/practicalInformation.pdf

20 NORWAY

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA										
MA/MSc										
PhD										
All degrees										
Other							1			1
TOTAL							1			1

SCHOLARSHIP DETAILS

20.1 NORAD SCHOLARSHIP, THE QUOTA SCHEME, UNIVERSITY OF OSLO

Type of scholarship: Degree course

Degree title: MA / PhD

Study subject: and separately 1-year programme in Advanced Norwegian

Higher Education Institution - name,country: University of Oslo, Norway

Eligible countries: FYROM, Albania, Bosnia and Hertzogovina, Montenegro and Serbia

Duration of scholarship: /

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

20.1.1 FINANCIAL INFORMATION

Amount paid: The Quota Scheme is a scholarship programme, but the funding is given as part loan/part grant. Students receive money from the Norwegian State Educational Loan Fund. After completing the programme and providing documentary evidence of return to his/her home country, the student's outstanding loan is converted to scholarship. If residence is taken in Norway within ten years after termination of studies, the scholarship is converted back to a loan and must be repaid

Type of grant: part loan/part grant

Grant covers: living costs

20.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution / online application

Accompanying documents required with the application: Due to the large number of Quota applicants to a limited number of Quota scholarships available, potential applicants must submit the online 'Request for Application Form' before they can receive the formal application form.

Selection criteria/admission requirements: The Quota Scheme is aimed at postgraduate students. Applicants must fulfil the www.uio.no/english/academics/admission/requirements-basic.html for matriculation at a Norwegian institution of higher education. In addition to the basic entrance requirements, applicants for the Quota Scheme must provide documentary evidence of the following: For Master's Degree programmes, the minimum requirement is three (3) years of study at university level, i.e. minimum Bachelor's Degree level (or equivalent). For doctoral programmes, applicants must have a minimum of five (5) years of university-level studies in their chosen subject. For further information, click here. For the one-year advanced Norwegian language programme, the minimum requirement is two (2) years of study at

university level; however, applicants with a completed first degree will be given priority. Grade requirement: Admission to these programmes is very competitive, and only applicants with excellent grades will be considered (minimum B+/ Upper second/GPA 3.0). Proficiency in English: Documentation of English language skills is required for admission to any of the programmes offered under the Quota Scheme. TOEFL minimum score 550 (paper-based) / 213 (computer-based) / 80 (iBT). IELTS minimum band 6.0 academic test. For more information regarding the English language requirement, see page about English Proficiency Requirements [<http://www.uio.no/english/academics/admission/requirements-english.html>]. All applicants must have their English test results sent directly to the University of Oslo from TOEFL or IELTS. Subject knowledge: Applicants must have completed prior university studies in the subject of the programme to which they are applying. Please note that some of the Master's Degree programmes have additional admission criteria. For further information go to the website of the specific Master programme [http://www.uio.no/english/academics/admission/quota/courses_master.html].

Age limit: No limits

Deadline for applying: 1 December 2009.

20.1.3 CONTACT DETAILS

Contact: The Quota Scheme; University of Oslo; International Education Office; P.O. Box 1081 Blindern; N-0317 Oslo

E-Mail: international@admin.uio.no

Scholarship (and other relevant) website(s):

<http://www.uio.no/english/academics/admission/quota/>

21 POLAND

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA										
MA/MSc				1	1			3		5
PhD									1	1
All degrees										
Other										
TOTAL				1	1			3	1	6

SCHOLARSHIP DETAILS

21.1 MBA SCHOLARSHIP AT THE LAZARSKI SCHOOL

Type of scholarship: Degree course

Degree title: MA

Study subject: /

Higher Education Institution: Lazarski School

Eligible countries: FYROM

Duration of scholarship: /

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

21.1.1 FINANCIAL INFORMATION

Amount paid: 24.500 euros

Type of grant: /

Grant covers: School equipment

21.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Online application: www.lazarski.pl

Accompanying documents required with the application: Completed and printed application form (available on the website www.lazarski.pl); CV; Copies of school certificates from the last two schools attended or transcripts of records from the last.

Selection criteria/admission requirements: Candidates must hold: a master's or bachelors, degree, Have an overall average of 3.75 or higher under the Polish points system, Have a good command of English with a TOEFL score of at least 550 points.

Age limit: /

Deadline for applying: May 16, 2008

21.1.3 CONTACT DETAILS

Contact: Katarzyna Rzentarzewska telephone number: (48 22) 543 53 68

E-mail: k.rzentarzewska@lazarski.edu.pl

Scholarship (and other relevant) website(s): www.lazarski.pl

21.2 CEU SCHOLARSHIPS FOR MASTER IN HUMAN SCIENCE

Type of scholarship: Study stay

Degree title: MA

Study subject: Human Science

Higher Education Institution - name, country: University of Warsaw, Poland

Eligible countries: CEE

Duration of scholarship: /

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

21.2.1 FINANCIAL INFORMATION

Amount paid: Depends from the degree title. Students who are interested in applying for CEU Financial Aid must complete the Financial Aid section of the CEU online application form, indicating the type of Financial Aid desired.

Type of grant: Fee Waiver

Grant covers: Accommodation/Tuition Fee (Full)/Health insurance

21.2.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Candidates to CEU degree programs must submit an online application form: <https://apply.embark.com/Grad/CEU/65/>

Accompanying documents required with the application: Letters of Recommendation Applicants must submit two (or, to certain doctoral programs, three) letters of recommendation assessing their ability to conduct graduate-level work, and potential for a successful academic or professional career. The letters of recommendation must be written by faculty members or job supervisors – i.e. people most familiar with the applicant's academic and/or professional abilities and character – in English, and should be submitted by the referees preferably online via the online application facility with the help of a login name and a password, generated by the online application form. Should a referee prefer to send his/her letter(s) by regular mail, s/he should provide one copy for each department the applicant is applying to, place each copy in a separate envelope, sign it across the seal, and mail it to the CEU Admissions Office. Applications will not be considered without these letters. Mailing address (for letters of recommendation only): Central European University, Admissions Office Nador u. 9 1051 Budapest, Hungary; Academic Records Applicants must submit with the online application form a scanned image of An official English language translation of their transcript (transcript=an official record listing the courses taken and the grades achieved by a student); An official English language translation of their diploma (or, if they are in the process of completing a first degree, an official letter in English from the university, stating that they are expected to complete their current course of study by August 1, 2009) Admitted students must submit official hard copies of the above documents, as well as An official copy of their diploma in the original language with the ink stamp and signature of a notary public or authorized university official; An official copy of their transcript in the original language with the ink stamp and signature of a notary public or an authorized university official. Students holding an official transcript issued by their university in English and containing a statement about the degree obtained, including the date of graduation and title of the academic degree awarded, are exempt from the requirement to submit an official copy of their diploma and transcript in the original language. An official translation -bears the ink stamp and signature by an official of a translating company or an authorized university official -contains the stamp and signature on each page -includes a statement of authenticity on the last page. A full curriculum vitae or resume, including a list of publications, if any. Department- and program-specific requirements. These may include a statement of purpose, a research proposal, writing samples, additional test scores, etc. Each department has different requirements, which are listed in the relevant section on the departmental websites. (Read some useful tips about writing the Statement of Purpose). Proof of English proficiency. This is defined as an official score report from one of the English-language examinations listed under Language Requirements. Please submit available scores with your application, or request exemption from the English testing requirement, if applicable. Candidates applying by January 26, 2009 are eligible to take the

CEU-administered institutional TOEFL. Admitted students must provide documentary evidence of their scores prior to enrollment.

Selection criteria/admission requirements: Good knowledge of Polish language

Age limit: /

Deadline for applying: Different deadlines

21.2.3 CONTACT DETAILS

E-mail: admissions@ceu.hu contact@ceu.hu

Scholarship (and other relevant) website(s): www.ceu.hu; www.ceu.eu; www.ceu-budapest.edu

21.3 MASTER IN ADVANCED EUROPEAN AND INTERNATIONAL STUDIES

Type of scholarship: Degree course

Degree title: MA

Study subject: European and International Studies

Higher Education Institution: Stay in Nice, Berlin, Poznan and Istanbul

Eligible countries: WB

Duration of scholarship: 9 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

21.3.1 FINANCIAL INFORMATION

Amount paid: 7500 euros

Type of grant: Lump sum

Grant covers: Accommodation/Travel costs/Books/Other Fees

21.3.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Soros Foundation

Accompanying documents required with the application: Soros Foundation for students from Central and Eastern Europe etc. If you want to apply for a scholarship of these organizations, please contact them directly

Selection criteria/admission requirements: Students who successfully complete the program acquire 60 ECTS credits

Age limit: /

Deadline for applying: June 30th, 2009

21.3.3 CONTACT DETAILS

Contact: Students Service 10 avenue des Fleurs 06000 NICE – France

E-mail: melanie.hobaoloc@cife.eu

Scholarship (and other relevant) website(s): www.iehei.org

21.4 THE CENTRE FOR EAST EUROPEAN STUDIES WARSAW UNIVERSITY

Type of scholarship: Degree course

Degree title: MA

Study subject: EAST EUROPEAN STUDIES

Higher Education Institution: Warsaw University, Poland

Eligible countries: Eastern Europe (Balkans)

Duration of scholarship: 24 months

Number of scholarships available: 25

The scholarship is available (academic year): 2008/2009

21.4.1 FINANCIAL INFORMATION

Amount paid: Fees normally charged for foreign students who study at Warsaw University (approx. € 5,000/year), Scholarship for foreign scholarship holders who are graduates of foreign institutions of higher education (1270 Polish zlotys monthly).

Type of grant: Monthly allowance

Grant covers: Travel costs/Books/Other Fees/ study equipment/ tour around Poland/half travel costs / Intensive Polish language course (during the 1st year of studies).

21.4.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Online: www.studium.uw.edu.pl

Accompanying documents required with the application: documents Copy of university diploma (see iii-1). Precisely completed application from the candidate for the east European studies programme (available at www.studium.uw.edu.pl). Concise (2 pages as a maximum – in polish) letter of motivation in application for the scholarship, outlining the student's future plans connected with the graduation from the east European studies programme at Warsaw University. The student should also indicate which major he or she intends to choose (according to the list of majors provided in item ii-3). Curriculum vitae written in the reverse chronological order, in which the most recent events are listed first, written in english; please include 1 photograph. list of all academic publications – for candidates who are already working in their field; others should include a list of their most significant academic written work, jobs, accomplishments or projects. Documents such as certificates, examination results, letters of recommendation, etc., which prove the candidate's knowledge of the polish language. Recommendations from at least one faculty member or academic researcher or from a person practically involved in the activity covered by the east European studies. Other information, documents or details that the candidate believes might assist the commission in evaluating his or her application.

Selection criteria/admission requirements: /

Age limit: Not older than 30

Deadline for applying: 15 March 2009

21.4.3 CONTACT DETAILS

Palac Potockich, Krakowskie Przedmieocie 26/28, 00-927 Warszawa Tel. 022 55 22 555; fax 022 55 22 222

studium@uw.edu.pl

www.studium.uw.edu.pl

21.5 UNIVERSITY OF WARSAW SCHOLARSHIPS

Type of scholarship: Study stay

Degree title: /

Study subject: studies and specializations within the humanities, exact and natural sciences

Higher Education Institution: University of Warsaw, Poland

Eligible countries: Montenegro

Duration of scholarship: /

Number of scholarships available: No limit in number

The scholarship is available (academic year): 2008/2009

21.5.1 FINANCIAL INFORMATION

Amount paid: /

Type of grant: Fee Waiver

Grant covers: Tuition Fee (full)

21.5.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: It is necessary to submit all the required documents directly to the appropriate faculty or institute.

Accompanying documents required with the application: original of high school diploma/ higher education diploma (MA, BA, engineer diploma or equivalent), certificate of recognition – in case there is no agreement on mutual recognition of documents between Poland and the country of issue or the existing agreement does not include the diploma, legalization or apostle if the diploma was issued by an institution operating in the educational system in a country that was a member of the Hague Convention of 5th of October, 1961 abolishing the requirement of legalizing foreign official documents (Journal of Laws of 2005 No 112, item 938 and 939); sworn translation into Polish language of the diploma made by a sworn translator from the list of the Minister of Justice or Polish consulate, application for admission printed out from candidate's individual registration account, photocopy of an id certified by UW, 3 color photographs (left ear must be visible), application for issuing student's id printed out from candidate's individual registration account (it is necessary to attach a digital photo first), proof of student's id payment, health certificate stating that there are no objections to undertake studies by a candidate, certificate of proficiency in English language (in some cases the certificate may not be required). Candidates applying for studies in English may be also required to submit some additional documents, depending on the chosen field of study.

Selection criteria/admission requirements: Proficiency in English language

Age limit: /

Deadline for applying:/

21.5.3 CONTACT DETAILS

Contact: Krakowskie Przedmieście 26/28 00-927 Warsaw (Kazimierzowski Palace, Room No. 4) Phone: +48 (22) 55 24 - 043, -048

E-mail: admission@uw.edu.pl

Scholarship (and other relevant) website(s): www.uw.edu.pl

21.6 AGH UNIVERSITY OF SCIENCE AND TECHNOLOGY PHD SCHOLARSHIP

Type of scholarship: Degree course

Degree title: PhD

Study subject: Science and Technology

Higher Education Institution: AGH University of Science and Technology

Eligible countries: World wide

Duration of scholarship: /

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

21.6.1 FINANCIAL INFORMATION

Amount paid: 3000 PLN

Type of grant: Funding

Grant covers:/

21.6.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution/ online application at: korecki@agh.edu.pl

Accompanying documents required with the application: CV, cover letter, confirmation of being PhD student (including grades), list of scientific achievements (publications, conference contributions), copy of the MSc. diploma, additional information about English certificates, programming skills etc.

Selection criteria/admission requirements: Candidates must: hold a MSc. degree in one of domains: physics, technical physics, chemistry, physical chemistry, being PhD student in

physics or chemistry (with specialization in physics/chemistry of condensed matter), have passion for research work, have high grades during studies, The cover letter (no longer than two pages) should indicate the candidate's qualifications for the project's execution: he/she should point out how the former education (courses completed, skills acquired) make him/her a person most eligible for the given project. A recommendation letter from master thesis tutor or other scientist is required, good English skills.

Age limit: /

Deadline for applying: before March 15, 2009

21.6.3 CONTACT DETAILS

Contact: Mr. Korecki

E-mail: korecki@agh.edu.pl

Scholarship (and other relevant) website(s): www.agh.edu.pl

22 ROMANIA

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA								1		1
MA/MSc							1			1
PhD							1			1
All degrees								1		1
Other										
TOTAL							2	2		4

SCHOLARSHIP DETAILS

22.1 UNIVERSITY OF AGORA SCHOLARSHIP

Type of scholarship: Degree course

Degree title: BA

Study subject: Economy

Higher Education Institution: University of Agora

Eligible countries: all countries

Duration of scholarship: 3 years

Number of scholarships available: 20

The scholarship is available (academic year): 2008/2009

22.1.1 FINANCIAL INFORMATION

Amount paid: 500 euros per year

Type of grant: Lump sum

Grant covers: Tuition Fee (full/ partial)

22.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Foreign Embassy

Accompanying documents required with the application: Application form; pdf version [download]; on-line version (www.study-in-romania.ro/formular.htm) Certified copy of the Bacalaureate Diploma or equivalent - for undergraduate studies; Certified copy of the graduation certificate - for graduate applicants or PhD; Academic record translated into Romanian, English, French or German; Language certificate (see further instructions regarding this issue) Certified copy of the Birth Certificate; Certified copy of the passport; Medical certificate

Selection criteria/admission requirements: The application forms are available at the International Relations Offices of the Ministry of Education and Research or of the Romanian universities, or at the Romanian Embassies abroad. The application papers, only in copy, have to be mailed to the chosen university, or to the Ministry of Education and Research in order to receive the approval statement. The official documents have to be submitted personally, in original, when applying in Romania International students have to prove good knowledge of the teaching language (Romanian, English, French or German).

Age limit: No limits

Deadline for applying: 28 April / 30 September 2008

22.1.3 CONTACT DETAILS

Contact: address: Piata Tineretului nr. 8, 410526, ORADEA, jud. BIHOR

E-Mail: secretariat@univagora.ro

Scholarship (and other relevant) website(s): www.univagora.ro

22.2 MINISTRY OF FOREIGN AFFAIRS-SCHOLARSHIPS FOR ANY DEGREE

Type of scholarship: Degree course

Degree title: BA / MA / MSc / PhD

Study subject: Any study subject

Higher Education Institution: Universities in Romania

Eligible countries: all countries

Duration of scholarship: for the first cycle (licenta): The complete cycle of university studies lasts for 3 to 6 years, according to the specific of the chosen faculty and ends with getting a diploma (licenta); for the 2nd cycle (master): it lasts for 1,5 to 2 years and ends with a dissertation and a diploma. For the 3rd cycle (doctorate) it lasts for 3-4 years, in keeping with the specific requirements of the chosen faculty, and end with a doctor's thesis

Number of scholarships available: 85

The scholarship is available (academic year): 2008/2009

22.2.1 FINANCIAL INFORMATION

Amount paid: free of charge access to education; the equivalent of 65 EURO per month, for the under graduate students; the equivalent of 75 EURO per month, for the post graduate students (master's degrees); the equivalent of 85 EURO per month, for the post graduate students (doctor's degree). These scholarships do not cover personal expenses and international transport. The accommodation of foreign students will be mainly accomplished, depending on the available places in the university hostels, according to the policies of education institutions. The accommodation expenditures are provided from the state budget, through the budget of the Ministry of Education, research and youth

Type of grant: Fees paid directly/Monthly allowance

Grant covers: Accommodation / living costs

22.2.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Foreign Embassy / Romanian embassy in the home country

Accompanying documents required with the application: Cover letter issued by the diplomatic mission of the country of origin accredited to Bucharest or of the Romanian Embassy in the respective country, containing the following: Specification the scholarship scheme to which the candidate applies, i.e. "scholarships offered by the Romanian state through MAE; The candidate's full name; Comments on the candidate or his/her activity if the case may be; A list of all documents contained in the file; The document attesting the last cycle of education graduated (graduation diploma) in authorized copy and authorized translation. In case the candidate is still enrolled in the last year of pre-university studies, the file must contain a certificate and its authorized translation, stating that the respective candidate will have the graduation exam at the end of the 2008-2009 school year, specifying the date when the diploma is issued. The candidate must pledge that, in case the file is selected, he /she will present to the diplomatic mission until 1 September 2009, the confirmation that he/she will use the scholarship, the authorized copy of the graduation diploma and its authorized translation, or as the case may be, the copy of the certificate attesting that he/she has graduated, mentioning the date the diploma is issued (the original diploma or the original certificate will have to be produced together with all original documents when the candidate enrolls personally in the Romanian system of education). Diploma supplement transcript for the graduated studies (authorized copy and authorized translation): The graduates of the pre-

university system who will chose to study in the Romanian university system will have to produce the authorized copy of the diploma supplement transcript of the last school cycle, i.e. high school or the equivalent thereof. The candidate in the last year of study will produce the transcript of the previous years and for the first part of the 2008-2009 school year; The candidates requiring equivalation of partial studies and the continuation of studies in Romania, the diploma supplement transcript must be accompanied by the authorized copy of the curricula and its authorized translation for the partial studies; The under and post graduated candidates requiring post graduate studies must necessarily produce authorized copies of study documents at all university levels, diploma supplement transcripts included; Birth certificate authorized copy and authorized translation; Medical certificate attesting that the candidate does not suffer from transmissible diseases or other illnesses incompatible with the future profession, - MAE application form (Annex 1.1 / 1.2 / 1.3) for a scholarship to study in Romania dully filled in; MECT application form (Annex 2) for the letter of acceptance to study in Romania. In case the applicant's file is selected by the MAE and the MECT boards, MECT issues the letter of acceptance to study in the Romanian system of education, based on this application form filled in personally. The letter of acceptance is sent to the candidate through MAE/DRCES and is needed for registering at the university and for getting the long stay visa; The candidate's CV; 4 recent photographs. The candidates will submit the file in two copies: one containing the authorized copies and the authorized translations of the above documents, and the second containing the simple copies of the documents in the first file.

Selection criteria/admission requirements: The Ministry of Foreign Affairs grants scholarships for three categories of students: a) for the first cycle (licenta): This scheme is dedicated to graduates of high schools or of equivalent pre-university systems, as well as to candidates who require the recognition of the partial studies in another university/country to be continued in Romania. The complete cycle of university studies lasts for 3 to 6 years, according to the specific of the chosen faculty and ends with getting a diploma (licenta); b) for the 2nd cycle (master): This scheme is dedicated to graduates of university/post graduate studies; it lasts for 1,5 to 2 years and ends with a dissertation and a diploma. c) for the 3rd cycle (doctorate) this scheme is dedicated to the graduates of university/postgraduate studies (i.e. master); it lasts for 3-4 years, in keeping with the specific requirements of the chosen faculty, and end with a doctor's thesis. The successful candidates who have applied for a scholarship including a preparatory year for learning the Romanian language must continue their studies in the Romanian language. In case they choose later on to continue their studies in Romania, in a foreign language, they do no longer benefit from the scholarship.

Age limit: No limits

Deadline for applying: no later than 15 April 2009

22.2.3 CONTACT DETAILS

Contact: Address: Aleea Alexandru nr. 31, Sector 1, 011822 Bucharest

E-Mail: mae@mae.ro

Scholarship (and other relevant) website(s): www.edu.ro

22.3 BULGARIAN-ROMANIAN INTERUNIVERSITY EUROPE CENTER (BRIE) SCHOLARSHIPS - BRIE GIURGIU, ROMANIA

Type of scholarship: Degree course

Degree title: MA

Study subject: European studies

Higher Education Institution: Academy of Economic Studies, Bucharest

Eligible countries: Albania, FYROM, Bosnia and Herzegovina, Montenegro, Serbia, Kosovo

Duration of scholarship: 4 semesters

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

22.3.1 FINANCIAL INFORMATION

Amount paid: €420 per semester ; for students of countries outside the region is 340 USD per month

Type of grant: Fee Waiver

Grant covers: Tuition Fee (partial)

22.3.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution / online www.brie.ase.ro send the required documents by regular mail or by e-mail (scanned copies). www.brie.ase.ro submit

Accompanying documents required with the application: a CV and a letter of motivation; letter of recommendation; filled-in application form

Selection criteria/admission requirements: hold their bachelor university degree; the program is not consecutive, i.e. there are no conditions concerning the academic field of study; -be able to prove certificates for adequate English language competence

Age limit: No limits

Deadline for applying: 28 September 2008

22.3.3 CONTACT DETAILS

Contact: BRIE-Giurgiu 36 Mircea cel Batran Str. Giurgiu, RO 080036 T: (+40 21) 319 1921 F: (+40 21) 319 1899

E-Mail: brie@ase.ro

Scholarship (and other relevant) website(s): www.brie.ase.ro

22.4 EUGEN IONESCU SCHOLARSHIP

Type of scholarship: Study stay

Degree title: PhD

Study subject: Research studies in francophony

Higher Education Institution: Institution in Romania by choice

Eligible countries: CEE

Duration of scholarship: 3 to 10 months and must be between 1 November 2008 and 31 August 2009.

Number of scholarships available: 76 fellows

The scholarship is available (academic year): 2008/2009

22.4.1 FINANCIAL INFORMATION

Amount paid: a lump sum payment instructions at once at the beginning of the mobility. It helps (the) stock market (age) to meet costs associated with living standards of the country

Type of grant: Travel costs, Tuition Fee (full/ partial), a flat-rate monthly allowance according to the standard of living in Romania, paid within the limits of the duration of the award granted and subject to confirmation by the host institution of attendance (of the) Scholar. All other costs (laboratory, housing, visa, vaccination ...) are the responsibility of (the) Scholar. A ticket issued by the Agence universitaire de la Francophonie (AUF) and made available (from) Scholar, allowing it to travel the country of their home institution to Romania and back. The ticket can not be changed, particularly with regard to dates. The choice of means of transport belongs to AUF; excess baggage is not supported. Any financial penalties resulting from the modification of the ticket will be fully borne by the fellow. Health insurance, accident and repatriation, mandatory in Romania.

Grant covers: Lump sum, Monthly allowance

22.4.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Sending institution / office of OFI (Organisation Internationale de la Francophonie) for CEE in your country

Accompanying documents required with the application: description of the research project, diplomas, certificates etc. file or send the application form, duly completed on time at the office of the AUF which is attached to his home institution (see Annex 2 of the paper presentation); declare any source of funding other than that applied to the AUF. The post-doctorate mobility aimed at candidates holding a PhD for less than 5 years. The home institution is one in which the candidate is active during the current year. The host school is one in which the candidate wishes to conduct its mobility. a) The two institutions (home and host) must be members of the AUF. b) The host institution must express his agreement to participate in the scholarship program "Eugen Ionescu" (see list of host institutions); evidence of its agreement to host the candidate; ensure the necessary logistics for the purpose of mobility. c) The institution must be a member of the AUF in a member country of the OIF or Algeria Priority will be given to institutions of the South, recognize the development of the candidate

Selection criteria/admission requirements: The candidate must: Be Francophone, demonstrate a professional and scientific status of teaching and / or researcher in a member institution of the AUF in a member country of the OIF or Algeria Priority will be given to nationals of countries of the South have less than 47 years no later than the closing date of the call for applications, register its thematic research in a discipline specified in Annex 1 of document presentation, give reasons for its application (post doctorate interest for the teacher or researcher and benefits for its home institution); choose a host institution located in Romania and a letter of invitation, produce all documents requested.

Age limit: 30-35

Deadline for applying: 20.09.2008

22.4.3 CONTACT DETAILS

Contact: Bureau Europe centrale et orientale 1, rue Schitu Magureanu Local de l'Université de Bucarest 050025 Bucarest ROUMANIE Téléphone: +40 21 312 12 76 Télécopie: +40 21 312 16 66

E-mail: info@ro.auf.org

Scholarship (and other relevant) website(s): www.europe-centrale-orientale.auf.org

23 SLOVAKIA

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA										
MA/MSc										
PhD										
All degrees						1				1
Other							1			1
TOTAL						1	1			2

SCHOLARSHIP DETAILS

23.1 MINISTRY OF FOREIGN AFFAIRS SCHOLARSHIP

Type of scholarship: Study stay

Degree title: any degree

Study subject: any subject except art

Higher Education Institution: University by choice, Slovakia

Eligible countries: Serbia

Duration of scholarship: 30 months (1-9) for training graduates and post-graduates

Number of scholarships available: 3

The scholarship is available (academic year): 2009/2010

23.1.1 FINANCIAL INFORMATION

Amount paid: not specified

Type of grant: Fees paid directly

Grant covers: Accommodation, Tuition Fee (full/ partial); health insurance and other living expenses

23.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Foreign Embassy; Ministry of Education, Nemanjina 22-26 Beograd

Accompanying documents required with the application: Application form; photocopies of diplomas (or confirmation average rating during the study); proof of citizenship (photocopy); recommendations of two professors; CV; approval of work to go abroad- if the candidate is employed; If the candidate is enrolled and completed the master studies, it is necessary to provide confirmation of the Faculty; statement that the candidate will be back to the country by the end of scholarship.

Selection criteria/admission requirements: Right of participation of the competition have only citizens of the Republic of Serbia, who at the time you apply in the country; Averages: Candidates who apply for scholarships to foreign governments and foundations must have a higher average of 8.5.

Age limit: not older than 30 for master, not older than 35 for PhD

Deadline for applying: Deadline for submission of applications is 20 days from the date of publication of the competition.

23.1.3 CONTACT DETAILS

Contact: Министарство просвете Немањина 22-26, Београд

Scholarship (and other relevant) website(s):

www.mps.sr.gov.yu/code/navigate.php?Id=313

www.mps.sr.gov.yu/upload/dokumenti/Medjunarodno/Stipendije/2009.02.17/Informacija%2009.pdf

23.2 SAIA SCHOLARSHIP

Type of scholarship: Exchange

Degree title: /

Study subject: /

Higher Education Institution: Slovak universities and research institutions

Eligible countries: Bosnia and Herzegovina, Montenegro, Serbia, FYROM

Duration of scholarship: Master study over a period of 1 to 2 semesters (from 5 to 10 months) PhD study over a period of 1 to 12 months university teachers and researchers over a period of 1 to 12 months

Number of scholarships available: divided into degree

The scholarship is available (academic year): 2009/2010 (the scholarship is offered every 6 months)

23.2.1 FINANCIAL INFORMATION

Amount paid: University students: 240 EUR PhD; students: 470 EUR; university teachers: lecturers with or without a PhD degree: 670 EUR; associated professors: 835 EUR; professors: 1000 EUR; researchers: young researchers (< 4 years of experience): 670 EUR, PhD holders (or > 4 years of experience): 835 EUR, senior researchers (>10 years of experience): 1000 EUR

Type of grant: Monthly allowance

Grant covers: Accommodation, Books/ Other: living costs

23.2.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution- Fill in the on-line application system at www.scholarships.sk Applications must be submitted on-line at www.scholarships.sk and documents marked with asterisk (see the List of required documents that must be attached to the on-line application form) must be sent by post and received by the deadline at SAIA, n. o.

Accompanying documents required with the application: structured Curriculum Vitae; detailed teaching and/or research programme (including date of arrival, period of stay and detailed programme time schedule); invitation letter from a host university or research institute in Slovakia (incl. period of stay). The invitation letter must be printed on official letter head paper of the host institution, including a signature of the person in charge and a stamp.

Selection criteria/admission requirements: Students holding any degree can apply for this scholarship. The Scholarship Programme does not support:

a) foreign students and PhD students accepted for entire Master or PhD studies in Slovakia, specifically those who are already studying in Slovakia and would like to cover part of their costs from the National Scholarship Programme; b) foreign university teachers and researches who are already teaching or researching at Slovak universities and research institutes; c) citizens of the Slovak Republic studying, teaching or researching at foreign universities or research institutes; d) foreign applicants accepted for other scholarship programmes in Slovakia (for example Visegrad Fund, Erasmus, CEEPUS, bilateral agreements, etc.).

Age limit: No limits

Deadline for applying: 31 October 2008 (until 16:00 CET - for summer semester 2008/2009; 30 April 2009 (until 16:00 CET) - for academic year 2009/2010

23.2.3 CONTACT DETAILS

Contact: Silvia Kotuličová, Programme Co-ordinator Tel.: +421 2 544 11 426 (436) Fax: +421 2 544 11 429

E-mail: adela.polackova@saia.sk; silvia.kotulicova@saia.sk
Scholarship (and other relevant) website(s): www.scholarships.sk

24 SLOVENIA

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA										
MA/MSc								1		1
PhD									1	1
All degrees							1			1
Other							1			1
TOTAL							2	1	1	4

SCHOLARSHIP DETAILS

24.1 SCHOLARSHIP FUND OF THE UNIVERSITY OF LJUBLJANA

Type of scholarship: Exchange

Degree title: BA/ MA/ MSc/ PhD

Study subject: All study areas of the University of Ljubljana

Higher Education Institution: University of Ljubljana

Eligible countries: FYROM, Serbia, Montenegro, Albania,

Duration of scholarship: 4 month scholarships, but in case there are not enough application, some scholarships can be prolonged up to 10 months

Number of scholarships available: 70 per 4 months

The scholarship is available (academic year): 2009/2010

24.1.1 FINANCIAL INFORMATION

Amount paid: 400 € per month

Type of grant: Monthly allowance

Grant covers: Tuition Fee

24.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Komisija za štipendije Štipendijskega sklada UL, Univerza v Ljubljani, Kongresni trg 12, 1000 Ljubljana.

Accompanying documents required with the application: confirmation of enrolment in the current academic year; confirmation of passed examinations and combined average grade scores; short resume; personal statement outlining why the candidate has enrolled for study and reasons for choice of the study program and Institution selected for such study; recommendations from two professors; each recommendation is to be placed in its own sealed envelope and signed by the writer of the recommendation along the edge of the seal of the envelope; such signature is to be taped over with clear adhesive tape; application form; learning agreement signed by Home institution and Host institution. All documents must be submitted in English language.

Selection criteria/admission requirements: /

Age limit: /

Deadline for applying: April 15, 2009

24.1.3 CONTACT DETAILS

Contact: Jerneja Čelofiga, tel. 01/2418 592
E-mail: intern.office@uni-lj.si
Scholarship (and other relevant) website(s): www.uni-lj.si/en/mobility_programmes/study_abroad_and_scholarships.aspx

24.2 EXECUTIVE MASTER OF BUSINESS ADMINISTRATION IN IEDC-BLED SCHOOL OF MANAGEMENT

Type of scholarship: Degree course
Degree title: MA
Study subject: Business Administration
Higher Education Institution: Bled School of Management, Slovenia
Eligible countries: SEE
Duration of scholarship: 1 or 2 years
Number of scholarships available: /
The scholarship is available (academic year): 2008/2009

24.2.1 FINANCIAL INFORMATION

Amount paid: The scholarships cover (only) the tuition fees of the 1-year EMBA and 2-year EMBA programmes. The scholarships will be given in the range from 20% of the tuition fees (equivalent to 4.600 Euro in the 1-year EMBA programme and 5.700 Euro in the 2-year EMBA programme) up to 50% of the tuition fees (equivalent to 11.500 Euro in the 1-year EMBA programme and 14.250 Euro in the 2-year EMBA programme), depending on the qualifications of the candidate and the number of candidates per country/region. The amount of the scholarship is deducted from the overall tuition fees.

Type of grant: Fees paid directly/Fee Waiver

Grant covers: Tuition Fee of the 1-year EMBA and 2-year EMBA programmes. The scholarships will be given in the range from 20% of the tuition fees up to 50% of the tuition fees depending on the qualifications of the candidate and the number of candidates per country/region.

24.2.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution/ online: www.iedc.si/programs/mba/admission/. The applications should be sent to the EMBA Office.

Accompanying documents required with the application: Completed application forms 2 letters of recommendation A completed application form Two letters of recommendation Official transcript of bachelors' degree or equivalent Two passport photos

Selection criteria/admission requirements: Proficiency in written and spoken English Minimum 3 years of meaningful work experience (for Presidents' MBA: top position in an organization) Proficiency in written and spoken English Bachelor's degree or equivalent Completed application forms 2 letters of recommendation Please, submit your application via E-Mail.

Age limit: /

Deadline for applying: April 15, 2009

24.2.3 CONTACT DETAILS

Contact: IEDC – Bled School of Management Prešernova cesta 33 4260 Bled, Slovenia +386 4 57 92 500

E-mail: emba@iedc.si

Scholarship (and other relevant) website(s): www.iedc.si/openhouse

24.3 CMEPIUS BILATERAL SCHOLARSHIPS

Type of scholarship: Study stay

Degree title: MA/MSc/PhD

Study subject: Any subject

Higher Education Institution: Host institutions can be all higher education institutions accredited in Slovenia.

Eligible countries: Bosnia and Herzegovina, FYROM, Montenegro and Serbia.

Duration of scholarship: Up to 10 months

Number of scholarships available: A limited number of scholarship months is reserved also for the candidates from Bosnia and Herzegovina, FYROM, Montenegro and Serbia.

The scholarship is available (academic year): 2008/2009

24.3.1 FINANCIAL INFORMATION

Amount paid: The scholarship covers: accommodation in the facilities of the Student Centre of the Universities if the student requires it (paid for by the Ministry directly); basic medical insurance for non-EU students if there is no bilateral agreement on health insurance between Slovenia and the applicant's home country (paid for directly by the Ministry); 244 EUR per month (222 EUR per month for undergraduates)

Type of grant: Lump sum/ Accommodation and health insurance are paid directly to the institutions providing the service

Grant covers: Accommodation/ Health insurance

24.3.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: CMEPIUS

Accompanying documents required with the application: Personal motivation letter why you are applying for scholarship (1 A4 page, free text format); Copies of diplomas; Letters of recommendation from two different professors; Invitation letter from Slovenian HEI to your name (without this the scholarship cannot be awarded; Copy of applicant's birth certificate ARTISTS should enclose copies of their original work (photographs, slides, cassettes, CDs)

Selection criteria/admission requirements: The majority of scholarships are reserved for the citizens of the countries with which a bilateral agreement. Students who wish to undertake a part of their postgraduate study on the individual basis under the supervision of Slovenian professor.

Age limit: Not older than 35

Deadline for applying: 30.4.2009

24.3.3 CONTACT DETAILS

Contact: Petra Vilfan

E-mail: scholarships@cmepius.si

Scholarship (and other relevant) website(s):

www.cmepius.si/drugo/bilateralne_stipendije.aspx

24.4 SCHOLARSHIPS FOR PHD STUDIES IN SLOVENIA

Type of scholarship: Degree course

Degree title: PhD

Study subject: /

Higher Education Institution: Any accredited higher education institution in Slovenia that offers PhD programmes in Natural Sciences, Technology or Medicine

Eligible countries: Any country except citizens of Slovenia

Duration of scholarship: duration of programme from the awarding to the final year of the programme – 1-4 years depending on programme)

Number of scholarships available: varies annually and depends on the duration of the programme of the best candidates - usually about 10

The scholarship is available (academic year): 2008/2009 (offered every 12 months)

24.4.1 FINANCIAL INFORMATION

Amount paid: tuition up to 3.000 EUR per year and a stipend of 625 EUR per month for each academic year of the program duration

Type of grant: Fees paid

Grant covers: Accommodation; Tuition Fee (full/partial); Other living and study costs up to the above stated amount

24.4.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Slovene Human Resources Development and Scholarship Fund

Accompanying documents required with the application: Filled out and signed application form; copy of Passport; letter of acceptance/enrolment into a PhD programme in Slovenia including amount of tuition and location of study; undergraduate diploma (and any postgraduate diploma if already obtained); grades obtained in the last study programme (incl. grade scale); proof of scientific achievements (if available; and proof of other obtained funding (if available) (documents can vary over the different years)

Selection criteria/admission requirements: if candidate has met all conditions the decision is made based upon the awarded points in selection process (points are obtained primarily based on grades and scientific achievements)

Age limit: No limits

Deadline for applying: defined for each specific year, usually in second half of September for students starting in October of the same year

24.4.3 CONTACT DETAILS

Contact: Darinka Trček

E-mail: info@sklad-kadri.si

Scholarship (and other relevant) website(s): www.sklad-kadri.si

25 SPAIN

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA										
MA/MSc								2		2
PhD							1			1
All degrees										
Other										
TOTAL							1	2		3

SCHOLARSHIP DETAILS

25.1 ZLOG EASTERN AND CENTRAL EUROPE SCHOLARSHIP

Type of scholarship: Degree course

Degree title: MA

Study subject: Master of Engineering in Logistics and Supply Chain Management (ZLOG) Program

Higher Education Institution: Zaragoza Logistics Center - MIT-Zaragoza International Logistics Program

Eligible countries: WB

Duration of scholarship: 9 months

Number of scholarships available: 1

The scholarship is available (academic year): 2008/2009

25.1.1 FINANCIAL INFORMATION

Amount paid: € 21.800 on an annual basis

Type of grant: Fee Waiver

Grant covers: Tuition Fee (full/ partial) / Administrative fees

25.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution / Avenida Gómez Laguna 25, 1ª Planta, E-50009 Zaragoza (SPAIN) Phone: +34 (976) 077 603 ; Fax: +34 (976) 077 601; Skype: zlc_financial_aid_office; Email: financialaid@zlc.edu.es

Accompanying documents required with the application: Application form; an essay stating their interests, qualifications, and related experience; a statement describing their economical situation and explaining their reasons for applying for the scholarship. Income Statement Copy of employment contract, last pay slip or other official document that can account for the last salary received. (Not applicable for applicants who are currently full-time students). Copy of Passport. Admissions Letter

Selection criteria/admission requirements: Scholarships are awarded only to students who have been admitted to the MIT-Zaragoza Master of Engineering in Logistics & Supply Chain Management (ZLOG) program through the Foundation's regular admissions procedure. For further information please visit: www.zlc.edu.es/zlog . Furthermore, the applicants should display exceptional academic achievement and distinctive personal accomplishment in addition to an interest in pursuing a career in Logistics/Supply Chain Management. To be eligible candidates must comply with the following criteria: Granted admission to the MIT-Zaragoza

Master of Engineering in Logistics & Supply Chain Management (ZLOG) program; Fluency in English, minimum TOEFL score of 105 points in the Internet based test; Completion of a four year undergraduate program equivalent to a Bachelor's Degree; Competitive GMAT or GRE score. Exceptions may be granted to individuals who have demonstrated strong academic achievement in completing a college degree - including some quantitative training - and evidence of advanced verbal and written proficiency in the English language; Professional excellence in Logistics/Supply Chain Management or exceptional academic achievement (minimum GPA of 3.5 on the scale of 4.0 or equivalent).

Age limit: No limits

Deadline for applying: March 15th 2009

25.1.3 CONTACT DETAILS

Contact: Jeanett Bolther Responsible Financial Aid Office

E-mail: financialaid@zlc.edu.es

Scholarship (and other relevant) website(s): www.zlc.edu.es/default.aspx

25.2 CEMFI- SCHOLARSHIP FOR MA IN FINANCE AND ECONOMICS

Type of scholarship: Degree course

Degree title: MA

Study subject: economists in business, finance, government, and academia

Higher Education Institution: at the Center for Finance and Economics Study

Eligible countries: SEE

Duration of scholarship: 24 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

25.2.1 FINANCIAL INFORMATION

Amount paid: EUR 10,000 per year (Applicants residing in Non-European Union countries may apply for a grant to cover travel and relocation expenses, for an amount up to 1,000 euros per academic year.)

Type of grant: Fee Waiver

Grant covers: Accommodation/Travel costs/Tuition Fee (full)

25.2.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution / online application: Click "Access the application form" at www.cemfi.es/studies/master/admission.asp. This documentation may be either sent by post to CEMFI Master in Economics and Finance 2009-2011 Admissions Office Casado del Alisal 5 28014 Madrid (Spain)

Accompanying documents required with the application: printed application form signed together with an official transcript containing the grades obtained in your undergraduate studies; GRE score (strongly encouraged); TOEFL score is optional. two recommendation letters, written by professors who have followed your studies closely.

Selection criteria/admission requirements: candidates wanting to apply for this scholarship must have finished or be about to finish an undergraduate university degree. Final admission will be subject to having obtained the degree by September 2009. Since the Master is taught in this language a good knowledge of English is required.

Age limit: No limits

Deadline for applying: 06-04-2009

25.2.3 CONTACT DETAILS

E-mail: admissions@cemfi.es

Scholarship (and other relevant) website(s): www.cemfi.es

25.3 SPANISH MINISTRY OF FOREIGN AFFAIRS IN COOPERATION WITH THE SPANISH ORGANISATION FOR INTERNATIONAL COOPERATION, "BECAS MAEC-AECI" SCHOLARSHIP

Type of scholarship: Degree course

Degree title: PhD and Post-doc

Study subject: (all fields of study)

Higher Education Institution: Universities in Spain

Eligible countries: Albania, Bosnia and Herzegovina, Montenegro, Serbia

Duration of scholarship: /

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

25.3.1 FINANCIAL INFORMATION

Amount paid: 1000 € per month

Type of grant: Monthly allowance

Grant covers: Travel costs / Tuition Fee (full/ partial) / Health insurance

25.3.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Application form for this scholarship can be found and properly filled at the web site: www.aecid.es / [becas](http://becas.aecid.es).

Accompanying documents required with the application: completed application form in accordance with the selected program. Certified copy of identity card or other appropriate document that serves as a substitute for it. Certified copies of personal academic degree that confirms the level of university title, issued by the University Center, or its lack of confirmation of high school passed exams and diplomas. Curriculum vitae of a maximum length of one page. If you require future study, nostrification by educational authorities, universities, title, or his level of education. For foreign citizens outside the Spanish-speaking areas, certified copy confirming knowledge of the Spanish language, indicating the level, free share Cervantes Institute. Originals of both letters of recommendation of professors, professionals or people from the country of origin that are relevant for your academic or professional connection with the request, and that the applicant requests enter previously in the section in the electronic form on-line application. One recent passport-size photos with name on back. Statement under the full responsibility to the candidate at the time of filing the request for a scholarship in the time of approval of this request, not resident in Spain, and is exempt from paying social security in Spain (ANEXO II / ANEXO III) Copy of the letter-information on the destination in the Center, which intends to attend the course, study, etc.. during the 2009-2010 school year.

Selection criteria/admission requirements: Candidates who want to apply for this scholarship should meet these conditions: not be a user of MAEC- scholarship programme or the Foundation AECID Carolina programme, have a national passport with a minimum duration of 6 months from the moment of beginning to attend classes in the center of study destination for foreign nationals; have the title (degree) that need to be selected for attendance at the time of study submission of the request for a scholarship; referably be younger than 35 years; good knowledge of Spanish language; to not be covered by any of the prohibitions that are specified in Article 13.2 of subsidies General Law 38/2003, of 17th November, which are included in Annex II of the competition, except paragraph f), as well as in accordance with the provisions of Article 3 of the commands on the basis of 11 April 2005 which regulate this competition.

Age limit: Not older than 35

Deadline for applying: 27 February 2009

25.3.3 CONTACT DETAILS

Contact: Univerzitet "Džemal Bijedić" Mostar Univerzitetski Kampus 88104, Mostar Bosna i Hercegovina +387 36 570 727
E-mail: info@unmo.ba
Scholarship (and other relevant) website(s): www.becasmae.es; www.aeci.es; www.aeci.ba

26 SWEDEN

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA										
MA/MSc							1	1		2
PhD							1	1		2
All degrees										
Other										
TOTAL							2	2		4

SCHOLARSHIP DETAILS

26.1 MASTER IN SWEDEN FOR EAST EUROPE

Type of scholarship: Degree course

Degree title: MA

Study subject: master's level studies in democracy (including gender issues), economics, environmental studies and energy. In addition there are other fields of study open to candidates from selected countries, according to the following: Applicants from Albania, are eligible for master's level studies in health science and social issues. Applicants from Albania, Bosnia and Herzegovina Former Yugoslav Republic of FYROM, are eligible for master's level studies in agricultural sciences. Applicants from Albania, Bosnia and Herzegovina, Kosovo, FYROM are eligible for master's level studies in forestry.

Higher Education Institution: Universities in Sweden

Eligible countries: WB

Duration of scholarship: /

Number of scholarships available: /

The scholarship is available (academic year): 2008/ 2009 (the scholarship is offered every year)

26.1.1 FINANCIAL INFORMATION

Amount paid: SEK 8,000 per month.

Type of grant: Monthly allowance

Grant covers: Travel costs, Other Fees: Scholarship holders also receive a travel support in connection with the scholarship. The travel grant is a lump sum, given only once, regardless of the cost of travel. Scholarship holders from Albania, Belarus, Bosnia and Herzegovina, Kosovo, Former Yugoslav Republic of FYROM, Moldova, Montenegro, Serbia and Ukraine receive a travel grant amounting to SEK 5,000. Scholarship holders from Armenia, Azerbaijan, Georgia, Kyrgyzstan and Tajikistan receive a travel grant of SEK 10,000. Other: Scholarship holders are insured by the Swedish State Group Insurance against illness and accident during the scholarship period. For citizens of EU member states and other Convention countries the insurance applies with certain limitations.

26.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Application instructions will be available on www.studyinsweden.se

Accompanying documents required with the application: The online application service on www.studera.nu/english.

Selection criteria/admission requirements: The scholarships are intended for students belonging to any of the above mentioned target groups for master's studies in Sweden. The candidate is not eligible for this scholarship if any of the following is true: The candidate have already lived in Sweden for two years or more when the scholarship period is due to begin; You have a Swedish permanent residence permit; The candidate have a Swedish work permit and you are not an EU citizen. There is no age limit for scholarship holders. The candidate need, however, to be fluent in English and you must apply for full-time studies. Students previously awarded a scholarship from the SI for study at a Swedish university will not be given priority. Selection criteria: The primary evaluation of the application takes into account the applicant's academic background and personal motivation. In the final selection of candidates, academic fields, countries and gender will also be considered. Master's level students from specified countries will be given an opportunity to attend qualified programs. A complete list of all eligible master's Level programs in Sweden can be found on "How to apply" below from December 15. However, remember that not all fields are open for students applying to the Master in Sweden for East Europe Program.

Age limit: No limits

Deadline for applying: Deadline for applications for most master's degree programs is January 15.

26.1.3 CONTACT DETAILS

Contact: The Swedish Institute Box 7434 SE-103 91 Stockholm Sweden; Phone: +46-8-453 78 00; Fax: +46-8-20 72 48

E-Mail: si@si.se

Scholarship (and other relevant) website(s): www.si.se;
www.studyinsweden.se/Scholarships/SI-scholarships/Master-in-Sweden-for-East-Europe/

26.2 THE GUEST SCHOLARSHIP PROGRAMME FOR MASTERS STUDIES IN SWEDEN

Type of scholarship: Degree course

Degree title: MA

Study subject: democratic, economic and social development

Higher Education Institution: Universities in Sweden

Eligible countries: Albania, Bosnia-Herzegovina, FYROM, Kosovo, Serbia

Duration of scholarship: One year master's level studies will receive funding for 10 months starting from the autumn semester 2009; One and a half year master's level studies will receive funding for 17 months starting from the autumn semester 2009; Two year master's level studies will receive funding for 22 months starting from the autumn semester 2009.

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009 (the scholarship is offered every year)

26.2.1 FINANCIAL INFORMATION

Amount paid: SEK 8,000 per month and is only awarded for programs starting in the autumn semester 2009. The scholarships are usually granted for one academic year, i.e. for two semesters at a time, but can be extended provided the recipient's study results are satisfactory.

Type of grant: Monthly allowance

Grant covers: Travel costs; Other Fees: The travel grant is a lump sum, given only once. Albania, Bosnia-Herzegovina, FYROM, Kosovo, Moldova, Serbia, Turkey and receive SEK 5,000; Other: Scholarship holders are insured by the Swedish State Group Insurance against illness and accident during the scholarship period.

26.2.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution - Application instructions will be available on www.studyinsweden.se

Accompanying documents required with the application: Instructions concerning the scholarship application procedure and an online application form will be published on the website www.si.se and www.studyinsweden.

Selection criteria/admission requirements: The scholarships are intended for guest students belonging to the above-mentioned target group for full time temporary studies in Sweden. There is no age limit for scholarship holders. You are not eligible for this scholarship if any of the following is true: You have already lived in Sweden for two years or more when the scholarship period is due to begin; You have a Swedish permanent residence permit or a work permit; You have a previously been awarded a scholarship from the SI for studies at master's level or research at a Swedish university. Students who have attended a Swedish Institute summer course in the Swedish language or the Swedish Institute Summer University are welcome to apply.

Age limit: No limits

Deadline for applying: January 15, 2009

26.2.3 CONTACT DETAILS

Contact: The Council for the Promotion of Sweden (NSU): Fredrik Wetterqvist, Ministry of Foreign Affairs Invest in Sweden Agency: Susanne Roglar The Government Offices: Jeanette Hoffman The Ministry for Foreign Affairs: Boel Lindbergh The Swedish Trade Council: Christin Rappe Camilla Garland VisitSweden: Mats Wessman The Swedish Institute Box 7434 SE-103 91 Stockholm, Sweden; Phone: +46-8-453 78 00 Fax: +46-8-20 72 48

E-Mail: si@si.se

Scholarship (and other relevant) website(s): www.si.se;
www.studyinsweden.se/Scholarships/SI-scholarships/Guest-Scholarship-Program/Masters-level/

26.3 THE GUEST SCHOLARSHIP PROGRAMME FOR PHD AND POST-DOCTORAL STUDIES IN SWEDEN

Type of scholarship: Study stay

Degree title: PhD

Study subject: democratic, economic and social development

Higher Education Institution: Universities in Sweden

Eligible countries: Albania, Bosnia-Herzegovina, FYROM, Kosovo, Serbia

Duration of scholarship: Scholarship periods are fixed for 6, 12 or 18 months. The scholarship period for candidates on a sandwich set-up is maximum 12 months over three years, divided into a maximum of three research visits per year.

Number of scholarships available: /

The scholarship is available (academic year): 2009/2010

26.3.1 FINANCIAL INFORMATION

Amount paid: The scholarship amounts to SEK 12,000 per month for PhD students and SEK 15,000 for post-doctoral studies.

Type of grant: Monthly allowance

Grant covers: Travel costs; Other Fees: Scholarship holders from ODA countries will receive travel support in connection with the scholarship. The travel grant is a lump sum, given only once. Albania, Bosnia-Herzegovina, Croatia, Kosovo, FYROM, Montenegro, Moldova, Serbia, Turkey and receive SEK 5,000. Citizens from remaining ODA countries receive SEK 10,000. PhD students on a sandwich set-up from ODA countries will be given only one travel grant per calendar year; Other: Scholarship holders are insured by the Swedish State Group Insurance against illness and accident during the scholarship period. For citizens of EU member states and other Convention countries the insurance applies with certain limitations.

26.3.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: the Swedish Institute online application system

Accompanying documents required with the application: Letter of invitation. Signed by a professor or head of department at the inviting Swedish university, stating that you are invited as a student/researcher as well as informing on ongoing or planned cooperation between the host institution and your home institution. Maximum 2 pages; Two letters of recommendation. Mandatory. — From professors/academic supervisors, describing the interest of cooperation and long term impact of a study/research visit to Sweden as well as confirming the applicant's status (holder of a PhD-degree, registered PhD-student or year Swedish language/literature student). The letter should also evaluate the applicant's English language proficiency. The letters of recommendation are mandatory. We prefer that the letters of recommendations are submitted with this online application. If that is not possible, they can be sent in a sealed envelope instead. In this case all documents or the envelope should be marked with the reference number of your confirmed application. Maximum 2 pages; Copies of university degrees; Copies of the highest obtained degree, translated into English and certified by the university; Research proposal. (Not applicable for undergraduate studies in the Swedish language.); A research proposal describing the scientific quality of the project as well as its originality, methodological approach and relevance. Maximum 5 pages; CV of the applicant. Outlining your previous studies, degrees and English language proficiency. Maximum 2 pages; CV of the intended supervisor/contact person in Sweden. Maximum 2 pages; List of publications.—Maximum 2 pages; Personal motivation. Expected long term impact and goals, choice of Sweden as your study/research destination and reasons for seeking financial support. Maximum 1 page; Application form Please use this online application form; all of these documents are mandatory except the publication list which is optional.

Selection criteria/admission requirements: Applicants applying for a post-doctoral research visit to a Swedish university through the scholarship program must be holders of a PhD degree from 2004 or later. The scholarships are intended for guest students or researchers belonging to any of the above-mentioned target groups for full-time temporary studies/research in Sweden. You are not eligible for this scholarship if any of the following is true: You have already lived in Sweden for two years or more when the scholarship period is due to begin. You have a Swedish permanent residence permit. You have a Swedish work permit. You have previously been awarded a scholarship from the SI for research at a Swedish university. Students who have attended a Swedish Institute summer course in the Swedish language or at the Swedish Institute Summer University are welcome to apply. There is no age limit for scholarship holders. For PhD students, priority will be given to candidates enrolled in ongoing PhD studies at their home university.

Age limit: No limits

Deadline for applying: February 1, 2009.

26.3.3 CONTACT DETAILS

Contact: The Council for the Promotion of Sweden (NSU): Fredrik Wetterqvist, Ministry of Foreign Affairs Invest in Sweden Agency: Susanne Roglar The Government Offices: Jeanette Hoffman The Ministry for Foreign Affairs: Boel Lindbergh The Swedish Trade Council: Christin Rappe Camilla Garland VisitSweden: Mats Wessman The Swedish Institute Box 7434 SE-103 91 Stockholm Sweden Phone: +46-8-453 78 00 Fax: +46-8-20 72 48

E-mail: si@si.se

Scholarship (and other relevant) website(s): www.si.se;

www.studyinsweden.se/Scholarships/SI-scholarships/Guest-Scholarship-Program/PhD-and-post-doctoral-studies/

26.4 DOCTORAL STUDIES AT BALTIC AND EAST EUROPEAN GRADUATE SCHOOL (BEEGS), SÖDERTÖRNS HÖGSKOLA (SÖDERTÖRN UNIVERSITY COLLEGE), HUDDINGE

Type of scholarship: PhD-Research

Degree title: PhD

Study subject: Archaeology, Business Administration, Economics, Humanities, Media and Communications Studies, Philosophy, Social Sciences, Sociology

Higher Education Institution: Baltic and East European Graduate School (BEEGS), Södertörns högskola (Södertörn University College), Huddinge, Sweden

Eligible countries: SEE

Duration of scholarship: 4 years

Number of scholarships available: 10

The scholarship is available (academic year): 2008/2009

26.4.1 FINANCIAL INFORMATION

Amount paid: 19.000 SEK. This amount increases with annual increments up to 20.200 SEK per month

Type of grant: salary

Grant covers: Accommodation, Travel costs, Books, Tuition Fee (full)

26.4.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: online information at the given e-mail addresses

Accompanying documents required with the application: A completed and signed application form. The application form can be found at this website in the end of May 2009.

A statement of your intended PhD research plan, about five-six pages (maximum 14 000 characters including spaces/2000 words) in English; Certified transcripts in English or Swedish of previous undergraduate and graduate studies, with course grades; Your curriculum vitae; Your academic thesis/essays and other relevant scientific publications, maximum 3 printed works. (If you have written your thesis/essays in a language other than Swedish, Norwegian, Danish or English you must also include three copies of an English summary of five-six pages, about 14 000 characters including spaces/2000 words.) Contact details of two references

Selection criteria/admission requirements: Fluency in English is required.

Age limit: No limits

Deadline for applying: 15.09.2009

26.4.3 CONTACT DETAILS

Contact: Helene Carlback

E-mail: beegs@sh.se.

Scholarship (and other relevant) website(s): www.sh.se/beegs

27 SWITZERLAND

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA										
MA/MSc							1	2		3
PhD								2		2
All degrees										
Other							1	1		2
TOTAL							2	5		7

SCHOLARSHIP DETAILS

27.1 THE SCOPES PROGRAMME-SCHOLARSHIPS

Type of scholarship: research

Degree title: MSc

Study subject: SCOPES is open for activities within all scientific disciplines ranging from humanities and social sciences to natural sciences, biology and medicine. As SCOPES does not provide thematic priorities, scientists are free to submit in a bottom-up way any thematic proposal that may contribute to the objectives of the programme.

Higher Education Institution: Swiss National Science Foundation

Eligible countries: WB

Duration of scholarship: Vary by project

Number of scholarships available: /

The scholarship is available (academic year): 2009 - 2012

27.1.1 FINANCIAL INFORMATION

Amount paid: The following costs will be accepted: Travel and accommodation costs for exchange visits and short stays (up to three months per person and year); Participation at international conferences (only Eastern European partners); Individual grants (only Eastern European partners); Equipment (only Eastern European partners; maximum 30% of the total amount per partner); Consumables (mainly for Eastern European partners); Co-ordination costs for Swiss partner(s)

Type of grant: Flat rate

Grant covers: Accommodation/Travel costs/ CHF 1500 for WB for Flat rate per person

27.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: the SNSF web platform www.mysnf.ch

Accompanying documents required with the application: Proposals must be prepared jointly by the Swiss and Eastern European applicants. The application must be submitted by the Swiss main applicant (= future co-ordinator of the project) through the SNSF web platform www.mysnf.ch. The online submission facility will be activated from 1 February 2009 onwards. A user account is needed in order to gain access to the web platform and to submit the proposal. To open an account, new applicants must register with SNSF as a new user. Once registered, the person will receive a username and password by regular mail (generally within five working days). General questions concerning the application procedure may be directed to the SCOPES Programme Office (SNSF, International Co-operation,

scopes@snf.ch). For questions related to www.mysnf.ch, the technical support hotline at 031 308 22 00 can be contacted. The deadlines for application are given below. Late and incomplete applications will not be accepted. Please also note that a second call under the SCOPES 2009-2012 programme will be launched in the autumn 2010.

Selection criteria/admission requirements: Applications for Conference Grants, Preparatory Grants and Valorisation Grants will be evaluated by the administrative offices of SNSF. Applications for Joint Research Projects and Institutional Partnerships will be evaluated by an evaluation panel. The decision of panel members will be based on external reviews. Following the panel recommendation, the Research Council of SNSF will decide upon the proposals to be funded. The evaluation criteria are specific to each funding instrument.

Age limit: /

Deadline for applying: The present call for proposals is open from 15 December 2008 to 15 April 2009. (the deadlines depend on the grant)

27.1.3 CONTACT DETAILS

Contact: Mrs Irina Niggli-Startchik Université de Genève, 1211 Genève 4 E-mail: irina.niggli@unige.ch Phone: +41 22 379 71 96 / +41 22 379 90 80 Website:

www.unige.ch/collaborateurs/recherche/STCP-CH-RU.html

E-mail: scopes@snf.ch

Scholarship (and other relevant) website(s):

www.snf.ch/E/international/abroad/scopes/Pages/default.aspx;

www.snf.ch/en/rep/int/int_sco.asp

27.2 INTERNATIONAL MASTER'S SCHOLARSHIPS AT THE UNIVERSITAT BERN

Type of scholarship: Degree course

Degree title: MA, MSc

Study subject: General (all fields of study)

Higher Education Institution: Universidad Bern, Bern, Switzerland

Eligible countries: SEE

Duration of scholarship: /

Number of scholarships available:

The scholarship is available (academic year): 2009/2010

27.2.1 FINANCIAL INFORMATION

Amount paid: The scholarship consists of CHF 1,600 per month for the entire duration of the Master's programme

Type of grant: Monthly allowance

Grant covers: Living costs

27.2.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Foreign Embassy / Information and the selection of countries can be found at the Swiss Federal Commission for Foreign Students (FCS) or at the Swiss Embassy in your home country.

Accompanying documents required with the application: More information on www.int.unibe.ch/ www.int.unibe.ch/content/incoming/master_grant/index_eng.html

Selection criteria/admission requirements: Applicants must, by end of July 2009, have graduated with at least a Bachelor's degree in the same field of study as the selected Master's programme. Moreover, the applicant's place of residence during the application period must be in her/his home country.

Age limit: /

Deadline for applying: December 21, 2008.

27.2.3 CONTACT DETAILS

Contact: Jasmin Fallahi, Tel +41 (0) 31 631 80 49 University of Bern International Office
Hochschulstrasse 4 CH-3012 Bern Phone +41 (0)31 631 41 75

E-mail: infodesk@int.unibe.ch

Scholarship (and other relevant) website(s): www.int.unibe.ch/
www.int.unibe.ch/content/incoming/master_grant/index_eng.html

27.3 SWISS GOVERNMENT SCHOLARSHIPS FOR FOREIGN STUDENTS

Type of scholarship: Program based on a pool system

Degree title: MA

Study subject: Technology/ Applied Sciences

Higher Education Institution: Swiss university or Federal Institute of Technology and the universities of applied sciences

Eligible countries: Albania, Bosnia and Herzegovina, FYROM, Montenegro, Serbia

Duration of scholarship: One academic year (nine months), as a rule non-renewable.

Number of scholarships available: 2

The scholarship is available (academic year): 2009/2010

27.3.1 FINANCIAL INFORMATION

Amount paid: Sfr. 1'920.- per month for postgraduate students; Sfr. 1'920.- per month for fine arts and music students; Sfr. 1'700.- per month for students who do not yet have a degree from a university/college (the B.A. and the B.Sc. degrees are not always recognized as university degrees). For the moment, we do not any offer scholarship for undergraduate study. Sfr.

1'600.- per month for the language course. Fees: Federal Commission for Scholarships basically assumes none of the study fees. At present, the universities and Federal Institutes of Technology do not require scholarship holders to pay general university semester fees but do re-quire payment of fees for postgraduate and master courses such as for the MBA. Should the Universities of Applied Sciences not waive the fees, it is up to the scholarship holder to arrange payment

Type of grant: Monthly allowance

Grant covers: /

27.3.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: the ministry of education or institution in charge of scholarships in the country of origin of the candidate or from the Swiss diplomatic representation. The Swiss representation will gladly supply further information if needed

Accompanying documents required with the application: FCS application form usually supplied by the national institution in your country responsible for foreign scholarships; the Swiss representative will gladly supply the exact address; photocopies of secondary school certificates, or equivalents photocopies of certificates from previously attended universities/colleges and diplomas with grades; letters of recommendation from 2 professors; e.precise and detailed plan outlining the program of study or research you intend to do in Switzerland and a letter of motivation; curriculum vitae; confirmation from a professor at the intended Swiss university/college that the scientific supervision of the study project is guaranteed; for postgraduate or master courses, please contact the course directors and enclose the reply or the letter of admission; 1 health certificate (on the intended FCS form); other documents (language certificates, etc.).

Selection criteria/admission requirements: The candidates must have a good performance capacity and a clear study goal. With the application they must hand in comprehensive and precise details about the theme and the orientation of the planned work. It should not involve on-the-job studies, part-time studies or correspondence courses.

Age limit: /

Deadline for applying: Applications for scholarships have to be sent to the national institution within the deadline (usually by the end of October of the previous year): 3 copies

27.3.3 CONTACT DETAILS

Contact: SER, Federal Commission for Scholarships for Foreign Students T +41 (0)31 323 26 76

E-mail: olivier.brighenti@sbf.admin.ch

Scholarship (and other relevant) website(s):

www.sbf.admin.ch/htm/themen/bildung/stipendien/eskas_en.html#2

27.4 OFFER OF SWISS SCHOLARSHIPS FOR UNIVERSITY STUDIES FOR FOREIGN STUDENTS

Type of scholarship: Degree course / Two types of scholarships are available: University scholarships (for research or Master's studies at Swiss universities and Federal Institutes of Technology); Scholarships for postgraduate studies at Universities of Applied Sciences.

Degree title: MA/PhD/ Post-doc

Study subject: Technology/ Applied Sciences

Higher Education Institution: Swiss universities and Federal Institutes of Technology (MA, PhD); postgraduate studies at Universities of Applied Sciences.

Eligible countries: SEE

Duration of scholarship: 9 months

Number of scholarships available: 15-20

The scholarship is available (academic year): 2009/2010

27.4.1 FINANCIAL INFORMATION

Amount paid: CHF 1.920/ month

Type of grant: Monthly allowance

Grant covers: Living costs

27.4.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Application forms are available at the competent Swiss embassy. The fully completed application documents should be handed over to the Swiss embassy in the corresponding country

Accompanying documents required with the application: application form (from the embassy); copy of high-school diploma; copy of university diploma; two letters of recommendation of university professors; a detailed plan of study or research project; motivation letter; carrying a letter from the Swiss university professors and other academic institutions which confirms the possibility of scientific development; certificate of recognition of a foreign language; medical certificate (only on the form that can be downloaded in the Embassy)

Selection criteria/admission requirements: /

Age limit: Not older than 35

Deadline for applying: December 15, 2008 providing the embassy has not set an earlier date

27.4.3 CONTACT DETAILS

Contact: Embassy Tel. 00 389 2 310 33 20; (Skopje) Ambasada Švicarske Josipa Štadlera 15 71000 Sarajevo note: stipendija

E-mail: sko.vertretung@eda.admin.ch (skopje) (Saraevo-sanela.ademovic@eda.admin.ch) (033 27 58 51)

Scholarship (and other relevant) website(s): www.eda.admin.ch/skopje

27.5 SPECIAL SWISS ALLOCATION PROGRAMME FOR CENTRAL AND EAST EUROPEAN COUNTRIES
Type of scholarship: Study stay/ Research
Degree title: /
Study subject: General (all fields of study)
Higher Education Institution: Universities in Switzerland
Eligible countries: Albania, Bosnia and Herzegovina, Croatia, FYROM, Montenegro, Serbia
Duration of scholarship: The length of scholarship is one academic year (nine months), as a rule non-renewable
Number of scholarships available: 20 - 25
The scholarship is available (academic year): 2008/2009

27.5.1 FINANCIAL INFORMATION

Amount paid: 1,920 per month (postgraduates)

Type of grant: Monthly allowance

Grant covers: /

27.5.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Foreign Embassy/ Anyone interested should apply to the embassy that represents their country.

Accompanying documents required with the application: /

Selection criteria/admission requirements: very good aptitude for study, evidence of research completed, knowledge of the language of the country concerned (depending on the university) and a research plan accepted by one of the Swiss universities. In exceptional cases, scholarships are also offered for Masters degree courses. In addition, scholarships for artists are offered for certain countries.

Age limit: Not older than 35

Deadline for applying: December 15th 2008

27.5.3 CONTACT DETAILS

Contact: Federal Department of Foreign Affairs (FDFA).

E-mail: info@eda.admin.ch; State Secretariat :sts@eda.admin.ch;

Scholarship (and other relevant) website(s):

www.eda.admin.ch/eda/en/home/reps/eur.html;

www.eda.admin.ch/eda/en/home/serv/grants.html; www.sbf.admin.ch/htm/index_en.php

27.6 SCHOLARSHIP PHD POSITION AT THE SWISS INSTITUTE OF TECHNOLOGY, LAUSANNE

Type of scholarship: Degree course

Degree title: PhD

Study subject: Real-time Optimization of Dynamical Systems

Higher Education Institution: Swiss Federal Institute of Technology

Eligible countries: SEE

Duration of scholarship: /

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

27.6.1 FINANCIAL INFORMATION

Amount paid: The first years starts with an annual wage of 50000 CHF. A complementary salary may be given to some PhD candidates if they are asked to do additional tasks. 13th monthly salary: The salary is paid in 13 installments or 'months'. The 13th monthly pay, which helps to cover end-of-the-year expenses, is paid off in November. For the attribution of this

complementary salary you need the agreement of your supervisor and of the faculty dean.
Note: Whatever your source or official percentage of employment is, you are supposed to work 100 % because you are considered to still be in education. Links: PhD candidate's salary information (<http://rh.epfl.ch/page6391>).

Type of grant: Monthly allowance

Grant covers: Accommodation/ Living costs

27.6.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution - the secretariat of the program to which you are applying. online application at :

https://infowww.epfl.ch/imoniteur_ISAP/lfarforms.htm?x=edoc_school

Accompanying documents required with the application: Official transcripts of diplomas and grades from all academic institutions of higher education you have attended (after and not including high-school) Certified translations of diplomas and grades into English if not originally in French, German, Italian or English Statement of objectives GRE, TOEFL or other certificates of language proficiency (if applicable) Three letters of recommendation, each one in a closed envelope sealed with the signature of the referee.

Selection criteria/admission requirements: Applicants should have a strong background in dynamical systems, control, and optimization and hold a master's degree in Chemical, Mechanical, or Electrical Engineering Doctoral studies at EPFL normally begin after award of an M.Sc. (Master's) degree in the relevant discipline. Candidates with a 4-year or 5-year B.S. (Bachelor's) degree may also apply, but they should explain the specifics of their education in the Statement of Objectives letter. If you are currently enrolled in a M.Sc. degree program, your application will be considered for admission before you obtain your Master's degree; however, you must have your degree in hand at the time you arrive at EPFL for your doctoral studies. You must be proficient in English to pursue your doctoral studies at EPFL. For foreign applicants whose first language is not English or French, we strongly recommend that they provide us with the results of the TOEFL and/or GRE test. The results of the GRE general test is not required but recommended. The EPFL institution code is 3253; there is no department code needed.

Age limit: /

Deadline for applying: 15.01 / 30.04 / 15.09.2009

27.6.3 CONTACT DETAILS

Contact: Prof. Dominique Bonvin Voice: +41 21 693 3843 Dr. Grégory François Voice: +41 21 693 3844 Fax: +41 21 693 2574 Address: Laboratoire d'Automatique EPFL - Station 9 CH-1015 Lausanne, Switzerland

E-mail: dominique.bonvin@epfl.ch; gregory.francois@epfl.ch; webmaster.phd@epfl.ch

Scholarship (and other relevant) website(s):

<http://phd.epfl.ch/page76428.html?matrix=1231145247418//>

27.7 ERNA HAMBURGER FOUNDATION SCHOLARSHIP

Type of scholarship: Degree course

Degree title: PhD

Study subject: /

Higher Education Institution: EPFL or Lausanne University

Eligible countries: SEE

Duration of scholarship: 12 months

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

27.7.1 FINANCIAL INFORMATION

Amount paid: The grant's amount depends on the individual situation and needs of each awarded candidate. The approved candidate receives an allowance which is fixed in individual cases according to: financial resources available; the percentage of time she devotes to her post; financial burdens it must bear

Type of grant: Monthly allowance

Grant covers: Books/ Living expenses

27.7.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: the Secretariat of the Foundation - c / o Social Services of the EPFL

Accompanying documents required with the application: the results obtained during the master studies, a curriculum vitae including the family and a career plan, letters of recommendation from teachers, including at least two of the UNIL and the EPFL, a budget for the period of the course, and supporting documents relating to the economic situation (tax returns, bank account etc.).

Selection criteria/admission requirements: Recipients must be regularly accepted for a course at 3rd cycle or doctoral candidates in accordance with existing regulations. For doctoral candidates, the possibility of obtaining a scholarship is available earlier than one year before the end of work on the thesis. A situation equivalent qualities and, graduates from EPFL UNIL and have priority over others.

Age limit: /

Deadline for applying: August 31st annually

27.7.3 CONTACT DETAILS

E-mail: etudiants@epfl.ch

Scholarship (and other relevant) website(s): <http://fondation-hamburger.epfl.ch/>

28 UNITED KINGDOM

SCHOLARSHIP OVERVIEW

Scholarships types	Albania	BiH	Kosovo (1244)	FYROM	Montenegro	Serbia	Some WB Countries	All WB countries	World-wide	Total
BA								1		1
MA/MSc						1	1	7	3	12
PhD							1	9		10
All degrees							1		1	2
Other		1						3	1	5
TOTAL		1				1	3	20	5	30

SCHOLARSHIP DETAILS

28.1 SCHOLARSHIPS & TEACHING ASSISTANTSHIPS

Type of scholarship: Degree course

Degree title: /

Study subject: Law (teaching assistantship)

Higher Education Institution: Birmingham Law School

Eligible countries: SEE

Duration of scholarship: /

Number of scholarships available: 6 per year

The scholarship is available (academic year): 2008/2009

28.1.1 FINANCIAL INFORMATION

Amount paid: Payment of fees for the period of registration (up to a maximum of the current home/EU student rate), normally not exceeding three years Payment of £12,300 pa (from 2008/09); this figure is made up of an annual maintenance grant (£10,260) as well as payment for small group teaching (£2,040)

Type of grant: Lump sum / Fee Waiver

Grant covers: Tuition Fee (full/ partial)

28.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: University Admissions Office. by requesting a printed form from Admissions The University of Birmingham, Edgbaston, Birmingham B15 2TT, United Kingdom. Online application at: apply.bham.ac.uk

Accompanying documents required with the application: the completed University postgraduate application form; an outline of your proposed research; any additional supporting material; Application for Birmingham Law School Postgraduate Teaching Assistantships or Scholarships

Selection criteria/admission requirements: Applications are welcome from well-qualified graduates working in any field of law. Normally, a first class or upper second class Honours degree in law (or a subject related to the proposed area of research) or an overseas qualification of an equivalent standard. A law degree may not be necessary for admission to the MJur programme. Other qualifications may be acceptable. Suitable English Language qualifications (for non-native speakers)

Age limit: No limits

Deadline for applying: 23.05.2009

28.1.3 CONTACT DETAILS

Contact: Further enquiries may be addressed to Postgraduate Administrator by post at the Birmingham Law School, or by telephone: 0121 414 6282 or by fax: 0121 414 3585

E-mail: law-research@bham.ac.uk

Scholarship (and other relevant) website(s):

www.law.bham.ac.uk/prospectus/pg/scholarships.shtml

28.2 CLARENDON FUND

Type of scholarship: Degree course

Degree title: BA

Study subject: any subjects

Higher Education Institution: University of Oxford

Eligible countries: Non- EU countries

Duration of scholarship: /

Number of scholarships available: approximately 120

The scholarship is available (academic year): 2008/2009

28.2.1 FINANCIAL INFORMATION

Amount paid: A full grant for living expenses in 2009/10 will be £13,290. If this applies in your case, the award is paid in three equal instalments each year to cover living expenses for 12 months

Type of grant: Fee Waiver / Monthly allowance

Grant covers: Tuition Fee (full/ partial) / The majority of awards cover University and college fees and provide a grant for living expenses (£13,290 p/a in 2009/10). Some awards are partial only, covering either fees only or maintenance only

28.2.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution

Accompanying documents required with the application: Apply at the same time as you apply to Oxford by selecting Clarendon Fund in the Funding Section of the University's Graduate Application Form

Selection criteria/admission requirements: /

Age limit: No limits

Deadline for applying: 09.01.2009(9 January 2009 for Medical Sciences and Philosophy students; 23 January 2009 for all other subjects)

28.2.3 CONTACT DETAILS

Contact: Student Funding Services, University of Oxford, University Offices, Wellington Square, Oxford OX1 2JD. For enquiries in person, our office is open from 9am-5pm Monday to Friday Tel: +44 (0)1865 280487 Fax: +44 (0)1865 270077

E-Mail: student.funding@admin.ox.ac.uk

Scholarship (and other relevant) website(s):

www.admin.ox.ac.uk/studentfunding/scholarship_profiles/clarendon.shtml

28.3 GAY CLIFFORD FEES AWARDS FOR OUTSTANDING WOMEN STUDENTS

Type of scholarship: Degree course

Degree title: BA / MA / MSc / PhD

Study subject: All fields of study

Higher Education Institution: UCL, London, England

Eligible countries: Any country

Duration of scholarship: /

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

28.3.1 FINANCIAL INFORMATION

Amount paid: £2,500 deducted from tuition fees. Awards are tenable for one year of full-time study.

Type of grant: /

Grant covers:/

28.3.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: UCL Scholarships, The Registry University College London, Gower Street, London WC1E 6BT, UK or faxed to: +44 (0)20 7679 2724

Accompanying documents required with the application: Official degree certificates and transcripts of grades (photocopies are acceptable) Official (postsecondary) degree certificates and transcripts of courses or modules taken with grades attained. Academic Reference Your Academic Reference should relate to your undergraduate or most recently completed university programme/degree, and be provided by an academic staff member. All references should be provided on letter-headed paper of the relevant institution, signed and dated by the referee, and submitted in a sealed envelope (stamped and) signed across the seal. References should contain the following information: Title, name, position, full address and email address of the referee; How long and in what capacity the referee has known the applicant; How the applicant is ranked, indicating the cohort against which he/she was measured (e.g. number of students in current year, all students ever taught...); Comment on the applicants' academic performance and achievements, prizes and scholarships won, study/research skills, personal qualities, motivation, and suitability for the intended programme or research project, career aims and prospects; Assessment of academic performance, study skills, motivation and personal qualities Recommendation for funding for the intended programme (I recommend, I strongly recommend, I do not recommend, I am unable to comment). Research/Study Proposal/Outline (1 A4 page max. – Arial 11pt) Please provide on a separate sheet. You should not exceed the maximum length indicated. Your ability to describe your project clearly and succinctly may be as important as the project itself. Exceeding the recommended maximum length of the proposal/outline may harm your chances of success. Personal Statement (300 words max) Statement of your educational and career ambitions and goals, and what difference the scholarship would make to your life. Please provide on a separate sheet. Please do not exceed the maximum word count.

Selection criteria/admission requirements: Prospective Master's students within the Faculties of Arts & Humanities or Social & Historical Sciences only. Available to women only.

Age limit: No limits

Deadline for applying:

28.3.3 CONTACT DETAILS

Contact: UCL Scholarships The Registry University College London Gower Street London WC1E 6BTUK

E-mail: scholarships@ucl.ac.uk

Scholarship (and other relevant) website(s): [www.ucl.ac.uk/prospective-students/scholarships/graduate/UK-EU Res/gay-clifford/GayC_-appl;](http://www.ucl.ac.uk/prospective-students/scholarships/graduate/UK-EU_Res/gay-clifford/GayC_-appl;)
www.ucl.ac.uk/scholarships

28.4 SCATCHERD EUROPEAN SCHOLARSHIPS

Type of scholarship: graduates, undergraduates and visiting students

Degree title: BA / MA / MSc / PhD

Study subject: any subject area

Higher Education Institution: University of Oxford
Eligible countries: Serbia, Montenegro, Albania, FYROM, Bosnia and Herzegovina
Duration of scholarship: 12 months
Number of scholarships available: 6
The scholarship is available (academic year): 2009/2010

28.4.1 FINANCIAL INFORMATION

Amount paid: The scholarships will cover the cost of standard tuition or registration fees (if declared in the application) at the host institution and provide a grant towards living costs, which is expected to be up to about £10,750 for a full year. The precise level of funding will be determined according to the proposed place of study and any other funding, such as Research Council awards.

Type of grant: Fee Waiver

Grant covers: Tuition Fee (full/ partial) / registration fee / living costs

28.4.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution / Application forms are available from: www.admin.ox.ac.uk/io. Completed application forms should be returned to the International Student Advisory Services, Examination Schools, 75-81 High Street, Oxford OX1 4BG by Friday 6 February 2009.

Accompanying documents required with the application: online application at: student.funding@admin.ox.ac.uk two references

Selection criteria/admission requirements: /

Age limit: No limits

Deadline for applying: Friday 6 February 2009

28.4.3 CONTACT DETAILS

Contact: Student Funding Services University Offices, Wellington Square, Oxford OX1 2JD, UK Tel.: 01865 270098 Open Mon-Fri, 7:30-6:00

Scholarship (and other relevant) website(s): www.admin.ox.ac.uk/

28.5 DENYS HOLLAND SCHOLARSHIP FOR UNDERGRADUATE STUDENTS

Type of scholarship: Degree course

Degree title: BA / MA / MSc

Study subject: any field of study

Higher Education Institution: UCL

Eligible countries: WB

Duration of scholarship: 3 years

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

28.5.1 FINANCIAL INFORMATION

Amount paid: £9,300 (2007/08) for a maximum of 3 years in total

Type of grant: Lump sum

Grant covers: /

28.5.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: UCL Scholarship The Registry University College London Gower Street London WC1E 6BT UK

Accompanying documents required with the application: Candidates must apply for admission to UCL through UCAS (www.ucas.ac.uk) and submit the completed UCL Denys-

Holland Scholarship Application - www.ucl.ac.uk/prospective-students/scholarships/undergraduate/denys hollandug/ug_dholl_appl Form by the deadline.
Selection criteria/admission requirements: Holding an offer of admission to UCL for full-time undergraduate study in any department; In financial hardship, and be able to demonstrate that without the scholarship they would be unable to study at UCL; preferably aged 25 or below at the time of commencing their studies; Able to demonstrate that they have broad interests and intend to be actively involved in and contribute to the life of the College. Scholarships are awarded on the basis of financial hardship, subject to applicants demonstrating their intention to play a full part in extra-curricular activities of UCL and the Students Union. Applicants will be required to detail their current outside interests and indicate areas of non-academic activity which they would hope to pursue while a student. They will also have to provide information on their financial circumstances and other sources of income being sought.

Age limit: 20-25

Deadline for applying: 01.08.2008

28.5.3 CONTACT DETAILS

Contact: Tel: +44 (0) 20 7679 2005 / 4167 internal: 32005 / 34167; Fax: +44 (0)20 7679 2724

E-mail: scholarships@ucl.ac.uk

Scholarship (and other relevant) website(s): www.ucl.ac.uk/prospective-students/scholarships/undergraduate/denys hollandug; www.ucl.ac.uk/scholarships

28.6 UNIVERSITY OF SHEFFIELD, MA AND PHD SCHOLARSHIPS

Type of scholarship: Degree course

Degree title: MA / MSc / PhD

Study subject: /

Higher Education Institution: The University of Sheffield

Eligible countries: UK, EU and international applicants

Duration of scholarship: Faculty of Arts & Humanities: one-year Masters and three-year research degrees; Faculty of Engineering: three-year research degrees; Faculty of Medicine, Dentistry & Health: three-year research degrees; Faculty of Science: three-year research degrees; Faculty of Social Sciences (including Architectural Studies and Law): one-year Masters and three-year research degrees

Number of scholarships available: 60

The scholarship is available (academic year): 2009/2010

28.6.1 FINANCIAL INFORMATION

Amount paid: The Studentships will provide tuition fees at the UK/EU rate, a maintenance grant of either £6,645 or £13,290 per annum, and a Research Training Support Grant

Type of grant: maintenance grant of either 6,645euro or 13,290euro per annum

Grant covers: Tuition Fee (full/ partial) / tuition fees at the UK/EU rate

28.6.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: application as well as application procedure can be found online at: <http://www.shef.ac.uk/postgraduate/research/apply>

Accompanying documents required with the application: /

Selection criteria/admission requirements: The Studentships are available to applicants who will register on their first year of study with the University in 2009-10 on a full-time programme of postgraduate study. Awards are tenable for either one year (Masters) or three years (PhD), with the latter renewable subject to satisfactory progress. Awards are open to UK, EU and international applicants. International applicants are only eligible providing they can demonstrate that they have sufficient funds to cover the difference between the UK and international student's tuition fee.

Age limit: No limits

Deadline for applying: Deadline for studentship applications to academic departments: 27 February 2009 except applicants to the Faculty of Arts and Humanities: 31 March 2009

28.6.3 CONTACT DETAILS

Contact: Elaine McCourt

E-mail: e.mccourt@shef.ac.uk

Scholarship (and other relevant) website(s):

www.shef.ac.uk/pgresearch/studentships/uos.html; www.shef.ac.uk/postgraduate

28.7 CHEVENING SCHOLARSHIP MA- SERBIA

Type of scholarship: Degree course

Degree title: MA

Study subject: Any field of study.

Higher Education Institution: Universities in the UK

Eligible countries: Serbia

Duration of scholarship: whole year or no less than three months'

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

28.7.1 FINANCIAL INFORMATION

Amount paid: /

Type of grant: Fee Waiver / Monthly allowance

Grant covers: Student visa all your academic fees a monthly allowance to cover living expenses an arrival and departure allowance to help with travel, books and clothing allowance travel costs to and from the UK/ Accommodation/ Travel costs/ Books/ Tuition Fee (full/partial)/ living expenses

28.7.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution / apply online at

www.chevening.fco.gov.uk/CheveningApplications/CA_Start.aspx

Accompanying documents required with the application: Two references - one academic and one from your employer, signed by the referee and in English Copy of the undergraduate diploma Copy of the record (transcript) of passed exams (photocopy of the index is not acceptable)

Selection criteria/admission requirements: You cannot apply for a scholarship for undergraduate or PhD study. You can apply for a Chevening scholarship if you are a postgraduate student who can prove your academic success and who has already begun a career in your chosen field. You must have good English language skills. Most UK Higher Education Institutions require a minimum IELTS of 6.5 for admission onto postgraduate courses.

Age limit: 25-30

Deadline for applying: Application Deadline 2009/10 Date - 01/11/2008 the deadline is 17.00h of the last day of the application.

28.7.3 CONTACT DETAILS

Contact: Mirjana Sekulic

E-mail: marijana.sekulic@britishcouncil.org.yu

Scholarship (and other relevant) website(s): www.britishcouncil.rs;

www.ukins Serbia.fco.gov.uk/

28.8 MASTER'S AND PHD SCHOLARSHIPS IN SOCIAL SCIENCE, UNIVERSITY OF SOUTHAMPTON

Type of scholarship: Degree course

Degree title: MA

Study subject: Economics, Politics and International Relations, Sociology and Social Policy, Gerontology, Demography, Social Statistics.

Higher Education Institution: University of Southampton, United Kingdom

Eligible countries: SEE

Duration of scholarship: 12 months

Number of scholarships available: 3

The scholarship is available (academic year): 2009/2010

28.8.1 FINANCIAL INFORMATION

Amount paid: £3,300

Type of grant: Lump sum

Grant covers: Tuition Fee (full)

28.8.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution- apply online at:

www.southampton.ac.uk/ or please either include a covering letter with your paper application stating that you wish to be considered for an **ESRC studentship**

Accompanying documents required with the application: If you would like to be considered for an ESRC studentship, please either include a covering letter with your paper application stating that you wish to be considered for an ESRC studentship, or, if applying online, please state in Section 8 (Funding) that you wish to be considered for these studentships.

Selection criteria/admission requirements: The scholarships will be awarded on a competitive basis to full-time international postgraduate students within Economics, Politics and International Relations, Sociology and Social Policy, Gerontology, Social Statistics or Demography who are starting their master's programme in October 2009, and who hold an upper second class honours degree or higher

Age limit: No limits

Deadline for applying: 13 March 2009

28.8.3 CONTACT DETAILS

Contact: University of Southampton University Road Southampton SO17 1BJ

E-mail: global@southampton.ac.uk

Scholarship (and other relevant) website(s): www.socsci.soton.ac.uk

28.9 HERIOT -WATT UNIVERSITY TAUGHT POSTGRADUATE SCHOLARSHIP SCHEME, EDINBURGH, SCOTLAND

Type of scholarship: Degree course

Degree title: MA

Study subject: Accounting , Arabic Language , Banking , Business Management , Chinese Language , European languages , European Studies , Finance

Higher Education Institution: School of Management and Languages, Heriot-Watt University, Edinburgh, Scotland, UK

Eligible countries: SEE

Duration of scholarship: /

Number of scholarships available: We expect to offer a greater number of awards in 2009/10.

The scholarship is available (academic year): 2008/2009

28.9.1 FINANCIAL INFORMATION

Amount paid: £1000

Type of grant: Fee Waiver

Grant covers: Tuition Fee (full/ partial)

28.9.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: online application.

www.sml.hw.ac.uk/postgrad/feesfunding.html . Obtain a copy of the form from the Postgraduate Office by emailing pgenquiries@sml.hw.ac.uk . Once completed, you should return this to: The Postgraduate Office, Esmee Fairbairn Building, School of Management and Languages, Heriot-Watt University, Edinburgh EH14 4AS, Scotland UK.

Accompanying documents required with the application: /

Selection criteria/admission requirements: This scholarship is offered to someone who has direct subject relevance in previous qualifications and/or relevant work experience; a person who is academically worthy of the award i.e. has achieved high grades previously and/or has worked at a higher level; an applicant who we feel can actively contribute to the course; a person for whom the fee reduction could make a financial difference; somebody with a proven interest in the course subject i.e. outwit study and work.

Age limit: No limits

Deadline for applying: 31 July 2008

28.9.3 CONTACT DETAILS

Contact: +44 (0)131 451 3727

E-mail: registry@hw.ac.uk

Scholarship (and other relevant) website(s): www.sml.hw.ac.uk/postgraduate/

28.10 POSTGRADUATE SCHOLARSHIPS IN POLITICS AND INTERNATIONAL STUDIES AT LEEDS

Type of scholarship: Degree course

Degree title: MA

Study subject: Development Studies , European Studies , International Relations , Politics

Higher Education Institution - name,country: University of Leeds

Eligible countries: SEE

Duration of scholarship: Our MA programmes begin in late September. Modules are taught in the daytime over two semesters for both full-time and part-time students. Full-time students complete four core modules and a dissertation in one year, whereas part-time students spread these components over two years.

Number of scholarships available: 1

The scholarship is available (academic year): 2008/2009

28.10.1 FINANCIAL INFORMATION

Amount paid: /

Type of grant: Lump sum

Grant covers: Tuition Fee (full)

28.10.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: application online: <http://scholarships.leeds.ac.uk/>

Accompanying documents required with the application: two references; a copy of your degree certificate, or equivalent; a transcript of your degree results; a copy of your IELTS/TOEFL results, if applicable. For those candidates applying for the ESRC 1+3 programme, we also require a research proposal.

Selection criteria/admission requirements: good honors degree (upper second class or first class) in a Social Science discipline, or an equivalent professional qualification. Relevant experience will be taken into account. However, if you have a good degree in, say, the natural sciences, humanities or languages, you may also apply, particularly if you have appropriate work experience. If you narrowly missed securing an upper second result, you should inform us of your circumstances so that your case can be considered on an individual basis. Language requirements. Successful completion of a postgraduate degree demands facility in English. It is a requirement that essays and dissertations be well-written. Prospective and intending students whose first language is not English will need to ensure that their linguistic proficiency is adequate. They may need to undertake some language training in the University or elsewhere. The School has a minimum requirement. TOEFL score on the paper-based test: at least, 580 with 4.0 on the Test of Written English (TWE). TOEFL score on the internet-based test: 94, with minimum scores of 20 in listening, 23 in reading, 23 in speaking and 24 in writing. TOEFL score on the computer-based test: at least, 240 with 4.0 on essay rating. A minimum IELTS(academic) score of 6.5 with at least 6 in all components. The School keeps its requirements under review and may request a higher level of proficiency. The University's Language Centre offers courses in English and can provide more details on your English requirements.

Age limit: No limits

Deadline for applying: 15.06.2009

28.10.3 CONTACT DETAILS

Contact: Maura Crosland

E-mail: m.crosland@leeds.ac.uk; scholarships@leeds.ac.uk

Scholarship (and other relevant) website(s): www.polis.leeds.ac.uk

28.11 JOHN HENRY BROOKES INTERNATIONAL SCHOLARSHIPS

Type of scholarship: Degree course

Degree title: MA

Study subject: all fields of study

Higher Education Institution: Oxford Brookes University, Headington Campus, Gipsy Lane, Oxford, UK

Eligible countries: SEE

Duration of scholarship: full time taught postgraduate master

Number of scholarships available: no limit in number

The scholarship is available (academic year): 2008/2009

28.11.1 FINANCIAL INFORMATION

Amount paid: £ 2,000

Type of grant: Fees paid directly

Grant covers: Tuition Fee (full)

28.11.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: The route you take to apply will depend on what kind of course you are applying for, whether you are full- or part-time, and your start date. Make sure to check application details for your specific course. Course entries will specify whether you need to apply through UCAS, directly to the university or through another application body. .

Accompanying documents required with the application: Application forms which include Notes for Guidance, and further information and advice, can be found through the web site: www.brookes.ac.uk/studying/finance/support/pg_international

Selection criteria/admission requirements: You should have or expect to have a good honors degree or equivalent from a recognized institution of higher education, or have experience which demonstrates appropriate knowledge and skills at honors degree standard. If you are receiving awards from other sources of funding which cover all your tuition fees, you will not be eligible for a taught postgraduate scholarship; eligibility is not affected by funding covering maintenance costs. You must have accepted a place on a master's course at Oxford Brookes University. If English is not your first language you must meet the University's English language requirements or be accepted on the University's pre-sessional English language course.

Age limit: No limits

Deadline for applying: June 2009

28.11.3 CONTACT DETAILS

Contact: Judith Powell (Taught Postgraduate Administrator)

E-mail: jpowell@brookes.ac.uk

Scholarship (and other relevant) website(s): www.brookes.ac.uk/

28.12 THE BRITISH SCHOLARSHIP TRUST

Type of scholarship: Degree course

Degree title: MA

Study subject: all fields of study

Higher Education Institution: Universities in UK

Eligible countries: Bosnia and Herzegovina, FYROM, Montenegro, Serbia

Duration of scholarship: three to six months

Number of scholarships available: 10-15 stipends

The scholarship is available (academic year): 2008/2009

28.12.1 FINANCIAL INFORMATION

Amount paid: £800 per month

Type of grant: Monthly allowance

Grant covers: maintenance expenses and in some cases library

28.12.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: online applications on www.britishscholarshiptrust.org/ (the application field)

Accompanying documents required with the application: completed application form; detailed curriculum vitae; a description of the proposed research (if possible); confirmation of a placement from the UK institution a copy of your university diploma or other relevant qualifications proof of adequate knowledge of English two confidential academic references.

Selection criteria/admission requirements: Candidates should prove good command of English Relevance of the profile of your research to the needs of the region language; merit (academic achievement).

Age limit: 25-30

Deadline for applying: March 1st 2009

28.12.3 CONTACT DETAILS

Contact: Celia Hawkesworth, Woodbine Cottage, Kirtlington, Oxon OX5 3HA, United Kingdom

E-Mail: chairperson@britishscholarshiptrust.org

Scholarship (and other relevant) website(s): www.mp.gov.rs

28.13 BIBLIOGRAPHY SCHOLARSHIP

Type of scholarship: Degree course

Degree title: study stay

Study subject: Bibliography- He/she will receive training in the principles and practice of bibliographical abstracting and indexing in the different disciplines relevant to Medieval Studies, with particular emphasis on historical geography, manuscript referencing and different linguistic equivalents of index terms.

Higher Education Institution: Institute for Medieval Studies University of Leeds

Eligible countries: SEE

Duration of scholarship: one academic year

Number of scholarships available: /

The scholarship is available (academic year): 2009/2010

28.13.1 FINANCIAL INFORMATION

Amount paid: £1500 (paid in instalments over the academic year).

Type of grant: paid in instalments over the academic year

Grant covers: /

28.13.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution / Ms Alison Martin, Secretary, Teaching & Postgraduate Research Institute for Medieval Studies, Parkinson Building Room 4.05, University of Leeds, Leeds

Accompanying documents required with the application: must send a separate curriculum vitae (maximum 3 pages) along with a letter of application for the scholarship (maximum 2 pages). Scholarship applicants may be required to attend an interview and/or undertake a written test.

Selection criteria/admission requirements: Candidates are considered for admission on condition they fulfill the following criteria: hold BA degree or equivalent in the Humanities with sufficient medieval components show a wide range of knowledge of the European Middle Ages (c. 400-1500); provide evidence of proof-reading skills, computer literacy is also required as well as good communication and interpersonal skills. As desirable attributes are: the good command of at least one modern European language in addition to English; specialist knowledge of medieval history and/or a medieval European language; previous experience of: research / publishing / bibliographic work / librarianship/archiving

Age limit: SEE

Deadline for applying: 11 May 2009

28.13.3 CONTACT DETAILS

Contact: Tel: +44 (0)113 343 3617 (General Office), +44 (0)113 343 3620 (Teaching and Post-Graduate Research), +44 (0)113 343 3614 (International Medieval Congress) Fax: +44 (0)113 343 3616, E-mail: ims@leeds.ac.uk (General Enquiries, Teaching and Post-Graduate Research), imc@leeds.ac.uk (International Medieval Congress)

E-mail: medieval@leeds.ac.uk

Scholarship (and other relevant) website(s):

www.leeds.ac.uk/ims/news/bibscholarship2009_10.htm

28.14 MASTERS STUDENTSHIP IN HISTORY OF MEDICINE

Type of scholarship: Degree course

Degree title: MA

Study subject: History, Medicine

Higher Education Institution: The School of Historical Studies at Newcastle University

Eligible countries: EU students and non-EU students

Duration of scholarship: /

Number of scholarships available: 4 and 6 Masters
The scholarship is available (academic year): 2008/2009

28.14.1 FINANCIAL INFORMATION

Amount paid: Two studentships will be awarded at either £15,000 (including home/EU fees) for full-time home/EU students, or £20,000 (including international fees) for full-time non-EU students of outstanding merit; the other studentships will be awarded at either £5,000 (including home/EU-fees) for meritorious full-time home/EU students, or £10,000 (including international fees) for non-EU students. Part time studentships will be awarded to meritorious applicants at c. half the above rate per annum

Type of grant: Lump sum

Grant covers: living expenses

28.14.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution / Applications should be sent to the Postgraduate Secretary, Ms Sandra Fletcher, School of Historical Studies, University of Newcastle, Newcastle upon Tyne NE1 7RU, to arrive no later than 30 April 2009

Accompanying documents required with the application: CV and list of academic qualifications and experience; a personal statement and letter of application outlining reasons for wanting to pursue postgraduate study in the history of medicine at Newcastle and highlighting specific research interests (max 300 words), copies of any relevant certificates and transcripts, and letters of recommendation from two academic referees.

Selection criteria/admission requirements: Applications for the studentship are invited from highly motivated graduates from various backgrounds including the Humanities and Social Sciences (e.g. History, Classics, Philosophy, Literature, Religious Studies, Archaeology, Psychology, Sciences, Sociology etc.). Applicants require a good (or predicted) undergraduate degree result (1st or high 2:1) in such a subject. Candidates with a medical background are also strongly encouraged to apply, and the studentship is open to current stage 4 Newcastle medical students who have opted to take the MA in the History of Medicine as an intercalated degree after stage 4 MBBS. Applications from overseas candidates with equivalent qualifications are also very welcome.

Age limit: No limits

Deadline for applying: 30 April 2009

28.14.3 CONTACT DETAILS

Contact: Prof. P.J. van der Eijk, tel: (direct) 0191 222 8262

E-mail: philip.van-der-eijk@ncl.ac.uk

Scholarship (and other relevant) website(s): www.ncl.ac.uk/historical/#/; For more information on the MA programme in History of Medicine at Newcastle see www.ncl.ac.uk/historical/postgrad/taught/ma_medicine.htm; For more information on the subject of History of Medicine at Newcastle see www.ncl.ac.uk/historical/medicine/index.htm

For more information on the Northern Centre for the History of Medicine see www.nchm.ac.uk/. For information about postgraduate study in the School of Historical Studies contact the School's Postgraduate Secretary, Mrs Sandra Fletcher, at, tel. (+)44.191.2227966

28.15 THE SHELL CENTENARY SCHOLARSHIP FUND

Type of scholarship: Degree course

Degree title: MA

Study subject: Applied Sciences , Architecture , Biomedical Sciences , Biotechnology , Business Management , Chemical Engineering , Civil Engineering , Climate Sciences , Computer Science , E-Administration , Economics , Engineering , Finance , Law , Transport and Communications

Higher Education Institution: University of Cambridge; Durham University; The University of Edinburgh; Imperial College London; The University of Leeds; University of Oxford; University College London in the UK; Delft University of Technology, Eindhoven University of Technology and University of Twente in the Netherlands

Eligible countries: SEE

Duration of scholarship: one year in the UK, and two years in NL

Number of scholarships available: nearly 90

The scholarship is available (academic year): 2008/2009

28.15.1 FINANCIAL INFORMATION

Amount paid: Variable...Each scholarship will cover tuition, accommodation, maintenance cost and a return airfare for the scholarship holder only.

Type of grant: Fees paid directly

Grant covers: Accommodation / Travel costs / Books / Tuition Fee (full/ partial) / other living expenses

28.15.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution / Please note that all applications to compete for a scholarship must be directed to the individual universities and not to The Shell Centenary Scholarship Fund. Please visit the websites of the participating universities for full information on courses and application deadlines University of Cambridge:

www.admin.cam.ac.uk/univ/gspectus/applying/

E-mail: admissions@gradstudies.cam.ac.uk

Durham University:

E-mail: International.Office@durham.ac.uk

The University of Edinburgh: www.ed.ac.uk/studying/postgraduate

Accompanying documents required with the application: /

Selection criteria/admission requirements: Candidates who want to be considered for this scholarship should be aged 35 or under; nationals of and resident in any country other than Australia, Austria, Belgium, Canada, Denmark, Finland, France, Germany, Greece, Iceland, Ireland, Italy, Japan, Luxembourg, The Netherlands, New Zealand, Norway, Portugal, Spain, Sweden, Switzerland, United Kingdom and United States and intending to return and take up permanent residence there after completion of the proposed programme of study; the intention to study a subject that will be of significant value in aiding the sustainable development of their home country; to have obtained a degree equivalent to a first class honors degree at a British University, in the NL to be able easily to obtain a place on the MSc programme. Fluency in spoken and written English is also required. The candidate should neither be a current nor former employee of the Royal Dutch Shell Group of Companies.

Age limit: 30-35

Deadline for applying: 1st March 2009 / 31st January 2009. The deadlines vary from university to university. Please consult the web site of the relevant university for more information.

28.15.3 CONTACT DETAILS

E-mail: University of Cambridge: admissions@gradstudies.cam.ac.uk ; Technische Universiteit Delft: MSc2@tudelft.nl ; Durham University: International.Office@durham.ac.uk ; The University of Edinburgh: scholarships@ed.ac.uk; Technische Universiteit Eindhoven: io@tue.nl; Imperial College London: scholarships@imperial.ac.uk; The University of Leeds: scholarships@leeds.ac.uk ; University of Oxford: International.Office@admin.ox.ac.uk; University College London: scholarships@ucl.ac.uk; University of Twente: scholarship@disc.utwente.nl

Scholarship (and other relevant) website(s): www.shellscholar.org/home/index.html

28.16 THE UNIVERSITY OF EDINBURGH UK/EU MASTER

Type of scholarship: Degree course

Degree title: MA

Study subject: any subject offered by the University

Higher Education Institution: University of Edinburgh

Eligible countries: SEE

Duration of scholarship: full-time Master

Number of scholarships available: 12

The scholarship is available (academic year): 2008/2009

28.16.1 FINANCIAL INFORMATION

Amount paid: £4,850 for one academic year

Type of grant: Fee Waiver

Grant covers: Tuition Fee (partial)

28.16.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Scholarships and Student Finance Office

Accompanying documents required with the application: A completed scholarship application form; a copy of your degree transcript and two academic references.

Selection criteria/admission requirements: The scholarships will be awarded to UK/EU citizens who are accepted for admission on a full-time basis for a postgraduate Master's programme of study at the University of Edinburgh. Applicants should already have been offered a place at the University of Edinburgh and should have firmly accepted that offer or be intending to do so. The scholarship will be awarded on the basis of academic merit with candidates requiring a first-class honours degree from a UK university, or the overseas equivalent.

Age limit: No limits

Deadline for applying: 1 May 2009

28.16.3 CONTACT DETAILS

Contact: Fax: +44 131 651 4066 Telephone: +44 131 651 4070

E-mail: scholarships@ed.ac.uk

Scholarship (and other relevant) website(s):

www.scholarships.ed.ac.uk/postgraduate/uk/ukey.htm

28.17 CHEVENING SCHOLARSHIPS- POST-GRADUATES STUDIES

Type of scholarship: Degree course

Degree title: MA

Study subject: Accountancy, Banking, Economics, International Relations, Journalism, Law, Management

Higher Education Institution: Universities in the UK

Eligible countries: All countries

Duration of scholarship: 12 months

Number of scholarships available: 1000

The scholarship is available (academic year): 2008/2009

28.17.1 FINANCIAL INFORMATION

Amount paid:

Type of grant: Fees paid directly

Grant covers: Accommodation / Travel costs / Books / Tuition Fee (full/ partial)

28.17.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: on-line application system (www.chevening.fco.gov.uk/CheveningApplications/CA_Start.aspx).

Accompanying documents required with the application: CV, contact details of two referees, personal statement describing why you wish to study in the UK and how you expect to benefit from your proposed qualification. Please note that should you be called to an interview, you will be required to bring original reference letters from your designated referees, together with your original certificates for the qualifications you record.

Selection criteria/admission requirements: The most important criteria are you must not be a British Citizen and you must have at least one qualification at degree level or equivalent. The Applicants must have good English Language skills and an IELTS score of 6.5 (or its equivalent) for admission to postgraduate courses. They should also meet the academic requirements for their courses of study. A typical successful applicant is a graduate with the personal, intellectual and interpersonal qualities necessary for leadership. These include: influencing and communications skills, leadership track record, networking ability, ambition, plans for the future - intelligence, academic potential, drive, self management, strength of character, integrity, interests outside work. He is also motivated to make a career that will take them to positions of leadership in their own country within 10 years of their scholarship; committed to networking to find global solutions; able to use their studies and experience in the UK to benefit themselves, their countries and the UK Candidates are selected by the British Embassy/British High Commission. The scheme is managed by the British Council, on behalf of the Foreign and Commonwealth Office.

Age limit: No limits

Deadline for applying: vary by country: www.chevening.com/how-apply/M

28.17.3 CONTACT DETAILS

E-mail: FYROM: Chevening@britishcouncil.org.mk; Albania: etleva.selmani@britishcouncil.org.al; Serbia: marijana.sekulic@britishcouncil.org.yu; Kosovo: info@ks.britishcouncil.org; Bosnia and Herzegovina: british.council@britishcouncil.ba; Montenegro: pginfo@britishcouncil.org.yu

Scholarship (and other relevant) website(s): www.fco.gov.uk/; www.chevening.com/; www.chevening.com/how-apply/M ; www.britishcouncil.org/learning-funding-your-studies.htm

28.18 UNIVERSITY OF SUSSEX (SASAKAWA FELLOWSHIP)

Type of scholarship: Research

Degree title: MA

Study subject: Anthropology of Development & Social Transformation Global Political Economy, Anthropology (Europe) Human Rights, Contemporary European Studies International Criminal Law, War, Violence and Security International Economics, Development Economics International Relations, Environment, Development & Policy Gender and Development, Public Policies for Science, Technology and Innovation Gender Studies, Technology & Innovation Management;

Higher Education Institution: University of Sussex, United Kingdom

Eligible countries: Albania, Croatia, Bosnia-Herzegovina, FYROM, Kosovo , Serbia, Montenegro

Duration of scholarship: 12 months

Number of scholarships available: There is one (1) Fellowship per year

The scholarship is available (academic year): 2008/2009

28.18.1 FINANCIAL INFORMATION

Amount paid: tuition fees, maintenance of £7,400 and airfare

Type of grant: Lump sum

Grant covers: Tuition Fee (full/partial)/airfare

28.18.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Postgraduate Admissions, Sussex House, University of Sussex, Brighton, BN1 9RH, United Kingdom. Fax: +44 1273 678142.

Accompanying documents required with the application: /

Selection criteria/admission requirements: Sasakawa Fellowships are offered with the objective of educating graduate students who have high potential for future leadership in international affairs.

Age limit: No limits

Deadline for applying: 31 March 2008

28.18.3 CONTACT DETAILS

Contact: University of Sussex, Sussex House, Brighton, BN1 9RH United Kingdom T: +44 (0)1273 606755 F: +44 (0)1273 678335

E-mail: information@sussex.ac.uk

Scholarship (and other relevant) website(s): www.sussex.ac.uk;

www.sussex.ac.uk/scholarships_and_bursaries/pg/overseas/sasakawa_fellowships.php

28.19 OXFORD SAID BUSINESS SCHOLARSHIP

Type of scholarship: Degree course

Degree title: MA

Study subject: Business

Higher Education Institution: University of Oxford

Eligible countries: any country

Duration of scholarship: 3 years

Number of scholarships available: The Saïd Business School will be offering a limited number of scholarships to students accepted onto our 2009-2010 MBA programme

The scholarship is available (academic year): 2009/2010

28.19.1 FINANCIAL INFORMATION

Amount paid: Up to half the tuition fee

Type of grant: award

Grant covers: Tuition Fee (partial)

28.19.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: online application

Accompanying documents required with the application: Once candidates have been offered a place at the School they must send a 500-word essay on why they should be considered for the award to charlene.new@sbs.ox.ac.uk

Selection criteria/admission requirements: A selected number of Saïd Business School Scholarships will be awarded to outstanding candidates based upon academic performance as well as breadth and depth of work experience

Age limit: No limits

Deadline for applying: Separate application not necessary

28.19.3 CONTACT DETAILS

Contact: Emeline Tissot +44 (0)1865 278803 Tel: +44 (0)1865 278804 | Fax: +44 (0)1865 288831

E-mail: emba-enquiries@sbs.ox.ac.uk

Scholarship (and other relevant) website(s):

www.sbs.ox.ac.uk/MBA/The+Said+Technology+Scholarship+Supported+by+The+Vodafone+Foundation.htm

28.20 STUDENT'S RESOURCE CENTRE SRCE

Type of scholarship: Exchange / degree course

Degree title: MA / MSc / PhD

Study subject: Humanities and social sciences

Higher Education Institution: University of Oxford – UK; University of Cambridge – UK; University of Staffordshire – UK; Central European University CEU – Budapest - Hungary

Eligible countries: Bosnia and Herzegovina/ South Eastern Europe

Duration of scholarship: 12 months

Number of scholarships available: /

The scholarship is available (academic year): 2009/ 2010

28.20.1 FINANCIAL INFORMATION

Amount paid: - not specified

Type of grant: Fees paid directly / Fee Waiver

Grant covers: Accommodation / Travel costs / Books / Tuition Fee (full/ partial) / health insurance, pocket money

28.20.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Foundation / Studentski informacioni Centar - SRUniverzitetski kampus Zmaja od Bosne 71000 Sarajevo (Student's resource centre SRCe) Open Society Fund BiH

Accompanying documents required with the application: copy of diploma, a letter of recommendation and a transcript grade.

Selection criteria/admission requirements: Candidates should have a good grade point average; they should also submit prove of good English command preferably of English test (IELTS, TOEFL, ITOEFL). The candidate will also be called for an interview.

Age limit: 30-35

Deadline for applying: Depends of the programme

28.20.3 CONTACT DETAILS

Contact: Armin Ibrahimasic

E-mail: info@srce.ba / armin@srce.ba

Scholarship (and other relevant) website(s): www.srce.ba

28.21 SIMON AND HALLSWORTH RESEARCH FELLOWSHIPS AT THE UNIVERSITY OF MANCHESTER

Type of scholarship: Research

Degree title: PhD

Study subject: Economy , Political Studies , Social Sciences

Higher Education Institution: University of Manchester, UK

Eligible countries: WB

Duration of scholarship: up to three years

Number of scholarships available: 8

The scholarship is available (academic year): 2008/2009

28.21.1 FINANCIAL INFORMATION

Amount paid: Grade 6 £28,839 - £35,469; Grade 7 £36,533 - £ 44,931 p.a. according to qualifications and experience Informal enquiries

Type of grant: Salary
Grant covers:

28.21.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: fiona.wilson@manchester.ac.uk;
jared.ruff@manchester.ac.uk

Accompanying documents required with the application: application form on the University's website.

Selection criteria/admission requirements: Excellent early career scholars who have completed a doctoral degree and have already demonstrated a potential for research in relevant subject areas. A record of research and publications or demonstrated potential for research in relevant subject areas is essential.

Age limit: No limits

Deadline for applying: 24/02/2009

28.21.3 CONTACT DETAILS

Contact: Fiona Wilson / Jared Ruff

E-mail: fiona.wilson@manchester.ac.uk; jared.ruff@manchester.ac.uk

Scholarship (and other relevant) website(s):

www.manchester.ac.uk/aboutus/jobs/academic/vacancy/index.htm

28.22 SEESOX/ALPHA BANK FELLOWSHIP ON THE POLITICAL ECONOMY OF SOUTH EAST EUROPE

Type of scholarship: visiting fellowship

Degree title: PhD

Study subject: post-communist political, economic and/or social sciences: politics, economics, political economy, international relations

Higher Education Institution: St Antony

Eligible countries: SEE

Duration of scholarship: three terms

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

28.22.1 FINANCIAL INFORMATION

Amount paid: £21,500 per year

Type of grant: Salary

Grant covers: Accommodation and tuition Fee. Also included is a number of high table dinners each term time; administrative support; workshop funding.

28.22.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Host institution / South East European Studies at Oxford European Studies Centre St Antony's College Oxford OX2 6JF United Kingdom

Accompanying documents required with the application: Curriculum vitae (including the names, addresses and telephone numbers of two referees)

Selection criteria/admission requirements: The selection criteria for this scholarship are besides the good knowledge of English language the candidates should hold a PhD on the related fields of economics, political science, -political economy, international relations, and should have research experience on developments in the Balkan region.

Age limit: No limits

Deadline for applying: Friday 1st May 2009

28.22.3 CONTACT DETAILS

E-mail: seesox@sant.ox.ac.uk

Scholarship (and other relevant) website(s): www.sant.ox.ac.uk/people/fellowships.shtml

28.23 THE LONDON SCHOOL OF ECONOMICS PHD SCHOLARSHIPS

Type of scholarship: Degree course

Degree title: PhD

Study subject: General (all fields of study)

Higher Education Institution: London School of Economics, UK

Eligible countries: SEE

Duration of scholarship: three years

Number of scholarships available: 20

The scholarship is available (academic year): 2008/2009

28.23.1 FINANCIAL INFORMATION

Amount paid: £13,000

Type of grant: Fees paid directly

Grant covers: The scholarships cover fees and living expenses of £13,000 each year for three years. They are available for Home UK/EU and Overseas students undertaking research in any LSE discipline, with annual renewal subject to satisfactory academic performance at the School. Scholarships will be awarded on academic merit and research potential.

28.23.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Financial Support Office LSE Houghton Street London WC2A 2AE Tel: +44 (0)20 7955 7751

Accompanying documents required with the application: if you wish to be considered for an award, you must submit a complete application for a place on a PhD programme (including all supporting documentation such as references and transcripts) The Financial Support Office provides details of all scholarships, studentships, prizes and awards.

Selection criteria/admission requirements: For Home UK/EU and Overseas students undertaking research in any LSE discipline, with annual renewal subject to satisfactory academic performance at the School. Scholarships will be awarded on academic merit and research potential.

Age limit: No limits

Deadline for applying: 26 January 2009

28.23.3 CONTACT DETAILS

E-mail: financial-support@lse.ac.uk

Scholarship (and other relevant) website(s):

www.lse.ac.uk/collections/studentServicesCentre/financialSupportOffice/

28.24 SCOTTISH FUNDING COUNCIL ORSAS AWARDS

Type of scholarship: Degree course

Degree title: PhD

Study subject: all fields of study (research)

Higher Education Institution: University of Edinburgh

Eligible countries: SEE

Duration of scholarship: the awards are tenable for up to three years

Number of scholarships available: /

The scholarship is available (academic year): 2008/2009

28.24.1 FINANCIAL INFORMATION

Amount paid: Each award covers the difference between the tuition fee for a UK/EU graduate student and that chargeable to an overseas graduate student

Type of grant: Fees paid directly / award

Grant covers: Tuition Fee (full/ partial)

28.24.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: College of Humanities & Social Science Postgraduate Office The University of Edinburgh David Hume Tower George Square Edinburgh EH8 9JX
Tel: 0131 650 4086 Fax: 0131 650 6536 Email: hsspg@ed.ac.uk

www.hss.ed.ac.uk/Postgraduate/ College of Medicine & Veterinary Medicine Graduate School of Medicine & Veterinary Medicine The Chancellor's Building 49 Little France Crescent Edinburgh EH16 4SB Tel: 0131 242 6461 Fax: 0131 242 6462 Email: mvmmpg@ed.ac.uk www.mvm.ed.ac.uk/gradschool

Accompanying documents required with the application: online application at: <http://www.scholarships.ed.ac.uk/postgraduate/internat/ORS%20Application%20Form%202009.rtf>

Each application form must be supported by two references, and these must be attached to the application form ORSAS applicants are asked to send their completed ORS Application , together with two references, to the appropriate office. For more details please contact: The Scholarships and Student Finance Office The University of Edinburgh Old College South Bridge Edinburgh EH8 9YL

Selection criteria/admission requirements: Applicants must be liable to pay tuition fees at the rate applicable to overseas students and must have already applied for admission to a full-time MPhil/PhD research programme of study or currently be pursuing such a programme. They must be of outstanding academic merit Applicants must be liable to pay tuition fees at the rate applicable to overseas students and must have already applied for admission to a full-time MPhil/PhD research programme of study or currently be pursuing such a programme. They must be of outstanding academic merit and research potential. Although candidates with an upper second class honours Bachelor's degree (or the overseas equivalent) can be considered, in order to be competitive you should really have a first class Bachelor's degree supplemented by an excellent Master's degree. Please also note that if you have applied for consecutive registration where you will start your Master's programme of study in 2009 and your PhD the following year in 2010, that you will not be eligible to apply for an ORS award in 2009.

Age limit: No limits

Deadline for applying: 27 February 2009

28.24.3 CONTACT DETAILS

Contact: For more details please contact: The Scholarships and Student Finance Office The University of Edinburgh Old College South Bridge Edinburgh EH8 9YL E-mail: Telephone: +44 (0) 131 651 4070 / 0131 651 4067 / 0131 651 4221 Fax: +44 (0) 131 650 8223

E-Mail: scholarships@ed.ac.uk

Scholarship (and other relevant) website(s): www.orsas.ac.uk;
www.scholarships.ed.ac.uk/postgraduate/internat/ors.htm

28.25 RESEARCH ENDOWMENT TRUST FUND (RETF) STUDENTSHIPS, UNIVERSITY OF READING

Type of scholarship: Research

Degree title: PhD

Study subject: General (all fields of study)

Higher Education Institution: University of Reading, United Kingdom

Eligible countries: SEE

Duration of scholarship: 3 years

Number of scholarships available: vary by subject
The scholarship is available (academic year): 2008/2009

28.25.1 FINANCIAL INFORMATION

Amount paid: vary by subject
Type of grant: Fees paid directly
Grant covers: Tuition Fee (full/ partial)

28.25.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: To sending institution-University of Reading Humanities and Social Sciences Building PO Box 218 Reading RG6 6AA. The online application is available at:

www.reading.ac.uk/nmsruntime/saveasdialog.asp?IID=35698&sID=11935

Accompanying documents required with the application: the completed students application);two references which can be either those originally supplied with the admissions application form, or updated ones. A research proposal of 500 words or less. This can be the proposal submitted with the Admissions Application Form, or one specifically written for the Studentship competition. A statement from the prospective supervisor (s) of 300 words or less on the form available at www.reading.ac.uk/research/pgr-degrees/res-studentshipsall.asp. If necessary. The candidates should submit a transcripts of results from academic institutions previously attended with an explanation of the results.

Selection criteria/admission requirements: Closing date for submitting applications is 16 February 2009 - Candidates must hold an offer of a place at the University by the above closing date; Candidates will be nominated by their School to go forward to the shortlist; A maximum of 10 candidates can be nominated by each School - In the event of more than one candidate being nominated by a School, the Head of School will be asked to rank candidates. This ranking will be advisory for the Selection Committee. Interviews / Telephone interviews The Selection Committee will shortlist around 12 candidates for the UK/EU Studentships who will then be invited for interview. The Committee, at its discretion, may offer a telephone interview to candidates for the UK/EU Studentships who are overseas during the period in which interviews are held. No UK/EU awards will be made without interview. Candidates for the Postgraduate Research Studentships (International) may be asked to take part in a telephone interview. The Selection Committee will attempt to maintain a geographic spread of International awardees. Selection will be made by a Selection Committee of the University Committee on Postgraduate Research Studies

Age limit: No limits

Deadline for applying: The deadline for applications for this award is normally the Mid-February of each year

28.25.3 CONTACT DETAILS

Contact: Student Financial Support, Carrington Building, University of Reading, Whiteknights, Reading, RG6 6UA

E-mail: fasp@reading.ac.uk; j.gibson@reading.ac.uk

Scholarship (and other relevant) website(s): www.reading.ac.uk;
www.reading.ac.uk/nmsruntime/saveasdialog.asp?IID=33610&sID=138565

28.26 CHEVENING SCHOLARSHIP PHD

Type of scholarship: Degree course

Degree title: PhD

Study subject: economics, finance, banking, law, human rights, public administration, management, project planning, media, political science, European integration, international relations, diplomatic training

Higher Education Institution: Universities in the UK
Eligible countries: SEE
Duration of scholarship: 12 months
Number of scholarships available: /
The scholarship is available (academic year): 2009/2010

28.26.1 FINANCIAL INFORMATION

Amount paid: /
Type of grant: Monthly allowance
Grant covers: Accommodation / Travel costs / Book

28.26.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Online application at the web site
Accompanying documents required with the application: No additional documents are required at the time of submitting the form
Selection criteria/admission requirements: /
Age limit: 25-30
Deadline for applying: 17.00h of the last day of the application

28.26.3 CONTACT DETAILS

E-mail: marijana.sekulic@britishcouncil.org.yu
Scholarship (and other relevant) website(s): www.britishcouncil.org/learning-funding-your-studies.htm

28.27 UK: SCHOOL OF HUMANITIES AND SOCIAL SCIENCES PHD STUDENTSHIPS AND BURSARIES

Type of scholarship: Degree course
Degree title: PhD
Study subject: Archeology, Philosophy, Theology, Sociology, History and Political science
Higher Education Institution: The School of Humanities and Social Sciences at the University of Exeter
Eligible countries: Europe
Duration of scholarship: /
Number of scholarships available: 20
The scholarship is available (academic year): 2009/2010

28.27.1 FINANCIAL INFORMATION

Amount paid: Direct payment of tuition fees (at either the standard UK/EU rate or International rate) Research council equivalent maintenance allowance for accommodation and living expenses. In 2008/09 this was £12,940; the 2009/10 allowance will be announced later in the year. The School will also be offering 15 bursaries available to students beginning programmes in the School of Humanities and Social Sciences in 2009/10. The awards are worth £21,000 over three years. Each student will receive a £7000 a year grant towards the costs of a PhD for a maximum of three years. Fees are still payable and the recipients are expected to contribute 80 hours per year to teaching, research support or as International Ambassador.
Type of grant: Fees paid directly / Fee Waiver
Grant covers: Accommodation; travel costs; tuition fee and will cover some living expenses.

28.27.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: apply online. Application online can be found at: <http://www.exeter.ac.uk/postgraduate/admissions/applyonline.shtml>. In addition to the

application form you must also complete the online Humanities and Social Sciences PhD Studentships & Bursaries application form.

Accompanying documents required with the application: two academic references and a research proposal

Selection criteria/admission requirements: To be eligible you must have received an offer from the School of Humanities and Social Sciences for full-time study for MPhil/PhD by 27 March 2009.

Age limit: No limits

Deadline for applying: 27 March 2009

28.27.3 CONTACT DETAILS

Contact: University Admissions Office Phone: 01392 263316

E-mail: pg-ad@exeter.ac.uk

Scholarship (and other relevant) website(s): www.exeter.ac.uk/huss/postgrad

28.28 WOLFSON MICROELECTRONICS SCHOLARSHIP

Type of scholarship: Degree course

Degree title: PhD

Study subject: Engineering and Electronics

Higher Education Institution: the School of Informatics or the School of Engineering and Electronics at the University of Edinburgh

Eligible countries: SEE

Duration of scholarship: max 3 years

Number of scholarships available: 2

The scholarship is available (academic year): 2009/2010

28.28.1 FINANCIAL INFORMATION

Amount paid: The value of each award will be £15,000 per academic year and is tenable for a maximum of three years

Type of grant: Lump sum

Grant covers: living expenses

28.28.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: only online application:

www.scholarships.ed.ac.uk/postgraduate/apply/online.cfm If you are unable to use the online application form you should fill out and return our printed scholarship application form. Please contact the Scholarships and Student Finance Office to request an application form: E-mail: scholarships@ed.ac.uk Fax: +44 131 651 4066 Telephone: +44 131 651 4070

Accompanying documents required with the application: Completed applications, together with a copy of your degree transcript and two academic references, Applicants should also have applied for a place for postgraduate study at the University well in advance of the scholarship deadline

Selection criteria/admission requirements: The scholarship is awarded to an MPhil/PhD student intending to study in the School of Informatics or the School of Engineering at the University of Edinburgh. The sole criterion for the scholarships will be academic excellence; successful applicants are likely to hold or expect to achieve a UK first class Honours undergraduate degree or the overseas equivalent

Age limit: No limits

Deadline for applying: 1 April 2009

28.28.3 CONTACT DETAILS

Contact: Fax: +44 131 651 4066; Telephone: +44 131 651 4070

E-mail: scholarships@ed.ac.uk
Scholarship (and other relevant) website(s):
www.scholarships.ed.ac.uk/postgraduate/colleges/wolfson.htm

28.29 PHD SCHOLARSHIP IN INFORMATION SECURITY

Type of scholarship: Degree course
Degree title: PhD
Study subject: engineering
Higher Education Institution: UCL - University College London, United Kingdom
Eligible countries: FYROM, Bosnia and Herzegovina, Serbia, Montenegro (detailed country information: www.ucl.ac.uk/prospective-students/international-students/country-information/europe/)
Duration of scholarship: 3 years
Number of scholarships available: /
The scholarship is available (academic year): 2008/2009

28.29.1 FINANCIAL INFORMATION

Amount paid: The studentship is for three years and covers payment of tuition fees at either the UK/EU or overseas rate plus an annual stipend of £14,622
Type of grant: Fee Waiver
Grant covers: Tuition Fee (partial)

28.29.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Candidates should indicate on the application form under 'UCL Department' - Adastral Park, and 'Programme of Study' - the name of the supervisor, Professor Y Desmedt. Two complete sets of the application should be sent one to UCL Registry in London (as indicated on the website), and the other to Mrs C Churcher, UCL Adastral Park Postgraduate Campus, Ross Building PP3, Adastral Park, Martlesham Heath, Suffolk, IP5 3RE, UK, or to c.churcher@adastral.ucl.ac.uk (to whom informal enquiries may also be directed, telephone 01473-663723).

Accompanying documents required with the application letter of motivation (personal essay, statement of purpose, etc.) academic essay ;educational documents CV and letter(s) of recommendation.

Selection criteria/admission requirements: talented graduate with at least an upper second class honors degree (first class honors preferred), or equivalent, in computer science, information security or similar. Students with a strong background in mathematics (in particular algebra, combinatorial, discrete mathematics and number theory) and/or algorithms are encouraged to apply.

Age limit: No limits

Deadline for applying: 01.05.2008

28.29.3 CONTACT DETAILS

Scholarship (and other relevant) website(s): www.scholarshipnet.info/postgraduate/uk-phd-scholarship-in-information-security-university-college-london/

28.30 FREDERICK BONNART-BRAUNTHAL SCHOLARSHIP

Type of scholarship: research
Degree title: PhD
Study subject: social sciences
Higher Education Institution: UCL
Eligible countries: WB

Duration of scholarship: Tenable for 1,2 and 3 years of an M.Phil./PhD programme, subject to annual renewal

Number of scholarships available: 2

The scholarship is available (academic year): 2008/2009

28.30.1 FINANCIAL INFORMATION

Amount paid: £12,000 per annum

Type of grant: Lump sum

Grant covers: Tuition Fee (partial)

28.30.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: UCL Scholarships The Registry University College London Gower Street London WC1E 6BT UK

Accompanying documents required with the application: Official school certificates and transcripts of grades; official school leaving certificates showing overall grade, subjects taken and grades per subject. Official degree certificates and transcripts of grades (photocopies are acceptable); official (postsecondary) degree certificates and transcripts of courses or modules taken with grades attained. Candidates should also submit academic references which should contain the following information: title, name, position, full address and email address of the referee; how long and in what capacity the referee has known the applicant; how the applicant is ranked, indicating the cohort against which he/she was measured (e.g. number of students in current year, all students ever taught...); Comment on the applicants' academic performance and achievements, prizes and scholarships won, study/research skills, personal qualities, motivation, and suitability for the intended programme or research project, career aims and prospects; assessment of academic performance, study skills, motivation and personal qualities; recommendation for funding for the intended programme (I recommend, I strongly recommend, I do not recommend, I am unable to comment). All references should be provided on letter-headed paper of the relevant institution, signed and dated by the referee, and submitted in a sealed envelope (stamped and) signed across the seal. The applicant is expected to secure this reference Academic Reference that should relate to your undergraduate or most recently completed university programme/degree, and be provided by an academic staff member. This reference should be provided by the UCL department you will be joining and will be based on your admissions application. It should relate to the programme for which you are seeking funding. For research candidates, this reference should ideally be provided by your research supervisor. Research Proposal/Outline Please provide on a separate sheet. You should not exceed the maximum length indicated. Your ability to describe your project clearly and succinctly may be as important as the project itself. Exceeding the recommended maximum length of the proposal/outline may harm your chances of success. (Personal) Statements Statement (500 words max) about how your research will help to explore the nature of religious, racial and cultural prejudices and causes of intolerance in order to find ways of combating these. Please provide on a separate sheet. Please do not exceed the maximum word count.

Selection criteria/admission requirements: Applicants must be: a prospective M.Phil./PhD students from any country; admitted for full-time M.Phil./PhD research in any department of UCL and intending to pursue research relevant to the aim of the scholarship.

Age limit: No limits

Deadline for applying: 01.03.2009

28.30.3 CONTACT DETAILS

E-mail: scholarships@ucl.ac.uk

Scholarship (and other relevant) website(s): www.ucl.ac.uk/prospective_students/scholarships/graduate/researchyear/frederick/; www.stipendije.info

PART II:
ERASMUS MUNDUS,
BASILEUS, CEEPUS
and other EU coordinated
scholarship initiatives

ERASMUS MUNDUS SCHOLARSHIPS

The Erasmus Mundus programme is a new higher education co-operation and mobility programme designed to promote the European Union as a centre of excellence in learning around the world. Its main objectives consist in strengthening European cooperation and international ties in the sphere of higher education by supporting European top-quality Masters courses.

Students and young researchers from all over the world are offered the opportunity of postgraduate education at European universities. A complete list of programmes, which Russian students and professors can apply for, is available on the websites: www.ec.europa.eu/education/programmes/mundus/projects (in English)

How to apply

Courses at the Masters level are open to graduate students who have already completed a university degree course of at least three years' duration. There are presently no thematic restrictions or favoured subject areas for Erasmus Mundus Masters courses. All fields of study and disciplines are welcome: please look through the list of available Masters courses.

An integrated study programme offered by an Erasmus Mundus Masters consortium has the following features:

Joint criteria for admission and examination: Students should be able to apply to a single programme with common standards for admission, a common application procedure and a joint student selection process. Examinations passed at one institution of the consortium are automatically and fully recognised by the other institutions of the consortium.

Course integration: Provision of a jointly developed curriculum or full recognition by the Erasmus Mundus Masters Consortium of courses developed and taught separately but that make up a single standard course.

Mobility: Students study in at least two of the three institutions participating in the consortium. Potential students must know the sequence of study periods in the various hosting institutions and the various mobility combinations when they apply for the course. In a consortium of three partners (A, B and C), mobility combinations would normally be A+B, A+C, B+C and A+B+C.

Guaranteed award of a recognized joint, double, or multiple degree upon graduation. A double degree is the minimum award. A double or multiple degree is defined as two or more national diplomas issued officially by two or more institutions involved in an integrated study programme. A joint degree is defined as a single diploma issued by at least two of the institutions offering an integrated study programme. The degrees are recognised in the countries where the degree-awarding institutions are located. An Erasmus Mundus Masters course carries between 60 and 120 ECTS credits at the Masters level. 60 to 120 ECTS credits correspond to courses lasting from one to two academic years. Erasmus Mundus Masters courses provide students with the possibility of using at least two European languages - spoken in the countries where the institutions offering the Erasmus Mundus Masters courses are located. However, the use of at least two languages does not mean the courses are taught in two different languages. Nor are the institutions obliged to use their national languages as the language of instruction, although they should have a clearly identifiable policy to promote the national language. This may include language training or other induction courses (e.g. "survival language" and cultural induction) regardless of the language of instruction.

Funding

Student mobility: €21,000 per student for a one-year course (10 study months x €1,600, plus a fixed amount of €5,000 for travel expenses, tuition fees, etc.), or €42,000 per student for a two year course. Grants are paid to students by the individual consortium.

Scholars (academic staff)

If you are a scholar (academic or professional) and you work at a higher education institution or at a research institute you may also contribute to and benefit from Erasmus Mundus.

How to apply

You can apply for a three-month scholarship to carry out scholarly work (teaching and/or research work) for a given Erasmus Mundus Masters course in Europe. You will work in one or more of the higher education institutions running the course of your choice. These scholarships are awarded to the best scholars on a competitive basis. You are invited to choose an Erasmus Mundus Masters course and apply directly to the course of your choice.

Funding

Scholar mobility: €13,000 per scholar (3 months x €4,000, plus a fixed amount of €1,000 for travel expenses). Grants are paid to scholars by the individual consortium. Please note that scholars must provide their own insurance cover.

Deadline for applications

Applicants should submit their applications by the deadline set by the Erasmus Mundus Masters. Consortium they are applying to, using the application system of the Masters course in question and following all the relevant instructions given by the application system. It is necessary also to bear in mind that the consortia need time to make a decision on each grant. Students and scholars are advised to contact the coordinator of the course of their choice with any questions related to the course.

ERASMUS MUNDUS EXTERNAL COOPERATION WINDOW

The Erasmus Mundus External Cooperation Window (EMECW) is a new cooperation and mobility scheme launched by the European Commission for students and academic staff from outside the EU, including Russia. Russian higher education institutions (universities, academies, institutes), legally established, licensed and accredited by the Russian Ministry of Education and Science and/or by the relevant services, can participate in EMECW consortia led by European higher education institutions.

The grants cover:

- a) the organisational costs of mobility of higher education students and academic staff;
- b) the implementation costs of individual mobility of higher education students and academic staff.

Selected Consortia

At present the following three consortia of the EU and Russian universities have been selected to participate in the EMECW:

1. **Iamonet-Ru** – www.iamonet.de led by the Hohenheim University (Germany)
2. **Integration, Interaction and Institutions (Triple I)** – www.utu.fi/en/iii led by Turku University (Finland)
3. **Multidisciplinary capacity-building for improved economic, political and university cooperation between the European Union and the Russian Federation** – http://tu-dresden.de/internationales/news/mundus_lot_russia led by Dresden Technical University (Germany)

Partner Higher Educational Institutions from Russia:

- Irkutsk State Technical University;
- Ufa State Aviation Technical University;
- Tomsk State Pedagogical University;
- Omsk State Transport University;
- North-west (St.Petersburg) Branch of Russian Law Academy;
- State Technological University “Moscow Institute of Steel and Alloys”;
- Lipetsk State Technical University;
- Moscow State University of Railway Engineering;
- South Russia State Technical University;
- Bauman Moscow State Technical University;
- Ural State University of Economics;
- Tomsk Polytechnic University.

How can students and academic staff apply?

Students and academics can apply to the International Departments of the Russian Universities listed above, which also set entry requirements and selection criteria. It is recommended to start application procedures as soon as possible.

Who can apply?

- Undergraduate students who have completed at least two years of study and are set to receive a university degree. Mobility period: from 3 to 10 months. Scholarship: €1,000 per month;
- Students who already possess a first university degree and are currently studying for a Masters degree. Mobility period: from 3 to 22 months. Scholarship: €1,000 per month.

- PhD students (“aspiranty”) currently engaged in study and research leading to the degree of “kandidat nauk”. Scholarship: €1,500 per month;
 - Post PhD researchers already possessing a recognised “kandidat nauk” degree. Mobility period may vary between 6 and 10 months. Scholarship: €1,800 per month;
 - For academic staff, the mobility period may vary between 1 and 3 months. Scholarship: €2,500 per month.
- Individual mobility grants are offered for 2008-2009 academic year starting from 1st September 2008 with the deadline fixed on 1st April 2009.

ERASMUS MUNDUS

Full information on Erasmus Mundus courses is available at:

www.ec.europa.eu/education/external-relation-programmes/doc72_en.htm

Please consult the “Opportunities for students” or “Opportunities for scholars” sections and read the “Frequently Asked Questions”. For further information, please contact the Erasmus Mundus team at: EACEA-Erasmus-Mundus@ec.europa.eu

ERASMUS MUNDUS EXTERNAL COOPERATION WINDOW

For more information, please consult the Executive Agency Education, Audiovisual and Culture website: <http://eacea.ec.europa.eu/extcoop/call/index.htm>

ERASMUS

SCHOLARSHIP DETAILS

1.1 ERASMUS PROGRAMME

Scholarship country: Austria, Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Liechtenstein, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey, United Kingdom

Type of scholarship: Exchange

Degree title: /

Study subject: /

Higher Education Institution: Austria, Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Liechtenstein, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey, United Kingdom

Eligible countries: FYROM

Duration of scholarship: Seven years (2007-2013).

Number of scholarships available: /

The scholarship is available (academic year): 2009-2013

1.1.1 FINANCIAL INFORMATION

Amount paid: 310 Euros

Type of grant: Monthly allowance

Grant covers: Accommodation; Meals; Local travel; The cost of telecommunications, including fax and Internet; Insurance and all other sundries.

1.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Centralized, application to be sent to the Executive Agency

Accompanying documents required with the application: Inter-institutional agreement; Learning agreement; Letter of confirmation; Mobility commitments of the beneficiary institution; Staff teaching final report form; Staff teaching programme; Staff training final report form; Staff training work plan; Student charter; Student study final report form; Transcript of records; Work programme

Selection criteria/admission requirements: To be eligible for the programme, higher education institutions must hold an Erasmus University Charter (EUC). However, the Erasmus programme is open to a wide spectrum of actors (enterprises, social partners, research centres etc) as defined in Article 20 of the Decision of the European Parliament and the Council establishing the LLP. These actors are of course not required to apply for an Erasmus University Charter in order to organise student placements or to participate in multilateral projects, networks or accompanying measures. Concerning Erasmus student placements, higher education institutions must hold an Extended Erasmus University Charter (for details see specific information on the EUC) and consortia must hold an Erasmus Consortium Placement Certificate. During the course of his or her studies, an individual may receive a maximum of three Erasmus grants: one grant for a period of study, one for a placement and one for the participation in an Erasmus Mundus Master Course. For mobility, at least the sending or the receiving country must be an EU Member State. At least one of the organisations participating in a consortium must be from an EU Member State.

Age limit: /

Deadline for applying: 30.03.2009

1.1.3 CONTACT DETAILS

E-mail: info@na.org.mk

Scholarship (and other relevant) website(s): www.na.org.mk

ERASMUS MUNDUS

SCHOLARSHIP DETAILS

2.1 ERASMUS MUNDUS EXTERNAL COOPERATION WINDOW PROJECT BASILEUS - BALKANS ACADEMIC SCHEME FOR THE INTERNATIONALIZATION OF LEARNING IN COOPERATION WITH EU UNIVERSITIES

Scholarship country: Belgium, France, Sweden, Italy, Slovenia, Bulgaria, Germany, Croatia

Type of scholarship: Exchange/Consortium members: EU Universities: Ghent University, Belgium – coordinator; University of Nice; Sophia Antipolis, France; Lund University, Sweden; University of Rome La Sapienza, Italy; University of Ljubljana, Slovenia; Sofia University St. Kliment Ohridski, Bulgaria; University of Zagreb, Croatia; University of Heidelberg, Germany; Western Balkan Universities: Fan S. Noli University Korçe, Albania; University of Shkodra, Albania; University of Sarajevo, Bosnia & Herzegovina; Ss. Cyril and Methodius Skopje; FYROM University St. Kliment Ohridski Bitola, FYROM; South East European University Tetovo, FYROM; University of Prishtina, Kosovo; University of Montenegro, Montenegro; University of Belgrade, Serbia; University of Kragujevac, Serbia; University of Niš, Serbia; University of Novi Sad, Serbia.

Degree title: /

Study subject: Agriculture Sciences, Architecture, Urban and Regional Planning, Art and Design, Business Studies, Management Science, Education, Teacher Training, Engineering, Technology, Geography, Geology, Humanities, Languages and Philological Sciences, Law, Mathematics, Informatics, Medical Sciences, Natural Sciences, Social Sciences, Communication and Information Sciences, + Other Areas of Study (Sports, Nutrition etc.)

Higher Education Institution: The EMECW Basileus project consortium consists of 8 EU universities and 12 universities in the Western Balkans. Basileus provides funding for academic mobility from: any Western Balkan institution to the 8 EU partner universities; the 8 EU partner universities to the 12 Western Balkan partner universities

Eligible countries: CEE

Duration of scholarship: Bachelor students: 6 or 10 months mobility period; Master students: 6 or 10 or 22 months mobility period; Doctoral students: 6 or 10 or 20 months mobility period; Post-doctoral students: 10 months mobility period; Academic staff (teaching, training and research): 1 month mobility period

Number of scholarships available: 400

The scholarship is available (academic year): 2008/2009

2.1.1 FINANCIAL INFORMATION

Amount paid: Depends on the duration of stay. The Erasmus Mundus scholarship consists of twenty monthly instalments of 1600 euro and a yearly fee of 5000 euro to cover expenses like subscription fees, insurance and travel.

Type of grant: Fees paid directly; Fee Waiver; Monthly allowance

Grant covers: Accommodation; Travel costs; Tuition Fee; Subsistence fees; Insurance

2.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Online application: www.basileus.UGent.be. Target group 1 students should turn to their International Relations Office to validate their application.

Accompanying documents required with the application: Documents required (3 copies): Application form (from the Embassy); Copy of diploma exam passed; Copy of university diplomas with grades; Two letters of recommendation of university professors; A detailed plan of study or research project; Motivation letter; Biography; Carrying a letter from the Swiss

university professors and other academic institutions which confirms the possibility of scientific development; Certificate of recognition of a foreign language; Medical certificate (only the form that can be downloaded in the Embassy)

Selection criteria/admission requirements: Undergraduate (BA) – Master (MA) – Doctoral students (PhD) – Post-doctoral researchers – Academic staff . Divided into 3 Target Groups (TG) defined by the European Commission: TG 1: students and academic staff registered in one of the member universities of the consortium; TG 2: nationals of the Western Balkan countries currently registered as students in a non-member university or who are no longer students and have already obtained a higher education degree from any Western Balkan university; TG 3: nationals of the Western Balkan countries who are in particularly vulnerable situations (refugees, asylum seekers, indigenous population, etc...).

Age limit: Not older than 35

Deadline for applying: 15 March 2009

2.1.3 CONTACT DETAILS

Contact: Basileus Secretariat Ghent University International Relations Office Onderbergen 4 a-d 9000 Gent Belgium

E-mail: basileus@UGent.be

Scholarship (and other relevant) website(s): www.basileus.ugent.be/index.asp

2.2 ERASMUS MUNDUS MSC IN MARINE BIODIVERSITY AND CONSERVATION (EMBC)

Scholarship country: Belgium, Germany, Portugal, France, Spain, Lithuania

Type of scholarship: Exchange

Degree title: MA

Study subject: (1) Understanding the structure and function of marine biodiversity; (2) Toolbox for investigating marine biodiversity; (3) Conservation and Restoration of marine biodiversity.

Higher Education Institution: Ghent University (Belgium); University of Bremen (Germany); University of the Algarve (Portugal); University Pierre et Marie Curie - Paris 006 (France); University of Oviedo (Spain) and University of Klaipėda (Lithuania).

Eligible countries: Albania, Serbia, FYROM, Kosovo , Montenegro, Bosnia-Herzegovina.

Duration of scholarship: 24 months

Number of scholarships available: /

The scholarship is available (academic year): 2009/2010

2.2.1 FINANCIAL INFORMATION

Amount paid: a common fee of € 7,000 per year will be charged to cover the tuition fee, participation in the summer schools and administrative costs for the institutions which host the student and deliver the degree. The students who are awarded the Erasmus Mundus scholarship funds (total € 21,000 per year) will receive the scholarship minus the tuition fee in 10 monthly installments of € 1,400.

Type of grant: Lump sum/10 monthly installments of € 1,400.

Grant covers: Tuition Fee; Participation in the summer schools; Administrative costs for the institutions which host the student and deliver the degree

2.2.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: online: www.basileus.ugent.be

Accompanying documents required with the application: A copy of the passport or other official identification proof; At least two letters of recommendation ; Legalized copies of diplomas and a translation in English. If legalized copies of diplomas are not available at the time of application, an original statement from your current university about the studies done so far and the studies currently being done must be provided. In addition a legalized copy of

your registration (or student card) must be provided.; Copies of diploma supplements stating courses followed and scores obtained per course and a translation in English; Copies of language tests scores and language certificates (e.g. TOEFL score).

Selection criteria/admission requirements: Students who have obtained a university degree or equivalent by an institution in one of these countries are eligible to apply; A prerequisite for admission is that applicants have a Bachelor (or Master) degree in biology, ecology, environmental sciences, oceanography, marine sciences, geography, geology, or other equivalent degrees with minimum 180 credits at the latest before Feb 28th, 2009; Grade point averages, winning of prizes, TOEFL scores and details of course and project work completed; Knowledge of the English language is a basic requirement: A recent TOEFL Certificate: minimum score: 570 points (Paper) or 87 points (Internet); A recent IELTS Certificate: minimum score: 6.0 A recent First Certificate in English of the University of Cambridge; A recent Certificate of a University Language Centre testifying that the student masters the necessary knowledge of English to function academically (specify CEF-level).

Age limit: /

Deadline for applying: 15 January 2009

2.2.3 CONTACT DETAILS

Contact: EMBC Secretariat Erasmus Mundus MSc in Marine Biodiversity and Conservation Biology Department (WE11), Ghent University Marine Biology Research group Krijgslaan, 281/S8 B - 9000 Ghent, Belgium; Phone: +32 9 264 85 29 Fax: +32 9 264 85 98

E-mail: embc@ugent.be

Scholarship (and other relevant) website(s): www.basileus.ugent.be

2.3 INTERNATIONAL MASTER OF SCIENCE IN RURAL DEVELOPMENT (IMRD) (ERASMUS MUNDUS)

Scholarship country: Belgium, France, Germany, Spain, The Netherlands, Slovakia, Italy

Type of scholarship: Exchange

Degree title: MSc

Study subject: technical, economic and social sciences

Higher Education Institution: Ghent University, Belgium; Agrocampus Ouest, France; Humboldt University of Berlin, Germany; the University of Cordoba, Spain; Wageningen University, the Netherlands; Slovak University of Agriculture in Nitra, Slovakia; University of Pisa, Italy;

Eligible countries: Albania; Bosnia and Herzegovina; Croatia; FYROM; Montenegro; Serbia; Kosovo

Duration of scholarship: 24 months

Number of scholarships available: 12

The scholarship is available (academic year): 2009-2010

2.3.1 FINANCIAL INFORMATION

Amount paid: The yearly subscription fee is 5.000 EUR per year (subject to yearly revision by the IMRD Managing Board). Of this, 4.000 EUR covers the tuition fees. The remaining 1.000 EUR covers the administrative costs of the programme (registration, enrolment, subscription, administrative support, access to all faculty and university services, the organisation of the case study, the organisation of the thesis defence, etc.) and other expenditures directly linked to the organisation of the course. Tuition fees: 4.000 EUR per year; Minimum living expenses: 650 EUR per month on average; Insurance: 850 EUR for 20 months

Type of grant: Monthly allowance/yearly revision by the IMRD Managing Board;

Grant covers: Tuition Fee; Administrative costs of the programme (registration, enrolment, subscription, administrative support, access to all faculty and university services, the organisation of the case study, the organisation of the thesis defence, etc.) and other expenditures directly linked to the organisation of the course.

2.3.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: online: www.imrd.ugent.be/regist.asp?frm=49

Accompanying documents required with the application: Applicants must have a Bachelor's degree of minimum 3 years with good overall scores (at least a second class or equivalent, preferably higher) from a university or recognized equivalent. Candidates are expected to have basic science training (demonstrable in the transcripts) in the following fields: (1) mathematics and/or statistics; (2) agronomy and/or biology and/or environmental sciences and (3) social sciences and/or rural development. Candidates who cannot present a combined training of these fields will be evaluated on their aptitude, based on experience and knowledge of these fields, as demonstrated by CV or other evidence. Sufficient language knowledge proven by language certificates. The applicant must be proficient in the language of the course or training programme, i.e. English. Command of the English language is a very important criterion for admission. With the exception of those who have a diploma (Secondary Education, Academic Bachelor Degree, Master Degree) issued by an institution officially recognized by the Flemish Government, applicants must be able to prove their proficiency in English. See the language section on the left. Applicants generally have a Bachelor's degree or a recognized equivalent academic degree of minimum 3 years study in bioscience engineering or agricultural sciences (preferably agricultural economics), in combination with knowledge in environmental sciences, economics, sociology and rural development studies. Admission decisions are based on a combination of factors, including academic degrees and records, the statement of purpose, letters of recommendation, test scores, language skills and relevant work experience, if any. We also consider the appropriateness of your goals to the IMRD programme. In addition, consideration may be given to how your background and life experience would contribute significantly to an educationally beneficial mix of students.

Selection criteria/admission requirements: The applicant must be proficient in the language of the course or training programme, i.e. English. Command of the English language is a very important criterion for admission. With the exception of those who have a diploma (Secondary Education, Bachelor Degree, Master Degree) issued by an institution officially recognized by the Flemish Government, applicants must be able to prove their proficiency in English. There are 4 possibilities to supply this proof: TOEFL certificate (more information [click here](#)), maximum 2 years old with a minimum total score of 550 on the paper based test, or a minimum total score of 79 on an internet based test. IELTS certificate (more information [click here](#)) maximum 2 years old with a minimum overall band score of 6. Proof of at least 1 academic year of comprehensive English instruction (all courses of the bachelor or master year in English) at a university or recognized equivalent. Proof of a successful "Intermediate Academic English" test at the Ghent University Language Center (more information [click here](#)). Remark: TOEFL/IELTS predictive tests are not acceptable. If you do not have a valid TOEFL or IELTS test (results and test dates as described in the requirements above), you need to add to your application a proof of at least 1 year of academic training in English at university or comparable level. Applications without any proof of English proficiency will not be considered for admission.

Age limit: /

Deadline for applying: application for admission and Erasmus Mundus scholarship:
CLOSED on December 31st, 2008

2.3.3 CONTACT DETAILS

E-mail: imrd@ugent.be

Scholarship (and other relevant) website(s): www.basileus.ugent.be/index.asp

2.4 MEEES ERASMUS MUNDUS MASTERS SCHOLARSHIPS

Scholarship country: Greece, Italy

Type of scholarship: Exchange

Degree title: MA

Study subject: Earthquake Engineering and Engineering Seismology

Higher Education Institution: The European School for Advanced Studies in Reduction of Seismic Risk (ROSE School) in Pavia (Italy); the University of Patras (Greece) and/or the University of Grenoble Joseph Fourier (France).

Eligible countries: WB

Duration of scholarship: MSc in Earthquake Engineering (12 months); MSc in Engineering Seismology (12 months); MSc in Earthquake Engineering and Engineering Seismology (18 months)

Number of scholarships available: up to two

The scholarship is available (academic year): 2008/2009

2.4.1 FINANCIAL INFORMATION

Amount paid: The scholarship amount varies according to the type of MSc programme chosen by the student: MSc in Earthquake Engineering (12 months): 21,000€ (Euro); MSc in Engineering Seismology (12 months): 21,000€ (Euro); MSc in Earthquake Engineering and Engineering Seismology (18 months): 35,600€ (Euro). It is also worth noting that students are expected to make use of the scholarship to cover for tuition fees, living expenses and traveling costs (necessary to reach the Institutions of study). In other words, all incurred costs are under the direct responsibility of the student.

Type of grant: Lump sum

Grant covers: Travel costs/Tuition Fee/living expenses

2.4.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Interested applicants are asked to first compile and submit the online Application Form at

www.meees.org/index.php?option=com_personal_detail&Itemid=121. In this form, you should include your basic personal data (name, nationality, etc.), as well as your email address. A message will then be sent to the latter address, providing you with a username and password to access the online application section of the site. In addition, applicants are also asked to define a desired Plan of Studies; type of MSc course (EE, ES or EEES); institutions of study and/or research (Pavia-ROSE, Grenoble, Patras, Imperial, JRC, INGV) and taught modules courses to be followed.

Accompanying documents required with the application: Through the online application procedure, applicants must provide electronic copies of the following documents: academic certificates ; curriculum vitae; English language certificate. With regards to English proficiency, applicants are asked to submit any documents that attest that they possess an adequate command of the English language. Such documents may consist of: a score of at least 230 (computer-based exam) or 570 (paper-based exam) in the TOEFL test ; a score of 6 or more obtained with IELTS; a degree obtained in an English speaking environment; other test scores that may be regarded as equivalent to those listed above.

Selection criteria/admission requirements: The minimum requirements in order to apply for the MEEES programme is a University Degree, or past professional experience in Civil Engineering. Admission to the course depends mainly on academic qualifications, past professional experience, reference letters and English proficiency

Age limit: /

Deadline for applying: 2nd of February

2.4.3 CONTACT DETAILS

Contact: Ms Elena Lizzoli Mr. Saverio Bioni; Tel: +39 0382 516911; Fax: +39 0382 529131; Address: ROSE School c/o EUCENTRE Via Ferrata 1 27100 Pavia Italy

E-mail: secretariat@meees.org

Scholarship (and other relevant) website(s): www.meees.org/

- 2.5 **NUCLEAR FUSION SCIENCE AND ENGINEERING PHYSICS (FUSION) (ERASMUS MUNDUS)**
Scholarship country: Belgium, France, Germany, Sweden, Spain
Scholarship name: NUCLEAR FUSION SCIENCE AND ENGINEERING PHYSICS (FUSION) (Erasmus Mundus)
Type of scholarship: Exchange
Degree title: MSc
Study subject: Nuclear Fusion Science and Engineering Physics
Higher Education Institution: Universiteit Gent, Belgium; Université Henri Poincaré, Nancy, France; Kungliga Tekniska Högskola (KTH) Stockholm, Sweden; Universidad Complutense de Madrid, Spain; Universidad Carlos III de Madrid, Spain; Universidad Politécnica de Madrid, Spain; Universität Stuttgart, Germany;
Eligible countries: Albania; Bosnia and Herzegovina; Croatia; FYROM; Montenegro; Serbia; Kosovo and Turkey
Duration of scholarship: 24 months
Number of scholarships available: 17 per year
The scholarship is available (academic year): 2009/2010; 2010/2011

2.5.1 FINANCIAL INFORMATION

Amount paid: This is a scholarship for 4 semesters and consists of twenty monthly instalments of 1600 euro and a yearly fee of 5000 euro to cover expenses like subscription fees, insurance and administration.

Type of grant: Monthly instalments/Yearly fee

Grant covers: Expenses like subscription fees, insurance and administration.

2.5.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Prof. G. Van Oost, FUSION-EP Secretariat; Application FUSION-EP; Faculty of Engineering Department of Applied Physics; J.Plateaustraat, 22 B - 9000 Ghent, Belgium

Accompanying documents required with the application: A scan of a recent photograph; Three letters of recommendation using the standard form under sealed envelope; Certified copies of diplomas and a translation in English (only if the language is different from French, Spanish, German, Swedish or Dutch); Certified copies of diploma supplements stating courses followed and scores obtained per course and a translation in English (only if the language is different from French, Spanish, German, Swedish or Dutch); Certified copies of language tests scores and language certificates (IELTS or TOEFL). After you complete the application, please PRINT out the application, date and sign it before sending by surface mail; A scan of a passport of the page containing your names and passport number and valid period. Note that the posted application file becomes property of the FUSION-EP secretariat. Therefore no original official documents should be sent. Upon admission to FUSION-EP, certified copies of diplomas, certified copies of language tests and certified copies of certificates will be required.

Selection criteria/admission requirements: The European Master FUSION-EP offers admission to applicants who appear to have the highest potential for graduate study and who, with the benefit of a graduate education, are the most likely to contribute substantially to their academic or professional fields through teaching, research, or professional practice. The minimum graduate admission requirements are: (1) A bachelor's degree or recognized equivalent from an accredited institution (minimum 3 years study); (2) Sufficient undergraduate training to do graduate work in the chosen field (3); A satisfactory scholastic average. The FUSION-EP is open to all students who have a Bachelor's degree or a recognized equivalent academic degree of minimum 3 years study in physics engineering. Applicants with another

degree but with experience or knowledge in one of these fields can be admitted on decision by the FUSION-EP Managing Board on the basis of CV and other evidence. Admission decisions are based on a combination of factors, including academic degrees and records, the statement of purpose, letters of recommendation, test scores, language skills and relevant work experience, if any. We also consider the appropriateness of your goals to the FUSION-EP programme. In addition, consideration may be given to how your background and life experience would contribute significantly to an educationally beneficial mix of students.

Age limit: /

Deadline for applying: For the academic 2009/2010 is closed; for the academic year 2010-2011 is open from 1st October 2009 until the 15th January 2010

2.5.3 CONTACT DETAILS

Contact: Prof. Ir. G. Van Oost, Faculty of Engineering, Department of Applied Physics, J.Plateastraat, 22 B - 9000 Ghent, Belgium; Fax: +32 (0)9 264.3834

E-mail: EMFusion@UGent.be

Scholarship (and other relevant) website(s):

www.basileus.ugent.be/index.asp?p=213&a=213

2.6 SCHOLARSHIP FOR MASTER IN NEMATOLOGY (ERASMUS MUNDUS)

Scholarship country: Belgium

Type of scholarship: Exchange

Degree title: MSc

Study subject: plant protection, sustainable management of natural resources, biocontrol of crops, biomonitoring and conservation of aquatic and terrestrial environments, and estimating biodiversity.

Higher Education Institution: Ghent University, Belgium

Eligible countries: WB

Duration of scholarship: 24 months

Number of scholarships available: 12

The scholarship is available (academic year): 2009/2010

2.6.1 FINANCIAL INFORMATION

Amount paid: 48 000 € (from 2010 onwards)

Type of grant: /

Grant covers: Travel costs; Tuition Fee; Insurance; Living expenses

2.6.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: online:

www.basileus.ugent.be/index.asp?p=209&a=209

Accompanying documents required with the application: A copy of the applicant's secondary school diploma; A copy of the applicant's university degree(s) certified by the educational institution and relevant authority(ies); A copy of the applicant's transcript of academic records (of each academic year), certified by the educational institution and relevant authorities. * Note: Once you have been academically selected and are coming to Belgium, legalised copies must be submitted for registration at UGent. If not, you will be obliged to return to your home country (for more explanation concerning certified/legalised, please refer to www.UGent.be/en/teaching/admission/degreestudent/application/legalen.htm); A document explaining the grading system of the applicant's home country or university; A document proving the applicant's proficiency in English (see language requirements below); A complete curriculum vitae; One recent passport picture; Students from the P.R. China have to obtain a certificate of academic screening issued by the Academic Evaluation Center (APS) of the German Embassy in Beijing before being allowed to enrol at any higher education institution. The certificate is also required to obtain a student visa to Belgium. More

information on APS can be found at www.aps.org.cn. An APS-attestation is a mandatory document in the application package. SPECIFICALLY FOR VLIR-UOS APPLICANTS: Two letters of recommendation, preferably from (former) academic staff or from the applicant's superiors in his/her work environment. Referee forms are available on the website www.icp-ityp.UGent.be. Other types of reference letters should be written specifically for the ICP you are applying for and should be typed on official stationery with the heading of the referee's institution. Recommendation letters should be included in a sealed and signed envelope; An employer's certificate (if applicable) stating the applicant's present position within the organisation along with a precise description of the applicant's professional responsibilities. The employer should emphasise the importance of the programme for the applicant's position and for the organisation as a whole as well as his/her job prospects when returning to the home country after successful completion of the programme (= re-employment). Documents in English, French and Dutch are accepted. Documents in other languages must be officially translated into English, Dutch or French by a sworn translator.

Selection criteria/admission requirements: Applicants must at least have a Bachelor degree in Zoology, Botany, Biology, Agronomy or any related to these. Also it is a must to have a good knowledge of the English language. It is recommended that candidates have a TOEFL or IELTS certificate or have had their higher education in English. Otherwise they must obtain a certificate from the Language Centre of Ghent University prior to the start of the course. The applicant must be proficient in the language of the course, i.e. English. Command of the English language is a very important criterion for admission. With the exception of those who have a diploma (Secondary Education, Academic Bachelor Degree, Master Degree) issued by an institution officially recognized by the Flemish Government, applicants must be able to prove their proficiency in English. There are 5 possibilities to supply this proof: Proof that your mother tongue is English. TOEFL certificate (the UGent TOEFL code is 2643). For specific details about the minimum total score required: a minimum total score of 550 on the paper based test (PBT), or a minimum total score of 79 on an internet based test (IBT). IELTS with a minimum overall band score of 6. Proof of at least 1 year of comprehensive English-based instruction at a university or recognized equivalent. Proof of a successful "Intermediate Academic English" test at the Ghent University Language Centre (UCT). Nota Bene: TOEFL/IELTS predictive tests are not acceptable. TOEFL/IELTS test validity is max. 2 years. Failing to meet these language criteria results in the inability to register at Ghent University and means you will be sent back home!

Age limit: /

Deadline for applying: Applicants who apply for the VLIR-UOS scholarship should send in their application before February 1, 2009. - Applicants who do not apply for this scholarship and who are required to apply for a student visa for Belgium, must apply before May 1, 2009. - Applicants who do not apply for this scholarship and who are exempted from applying for a student visa for Belgium, must apply before September 1, 2009.

2.6.3 CONTACT DETAILS

Contact: Prof. Dr. M. Moens

E-mail: Maurice.moens@ilvo.vlaanderen.be

Scholarship (and other relevant) website(s): www.icp-ityp.UGent.be

2.7 DOUBLE DEGREE IN RURAL DEVELOPMENT AND AGRICULTURAL ECONOMICS (ATLANTIS) (ERASMUS MUNDUS)

Scholarship country: Belgium, France, Germany, Spain, Slovakia, Italy;

Type of scholarship: Exchange

Degree title: MSc

Study subject: Rural Development and Agricultural Economics

Higher Education Institution: Ghent University, Belgium; Agrocampus Rennes, France; Humboldt University of Berlin, Germany; the University of Cordoba, Spain; the Slovak University of Agriculture in Nitra, Slovakia; and the University of Pisa, Italy.

Eligible countries: FYROM

Duration of scholarship: 24 months

Number of scholarships available: 6 per year

The scholarship is available (academic year): 2009-2011

2.7.1 FINANCIAL INFORMATION

Amount paid: The scholarship represents 12.000 EUR for the 2 year period. The normal tuition fee is 8.000 EUR for 2 years. Students with an annual income of less than 10.000 EUR in the last year can apply for a reduction (application forms available upon request). With the reduction, the fee amounts to 4.000 EUR for 2 years (2.000 EUR per year).

Type of grant: /

Grant covers: institutional subscriptions and the costs for organizing the international master. Other costs (insurances, mobility, food and housing ...) are at the charge of the students.

2.7.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: online:

www.basileus.ugent.be/index.asp?p=183&a=183

Accompanying documents required with the application: Applicants apply through an online standard application form, containing all elements to evaluate the candidate (full academic background, diploma's, diploma supplements, obtained grades, language skills, motivation, rural development background, letters of recommendation, copies of all documents to support the information delivered).

Selection criteria/admission requirements: The Atlantis program offers admission to applicants who appear to have the highest potential for graduate study and who, with the benefit of a graduate education, are the most likely to contribute substantially to their academic or professional fields through teaching, research, or professional practice. The minimum graduate admission requirements are: Applicants must have a Bachelor's degree of minimum 3 years with good overall scores (at least a second class or equivalent, preferably higher) from a university or recognized equivalent. Candidates are expected to have basic science training (demonstrable in the transcripts) in the following fields: (1) mathematics and/or statistics, (2) agronomy and/or biology and/or environmental sciences and (3) social sciences and/or rural development. Candidates who cannot present a combined training of these fields will be evaluated on their aptitude, based on experience and knowledge of these fields, as demonstrated by CV or other evidence. Sufficient language knowledge proven by language certificates (see note in the language section). The applicant must be proficient in the language of the course or training programme, i.e. English. Command of the English language is a very important criterion for admission. With the exception of those who have a diploma (Secondary Education, Academic Bachelor Degree, Master Degree) issued by an institution officially recognized by the Flemish Government, applicants must be able to prove their proficiency in English. Applicants generally have a Bachelor's degree or a recognized equivalent academic degree of minimum 3 years study in bioscience engineering or agricultural sciences (preferably agricultural economics), in combination with knowledge in environmental sciences, economics, sociology and rural development studies. Admission decisions are based on a combination of factors, including academic degrees and records, the statement of purpose, letters of recommendation, test scores, language skills and relevant work experience, if any. We also consider the appropriateness of your goals to the programme. In addition, consideration may be given to how your background and life experience would contribute significantly to an educationally beneficial mix of students.

Age limit: /

Deadline for applying: 15th July 2009

2.7.3 CONTACT DETAILS

Contact: Tim Deprez

E-mail: tim.deprez@ugent.be

Scholarship (and other relevant) website(s):

www.basileus.ugent.be/index.asp?p=117&a=117

2.8 ERASMUS MUNDUS PROGRAMME DIGITAL LIBRARY LEARNING-SCHOLARSHIP

Scholarship country: Finland, Estonia, Italy

Type of scholarship: Degree course

Degree title: MA

Study subject: /

Higher Education Institution: Oslo University College, Tallinn University, and Parma University

Eligible countries: Bosnia and Herzegovina, Serbia, Montenegro, FYROM

Duration of scholarship: 24 months

Number of scholarships available: 1

The scholarship is available (academic year): 2008/2009 (the scholarship is offered every year)

2.8.1 FINANCIAL INFORMATION

Amount paid: the scholarship amounts to €21,000 per academic year

Type of grant: Fees paid directly

Grant covers: /

2.8.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: It is not possible to apply for the Erasmus Mundus scholarship separately. Check the box in the DILL application form saying "I apply for an Erasmus Mundus scholarship", and we will apply on your behalf if you are admitted to DILL. - the application form can be found at: <http://dill.hio.no/application/application/>

Accompanying documents required with the application: all documents needed are listed in the online application.

Selection criteria/admission requirements: Applicants cannot have been residents of, or carried out their main activities (studies, work, etc.) in, any of the above countries for more than a total of 12 months over the last five years; A degree in Library and Information Science (based on no less than three years of full-time study – 180 ECTS) or equivalent qualifications, such as a degree in another relevant subject; English skills. Students from non-English speaking countries must have passed: either IELTS (International English Language Testing System) (minimum score: 5.5 points) or TOEFL (Test of English as a Foreign Language) (minimum score: 550 on the paper based test, 213 on the computer based test, or 79 on the Internet based test). Not all applicants need to submit a TOEFL or IELTS test certificate. If you are in doubt as to whether or not you may be exempted, please contact the DILL Administration for more information; Knowledge and skills of computers for information use.

Age limit: No limits

Deadline for applying: closed

2.8.3 CONTACT DETAILS

Contact: Ms. Merje Songe, International Student Adviser

E-mail: merje.songe@tlu.ee

Scholarship (and other relevant) website(s): www.tlu.ee/eng

SCHOLARSHIP DETAILS

3.1 CEEPUS Scholarship

Type of scholarship: Exchange, Study stay, Degree course

Degree title: BA, MA, MSc, PhD

Study subject: all study subject/Teachers

Higher Education Institution: Public universities of CEEPUS countries

Eligible countries: Albania, Bosnia and Herzegovina, Montenegro, FYROM, Serbia; Kosovo

Duration of scholarship: one semester

Number of scholarships available: 650 months in the 08/09 year for incomings to the Czech Republic

The scholarship is available (academic year): 2008/2009/CEEPUS II until 2011 and after, the CEEPUS III is supposed

3.1.1 FINANCIAL INFORMATION

Amount paid: The scholarship month is established in every country and available at www.ceepus.info

Type of grant: According to individual countries

Grant covers: Accommodation; Food; Travel costs are covered according to the decision of the Ministry of individual countries

3.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: On the www.ceepus.info to the home National CEEPUS office

Accompanying documents required with the application: For free movers there are two letters and for networks no one.

Selection criteria/admission requirements: According to the home university/network

Age limit: No limits

Deadline for applying: 15 June, 31 October, 30 November

3.1.3 CONTACT DETAILS

Contact: CEEPUS

Scholarship (and other relevant) website(s): www.ceepus.info

OTHER

SCHOLARSHIP DETAILS

4.1 INTERNATIONAL VISEGRAD FUND SCHOLARSHIP (IVF)

Scholarship country: Czech Republic, Hungary, Poland, Slovakia

Type of scholarship: Degree course; Study stay

Degree title: MA

Study subject: International Relations and European Studies

Higher Education Institution: Czech Republic, Hungary, Poland, Slovakia, All universities accredited by the governments

Eligible countries: Albania, FYROM, Montenegro, Serbia, Bosnia and Herzegovina

Duration of scholarship: 12 months

Number of scholarships available: No limit in number

The scholarship is available (academic year): 2008/2009

4.1.1 FINANCIAL INFORMATION

Amount paid: Up to 10.000 Euros per student per year

Type of grant: Lump sum; Fees paid directly; Monthly allowance

Grant covers: Tuition Fee; Application fee; Graduation fee; Living costs

4.1.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: International Visegrad Fund (If required, assistance for students is available at ISES)

Accompanying documents required with the application: A copy of the certified translation of the Master's or last obtained diploma A letter of acceptance from the host university/institution which is not older than 3 months when submitting the application. A working plan of the study/research period, accepted by the host university/institution which is not older than 3 months when submitting the application. The application shall be registered on-line as well as sent by post or delivered personally (more information:

www.visegradfund.org). Research plan Grades of the BA diploma.

Selection criteria/admission requirements: /

Age limit: Not older than 30

Deadline for applying: January 31, each year

4.1.3 CONTACT DETAILS

Contact: Agnes Leyrer

E-mail: maatkoszeg@gmail.com

Scholarship (and other relevant) website(s): www.visegradfund.org; www.european-studies.hu

4.2 AXA RESEARCH FUND PHD AND POST-DOC FELLOWSHIPS

Scholarship country: Austria, Belgium, Bulgaria, Croatia , Czech Republic, Denmark, Finland, France, Germany, Greece, Hungary, Ireland, Italy, the Netherlands, Norway, Poland, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland, United Kingdom

Type of scholarship: Research

Degree title: PhD

Study subject: Climate Sciences, Health Sciences, Insurance, Insurance and risk management, Risk Management

Higher Education Institution: Austria, Belgium, Bulgaria, Croatia, Czech Republic, Denmark, Finland, France, Germany, Greece, Hungary, Ireland, Italy, the Netherlands, Norway, Poland, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland, United Kingdom

Eligible countries: WB excluding Bosnia and Herzegovina

Duration of scholarship: 3 years

Number of scholarships available: Doctoral fellowships: A maximum of 2 applications per institution is allowed per year Post-Doctoral Fellowships: A maximum of 2 applications per institution is allowed per year.

The scholarship is available (academic year): 2008/2009

4.2.1 FINANCIAL INFORMATION

Amount paid: Doctoral fellowships: 120.000€ per applicant during 3 years (max. of 40.000€ per year); Post-Doctoral Fellowships: 60.000€ per applicant during 1 year; Funding Grants provide funding for the researcher, with a gross annual salary of 25 000 €. The Fund also reimburses, upon justification, any additional expenses linked to the research project (symposiums, etc.), within a limit of 3 000 €. Duration of funding: Funding of PhDs lasts for 3 years, under condition: institutions must submit to the Fund an annual report on the advancement of the Ph.D. research. The master's degree must have been obtained during the civil year of the beginning of the Ph.D. The applicant must be less than 26 years old at the end of the civil year of his registration for a Ph.D.

Type of grant: Monthly allowance

Grant covers: Doctoral fellowships: For the selected candidate: a gross annual salary of 25 000 € and additional expenses linked to the research project (symposiums, etc.) up to 1000 € per year; for the hosting/Post-Doctoral Fellowships: For the selected candidate: a gross annual salary of 35 000 € and additional expenses linked to the research project (symposiums, etc.) up to 5000 € ; For the hosting insist

4.2.2 APPLICATION AND SELECTION INFORMATION

Accompanying documents required with the application: A maximum of 2 applications per institution is allowed per year. A two step-process: The operational contact pre selects candidates and transmits their names to the AXA Research Fund . The candidates submit their application form. A more detailed Modus Operandi will be available on the web site of the AXA Research Fund at the opening of the campaign:

http://researchfund.axa.com/lib/rc/uploads2/Application_for_doctoral_grants.pdf

http://researchfund.axa.com/lib/rc/uploads2/Post_doctoral_application.pdf. Only those research institutions registered with the Fund may propose applicants. No individual requests shall be considered.

Selection criteria/admission requirements: 1. The applicant's academic excellence, judged on the high standard of his or her master and the quality of previous course work. 2. The originality of the Ph.D. project, its feasibility (access to the resources, etc.) and the impact of its potential outcomes. 3. The international scope of the host research laboratory.

Age limit: Not older than 25

Deadline for applying: Doctoral fellowships: First wave closing date: 04/13/2009 (12 am French time); Second wave closing date: 05/25/2009 (12 am French time); Post-Doctoral Fellowships: First wave closing date: 01/16/

4.2.3 CONTACT DETAILS

E-mail: research.fund@axa.com

Scholarship (and other relevant) website(s): <http://researchfund.axa.com/en/>

4.3 COIMBRA GROUP HOSPITALITY SCHEME FOR RESEARCHERS FROM SOUTH EAST EUROPE

Scholarship country: Austria, Belgium, Denmark, Estonia, Finland, France, Germany, Italy, Netherlands, Romania, Spain, Switzerland

Type of scholarship: Study stay; Research

Degree title: /

Study subject: General (all fields of study)

Higher Education Institution: Universities of Coimbra Group in Austria, Belgium, Estonia, Finland, France, Germany, Italy, the Netherlands, Romania, Spain, Switzerland

Eligible countries: WB

Duration of scholarship: 1 to 4 months

Number of scholarships available: Please check: www.coimbra-group.eu/hospitality/doc-hospitality/2009/HS%20brochure%202009.pdf

The scholarship is available (academic year): 2009/2010

4.3.1 FINANCIAL INFORMATION

Amount paid: Depend on the University

Type of grant: Monthly allowance; In some cases also minimal pocket money is offered. Visiting scholars, or their institutions, will normally be expected to meet travel costs, although some universities cover them as well. The precise terms of the award will vary between universities and further information is given in the brochure.

Grant covers: Accommodation; Some of the participating universities will offer accommodation and meals (or an adequate stipend to cover these expenses); some will assist in finding an appropriate accommodation.

4.3.2 APPLICATION AND SELECTION INFORMATION

Applications must be submitted to: Application form and CV shall be submitted electronically. All other requested documents (see list above) must be sent by post Coimbra Group office, Rue d'Egmont 11, 1000 Bruxelles, Belgium

Accompanying documents required with the application: Certified copies of university diplomas, Explanatory report of the work programme to be pursued in the recipient university (max. 1000 words); Two letters of reference (in sealed envelopes) from individuals familiar with the applicant's work (please indicate also their name, profession and contact details); Document certifying knowledge of the language required by the recipient university

Selection criteria/admission requirements: The scheme is intended for younger academics (normally those under the age of 35). Applicants should be current or recent staff members of a university or an equivalent higher education institution. Candidates will be able to select one university only. A preliminary selection of candidates will be undertaken by the Coimbra Group Hospitality Scheme Committee in each university to eliminate those candidates who do not meet the eligibility criteria. The final selection of candidates will be undertaken by relevant faculty or department of the host institution. Candidates who are not accepted by one of their chosen universities may be considered by other universities which still have places remaining if their proposed research project and linguistic competence are appropriate. When selection has been agreed, the host university will send a letter of invitation directly to the successful candidate. The Coimbra Group Office will contact candidates who are not successful in obtaining a place under the scheme.

Age limit: Not older than 35

Deadline for applying: 19 January to 15 March 2009.

4.3.3 CONTACT DETAILS

Contact: Anna Quici

E-mail: quici@coimbra-group.eu

Scholarship (and other relevant) website(s): www.coimbra-group.eu; www.coimbra-group.eu/hospitality/02-ENC-Hospitality.php

ANNEX:

THE QUESTIONNAIRE
AND LIST OF ALL THE
SOURCES

QUESTIONNAIRE

1. GENERAL	
1.1	Country:
1.2	Scholarship name:
1.3	Scholarship aim: <i>(e.g. exchange as part of current study or obtaining foreign degree)</i> <input type="checkbox"/> Exchange <input type="checkbox"/> Part of current Study <input type="checkbox"/> Obtaining Foreign Degree <input type="checkbox"/> Other: <i>please specify</i>

2. SCHOLARSHIP DETAILS	
2.1 Available in:	
2.1.1	Study subject or degree title: <i>(e.g. Mathematics, International Relations)</i>
2.1.2	Studying at degree level: <i>(e.g. BA, MA, MSc, PhD)</i> <input type="checkbox"/> BA <input type="checkbox"/> MA <input type="checkbox"/> MSc <input type="checkbox"/> PhD <input type="checkbox"/> Other: <i>please specify</i>
2.2 Available at:	
2.2.1	Certain university: <i>(e.g. University of Warwick- UK, University of Amsterdam-Netherlands)</i>
2.3 Available for:	
2.3.1	Students from a specific country/nationality: <i>(e.g. Serbia/South Eastern Europe, etc)</i>
2.3.2	Certain age group: <i>(e.g. ... - 20/20 -25, etc)</i> <input type="checkbox"/> ... – 20 <input type="checkbox"/> 20 – 25 <input type="checkbox"/> 25 – 30 <input type="checkbox"/> 30 – 35 <input type="checkbox"/> No limits <input type="checkbox"/> Other: <i>please specify</i>

2.4	Financial and further details:	
2.4.1	Amount covered: (e.g. up to 15,000 euro)	
2.4.2	What is covered (e.g. fees/accommodation/books, etc.)	<input type="checkbox"/> Accommodation <input type="checkbox"/> Travel costs <input type="checkbox"/> Books <input type="checkbox"/> Fees (complete) <input type="checkbox"/> Fees <i>please specify</i> <input type="checkbox"/> Other: <i>please specify</i>
2.4.3	Type of grant: (e.g. lump sum/fees paid directly, etc.)	<input type="checkbox"/> Lump sum <input type="checkbox"/> Fees paid directly <input type="checkbox"/> Fee Waiver <input type="checkbox"/> Monthly allowance <input type="checkbox"/> Other: <i>please specify</i>
2.4.4	Duration of scholarship: (e.g. 6 months/12 months, etc)	<input type="checkbox"/> 6 months <input type="checkbox"/> 12 months <input type="checkbox"/> 18 months <input type="checkbox"/> 24 months <input type="checkbox"/> Other: <i>please specify</i>
2.4.5	Number of scholarships available:	
2.4.6	How often are scholarships offered: (e.g. 6 months/12 months, etc)	<input type="checkbox"/> Every 6 months <input type="checkbox"/> Every 12 months <input type="checkbox"/> Every 18 months <input type="checkbox"/> Every 24 months <input type="checkbox"/> Other: <i>please specify</i>
2.4.7	Is the scholarship programme running in the current academic year (2008/2009)?	<input type="checkbox"/> Yes <input type="checkbox"/> If no, <i>please specify start date</i>
2.4.8	Does the scholarship programme have an end date?	<input type="checkbox"/> Yes, <i>please specify end date</i> <input type="checkbox"/> No (indefinite)

3 APPLICATION		
3.1	Who should students apply to: (<i>e.g. host institution/foreign embassy, etc</i>)	<input type="checkbox"/> Host institution <input type="checkbox"/> Sending institution <input type="checkbox"/> Foreign Embassy: <i>please specify</i> <input type="checkbox"/> Foundation : <i>please specify</i> <input type="checkbox"/> NGO: <i>please specify</i> <input type="checkbox"/> Other: <i>please specify</i>
3.2	Required documents and information: (<i>e.g. grades/motivation letter/letter of recommendation, etc.</i>)	
3.3	Selection criteria/prerequisites: (<i>e.g. required grade/command of English language, etc.</i>)	
3.4	Deadline: (<i>e.g. of application, submission of documents, etc.</i>)	

4.	FURTHER INFORMATION: SCHOLARSHIP CONTACT PERSON
----	--

4.1	Contact name:	
4.2	E-mail:	
4.3	Scholarship (and other relevant) website(s):	

5 OTHER SCHOLARSHIPS PROGRAMMES		
5.1	Please indicate in which other programmes your university is involved:	<input type="checkbox"/> Erasmus <input type="checkbox"/> Erasmus Mundus <input type="checkbox"/> CEESUP <input type="checkbox"/> Basileus <input type="checkbox"/> Other: <i>please specify</i>

LIST OF SOURCES

Contact Name: Heike Martin
E-Mail/phone no.: h.martin@daad.de / 0049/228/882 492
Institution: DAAD - Deutscher Akademischer Austauschdienst

Contact Name Marija Tomova
E-Mail/phone no.: ++389 (0) 2 3216656 / daad@iunona.pmf.ukim.edu.mk
Institution: Chemical University in Skopje

Contact Name Benjamin Langer
E-Mail/phone no.: daad-lektorat.skopje@gmx.de
Institution: Ss. Cyril and Methodius University Skopje
Chair of German Language and Literature

Contact Name: Dagmar Weiler
E-Mail/phone no.: cgs-office@wiso.uni-koeln.de
/ weiler@wiso.uni-koeln.de
Institution: Cologne Graduate School in Management, Economics and Social Sciences

Contact Name: Alina Gumpert / Sascha Marković
E-Mail/phone no.: A.Gumpert@bdi.eu / markovic@stipendienprogramm.org / markovic@fond-djindjic.org / +381-(0)11-2623892
Institution: Fund dr Zoran Đinđić

Contact Name: Mathias Baur
E-Mail/phone no.: info@copernicus-stipendium.de
Institution: COPERNICUS Muenchen e.V.

Contact Name: Jana Vodakova
E-Mail/phone no.: jana.vodakova@bosch-stiftung.de
Institution : Robert Bosch Foundation

Contact Name: Hans-Christian Schaefer
E-Mail/phone no.: hc.schaefer@dbu.de / +49 (0)541 / 96 33-351
Institution: Deutsche Bundesstiftung Umwelt

Contact Name Dr. jur. Roman A.Radwanski
E-Mail/phone no.: Radwanski@kaad.de / oe1@kaad.de / +49 (0) 228 9175833
Institution: Katholischer Akademischer Ausländer-Dienst (KAAD) e.V.

Contact Name: Jelena Savic
E-Mail/phone no.: jsavic@fosserbia.org / office@fosserbia.org / + 381 11 30 25 800
Institution: Fund for an Open Society

Contact Name: dr. Daniele Paporotti
E-Mail/phone no.: info@masterbe.com / +39 04221848904
Institution: New Europe Master in Banking and Entrepreneurship, program of Fondazione Cassamarca and the UniCredit Group

Contact Name: Jerneja Celofiga
E-Mail/phone no.: intern.office@uni-lj.si
Institution: University of Ljubljana

Contact Name Cerjak, Katja
E-Mail/phone no.: Katja.Cerjak@uni-lj.si
Institution: University of Ljubljana

Contact Name: Jeanett Bolther
E-Mail/phone no.: financialaid@zlc.edu.es
Institution: Zaragoza Logistics Center

Contact Name: Mimoza Gugulovska
E-Mail/phone no.: mimoza.gugulovska@eda.admin.ch / +389 2 310 33 00 / 23
Institution: Embassy of Switzerland

Contact Name: Emma Sabzalieva
E-Mail/phone no.: emma.sabzalieva@admin.ox.ac.uk / +44 (0)1865 270190
Institution: Head of Graduate Funding
Graduate Admissions & Funding; University of Oxford

Contact Name: Mary Nicklas
E-Mail/phone no.: nicklas@iwm.at
Institution: Institut fuer die Wissenschaften vom Menschen (Institute for Human Sciences, IWM)

Contact Name: Christa Grassauer
E-Mail/phone no.: christa.grassauer@uni-graz.at /
Institution: University of Graz

Contact Name: Irena Maskova
E-Mail/phone no.: maskova@msmt.cz / +420 257 193 611
Institution: Department for International Relations
Ministry of Education, Youth and Sport

Contact Name: Nis Lauge Gellert
E-Mail/phone no.: nisgel@um.dk
Institution: "Study in Denmark" (<http://www.studyindenmark.dk/climate>)

Contact Name: Svetlana Vogel
E-Mail/phone no.: Svetlana.Vogel@ut.ee / studyinfo@ut.ee
Institution: University of Tartu

Contact Name: Samuli Repo
E-Mail/phone no.: cimoinfo@cimo.fi
Institution: CIMO (Centre for International Mobility)

Contact Name: Agnes Leyrer
E-Mail/phone no.: maatkoszeg@gmail.com / Tel/Fax: +36-94-563-055
Institution: The Institute for Social and European Studies
Europe House, Kőszeg, Hungary

Contact Name: Anja Gunjak
E-Mail/phone no.: +39.011.432.54.80/ anja.gunjak@peacekeeping.it
Institution: University of Turin

Contact Name: Matteo Magnani
E-Mail/phone no.: master.universitari@unicatt.it / + 39 02 7234.3860
Institution: Università Cattolica del Sacro Cuore

Contact Name: Luca Valenzin
E-Mail/phone no.: +390461 88 3974/ info@eumi-school.org
Institution: University of Trento

Contact Name: Barbara Sepic
E-Mail/phone no.: +39 040 9188166/ sepic@mib.edu
Institution: MIB School of Management

Contact Name: Marja van der Burgh
E-Mail/phone no.: vanderburgh@berlage-institute.nl / 31 (0)10 403 03 94
Institution: Berlage Institute

Contact Name: [Jikke Verheij](#)
E-Mail/phone no.: J.K.Verheij@uva.nl
Institution: University of Netherlands

Contact Name: Ellen de Croon
E-Mail/phone no.: it@fontys.nl
Institution: Fontys University of Applied Sciences, the Netherlands

Contact Name: Marjo Lexmond
E-Mail/phone no.: marjo.lexmond@wur.nl / +31 (0) 317 482023
Institution: Lettinga Associates Foundation

Contact Name: Maja Kavzar
E-Mail/phone no.: dsp@drustvo-dsp.si
Institution: Slovene Writers' Association

Contact Name: Dusa Marjetic
E-Mail/phone no.: scholarships@cmepius.si
Institution: CMEPIUS – Centre of the Republic of Slovenia for Mobility and European Educational and Training Programmes

Contact Name: Raquel Lison
E-Mail/phone no.: raquel.lison@sbs.ox.ac.uk / +44(0)1865 288849
Institution: University of Oxford, Saïd Business School

Contact Name: Nada Krsteva Dobrevska
E-Mail/phone no.: nada.krsteva@minbuza.nl / +389 2 3109 250 ext. 201
Institution: Embassy of the Kingdom of the Netherlands

Contact Name: Armin Ibrahimasic
E-Mail/phone no.: armin@srce.ba

Institution: Student's resource centre SRCe

Contact Name: /
E-Mail/phone no.: +38923083400
Institution: Embassy of the Republic of Austria

E-Mail/phone no.: +38923109805; +38923178380;
Institution: Embassy of the Czech Republic

Contact Name: Mrs. Suzana Pesikj
E-Mail/phone no.: +38923244300
Institution: French Culture Center

Contact Name: Mrs. Ulrike Erdmann
E-Mail/phone no.: +38923093821
Institution: Embassy of the Federal Republic of Germany

Contact Name: /
E-Mail/phone no.: +38923109140
Institution: Embassy of the Republic of Slovenia

Contact Name: Mrs. Mimoza
E-Mail/phone no.: +38923103300; +38923103320;
Institution: Embassy of Switzerland

Contact Name: /
E-Mail/phone no.: +38923135035
Institution: British Council

Contact name: Milos Subotic
E-Mail/phone no.: +38128422340
Institution: university of pristina

Contact name: Maja Petruseva
E-Mail/phone no.: +38923246304; +38975390218;
Institution: office of eac-skopje

Contact name: Neda Ahcieva
E-Mail/phone no.: neda.ahcieva@na.org.mk; +38923109045;
Institution: national agency

Scholarship name: Balkan Fellowship for Journalistic Excellence
Contact name: Dragana Obradovic
E-Mail/phone no.: fellowship@birn.eu.com; +381113288177
Institution: balkan investigative reporting network

Scholarship name: Webster University Gateway Scholarship
E-Mail/phone no.: scholarship@webster.nl; +310715168000;
Institution: webster university