


Інформаційний листок №1-2014

**До уваги деканів факультетів, директорів інститутів,
керівників підрозділів університету та усіх зацікавлених
співробітників!**

Управління з міжнародного науково-технічного співробітництва та інноваційних технологій надає Вам інформацію щодо наступних конференцій:

Конференції та симпозіуми:

1. II Міжнародна науково-практична конференція: «Проблеми та перспективи інноваційного розвитку економіки», м. Одеса, 21 – 22 березня 2014 року... **3**
2. Міжнародна науково-практична конференція: «Фізико-математичні науки: теорія і практика», м. Київ, 11 – 12 квітня 2014 року..... **4**
3. Міжнародна науково-практична конференція: «Філологія і лінгвістика у сучасному суспільстві», м. Одеса, 18 – 19 квітня 2014 року..... **5**
4. Міжнародна науково-практична конференція: «Хімічні науки: проблеми та інновації», м. Одеса, 25 – 26 квітня 2014 року..... **6**
5. Міжнародна науково-практична конференція: «Сучасна біологія: актуальні проблеми та перспективи розвитку», м. Одеса, 25 – 26 квітня 2014 року... **7**
6. Симпозіум з диференціальних та різницевих рівнянь, м. Хомбург/Заар, Німеччина, 5 – 8 вересня 2014 року..... **8**

Гранти та стипендії:

7. Стипендіальна програма турецького уряду, Турція, 2014..... **9**
8. Стипендії McComick для юристів, Великобританія, 2014..... **11**
9. Стипендії для навчання в аспірантурі з фізики, природничих наук і комп'ютерної лінгвістики, Академія Sinica, Тайвань, 2014..... **12**
10. Премія Менегетті-2014: конкурс наукових робіт з економіки, медицини, фізики та філософії, СНД..... **13**
11. Стипендія для здобуття ступеня магістра в Технічному інституті м. Гренобль, Франція, 2014..... **15**
12. Стипендія на дослідження явищ магнітного резонансу, Технічний університет Данії, м. Копенгаген, Данія, 2014..... **17**
13. Стипендії Технічного університету Данії, м. Копенгаген, Данія, 2014..... **19**

14.Освітня стипендія Емілі Боутмі для бакалаврів та магістрів, м.Париж, Франція, 2014	21
15.Стипендія Елізабет Неуффет для жінок-журналістів, Массачусетс, США, 2014	23
16.Гранти Міжнародного фонду урбаністичної молоді, 2014	25
17.Грант на дослідження Альфреда Круппа, м.Грайфсвальд, Німеччина, 2014.	26
18.Стипендія центру перспективних досліджень у галузі юриспруденції та мистецтва, м.Бонн, Німеччина.	28
19.Аспірантська стипендія в галузі економіки в школі Святої Анни, Італія, 2014/15	29
20.Аспірантські стипендії в сфері економіки та фінансів, Школа бізнесу та економіки, м.Лісабон, Португалія 2014.....	31
21.Гранти на дослідження для представників країн, що розвиваються, в Університеті м.Павія, Італія, 2015	33
22.Стипендія «Одна планета MBA» в Ексетерорському університеті, Великобританія, 2014 – 2015.....	35
23.Стипендії університету Чарльза Дарвіна, Австралія, 2014	37
24.Стипендія школи бізнесу, м. Ноттінгем, Великобританія, 2014/15.....	39
25.Стипендія для навчання в аспірантурі для іноземних студентів в галузі неврології, математики і фізики SISSA, Італія 2014–2015	42
26.Стипендія для студентів в галузі інженерії та інформаційних технологій, Абу-Дабі, Об'єднані Арабські Емірати, 2014.	44
27.Гранти Вищої школи соціальних наук (BAGSS), м. Бамберг, Німеччина, 2014-2015.....	46

Літні програми:

28. Літня програма з кількісних методів соціальних досліджень, Мічиганський університет, США, 2014.....	48
29. Міжнародна літня школа з антропології, етнографії та порівняльного фольклору, Коніца, Греція, 2014.....	50

II Міжнародна науково-практична конференція: «Проблеми та перспективи інноваційного розвитку економіки»

Місце проведення конференції: м. Одеса

Конференція відбудеться: 21-22 березня 2014 р.

- прийом матеріалів (включно): до **21 березня 2014 р.**
- розміщення електронної версії збірника: до **31 березня 2014 р.**
- розсилання друкованих збірників авторам: до **05 квітня 2014 р.**

Офіційні мови конференції: українська, російська та англійська.

Форма проведення конференції: дистанційна.

За підсумками кожної конференції обов'язково видається збірник матеріалів. Кожен збірник має всі необхідні атрибути – коди **ISBN, УДК, ББК.**

Здійснюється розсилка обов'язкових примірників до Книжкової палати та в основні наукові бібліотеки України. Крім того, всі матеріали конференцій розміщуються в електронному вигляді на нашому сайті.

Секції конференції:

1. Економічна теорія та історія економічної думки
2. Світове господарство і міжнародні економічні відносини
3. Економіка та управління національним господарством
4. Економіка та управління підприємствами
5. Розвиток продуктивних сил і регіональна економіка
6. Інновації та інвестиційна діяльність
7. Економіка природокористування та охорони навколишнього середовища
8. Демографія, економіка праці, соціальна економіка і політика
9. Бухгалтерський облік, аналіз та аудит
10. Гроші, фінанси і кредит
11. Фінанси та податкова політика
12. Математичні методи, моделі та інформаційні технології в економіці
13. Статистика
14. Маркетинг
15. Сучасний менеджмент
16. Логістика та транспорт

Сайт : <http://molodyvcheny.in.ua/ua/conf/eko/info/>

«Фізико-математичні науки: теорія і практика»

Місце проведення конференції: м. Київ

Конференція відбудеться: 11-12 квітня 2014 р.

- прийом матеріалів (включно): **до 11 квітня 2014 р.**
- розміщення електронної версії збірника: **до 21 квітня 2014 р.**
- розсилання друкованих збірників авторам: **до 26 квітня 2014 р.**

Офіційні мови конференції: українська, російська та англійська.

Форма проведення конференції: дистанційна.

За підсумками кожної конференції обов'язково видається збірник матеріалів. Кожен збірник має всі необхідні атрибути: коди **ISBN, УДК, ББК**. Здійснюється розсилка обов'язкових примірників до Книжкової палати та основних наукових бібліотек України. Крім того, всі матеріали конференцій розміщуються в електронному вигляді на нашому сайті.

Секції конференції:

1. Фізика, механіка та астрономія
2. Інформатика і кібернетика
3. Історія фізико-математичних наук
4. Математика

Сайт : <http://molodyvcheny.in.ua/ua/conf/phis/info/>

«Філологія і лінгвістика в сучасному суспільстві»

Місце проведення конференції: м. Одеса

Конференція відбудеться: 18-19 квітня 2014 р.

- прийом матеріалів (включно): до 18 квітня 2014 р.
- розміщення електронної версії збірника: до 28 квітня 2014 р.
- розсилання друкованих збірників авторам: до 03 травня 2014 р.

Офіційні мови конференції: українська, російська та англійська.

Форма проведення конференції: дистанційна.

За підсумками кожної конференції обов'язково видається збірник матеріалів. Кожен збірник має всі необхідні атрибути: коди **ISBN, УДК, ББК**. Здійснюється розсилка обов'язкових примірників до Книжкової палати та основних наукових бібліотек України. Крім того, всі матеріали конференцій розміщуються в електронному вигляді на нашому сайті.

Секції конференції:

1. Українська мова та література
2. Російська мова та література
3. Слов'янські мови та література
4. Література зарубіжних країн
5. Романські, германські та інші мови
6. Теорія літератури, порівняльне літературознавство
7. Загальне, порівняльно-історичне, типологічне мовознавство
8. Фольклористика
9. Літературне джерелознавство та текстологія
10. Мова і засоби масової комунікації
11. Теорія і практика перекладу
12. Міжкультурна комунікація
13. Риторика
14. Мова сучасного мистецтва

Сайт : <http://molodyvcheny.in.ua/ua/conf/fil/info/>

«Хімічні науки: проблеми та інновації»

Місце проведення конференції: м. Одеса

Конференція відбудеться: 25-26 квітня 2014 р.

- прийом матеріалів (включно): **до 25 квітня 2014 р.**
- розміщення електронної версії збірника: **до 05 травня 2014 р.**
- розсилання друкованих збірників авторам: **до 10 травня 2014 р.**

Офіційні мови конференції: українська, російська та англійська.

Форма проведення конференції: дистанційна.

За підсумками кожної конференції обов'язково видається збірник матеріалів. Кожен збірник має всі необхідні атрибути: коди **ISBN, УДК, ББК**. Здійснюється розсилка обов'язкових примірників до Книжкової палати та основних наукових бібліотек України. Крім того, всі матеріали конференцій розміщуються в електронному вигляді на нашому сайті.

Секції конференції:

1. Органічна та неорганічна хімія
2. Аналітична і фізична хімія
3. Електрохімія і хімія високих енергій
4. Хімія з'єднань
5. Біоорганічна та колоїдна хімія
6. Хімічна кінетика і каталіз
7. Хімія твердого тіла
8. Історія хімії

Сайт : <http://molodyvcheny.in.ua/ua/conf/him/info/>

«Сучасна біологія: актуальні проблеми та перспективи розвитку»

Місце проведення конференції: м. Одеса

Конференція відбудеться: 25-26 квітня 2014 р.

- прийом матеріалів (включно): до **25 квітня 2014 р.**
- розміщення електронної версії збірника: до **05 травня 2014 р.**
- розсилання друкованих збірників авторам: до **10 травня 2014 р.**

Офіційні мови конференції: українська, російська та англійська.

Форма проведення конференції: дистанційна.

За підсумками кожної конференції обов'язково видається збірник матеріалів. Кожен збірник має всі необхідні атрибути: коди **ISBN, УДК, ББК**. Здійснюється розсилка обов'язкових примірників до Книжкової палати та основних наукових бібліотек України. Крім того, всі матеріали конференцій розміщуються в електронному вигляді на нашому сайті.

Секції конференції:

1. Біофізика та біохімія
2. Радіо- і мікробіологія
3. Молекулярна біологія і генетика
4. Ботаніка та вірусологія
5. Мікробіологія та гідробіологія
6. Фізіологія рослин, тварин і людини
7. Екологія, імунологія та біотехнологія
8. Вірусологія та імунологія
9. Історія біології
10. Ентомологія

Сайт : <http://molodyvcheny.in.ua/ua/conf/bio/info/>

European Advanced Studies Conference 2014
Symposium on Differential and Difference Equations 2014
5th September 2014 - 8th September 2014
Homburg/Saar, Germany

The main aim of the conference is to promote, encourage, cooperate and bring together researchers in the fields of the following areas:

- * Mathematical Modelling in Biology
- * Discrete Dynamical Systems and Flows
- * Chaotic Dynamics and Integrability
- * Mathematical Physics and Stochastic Processes
- * Ordinary Differential and Difference Equations

Conference Fee

Before December 31, 2013: 200 Euros

Between January 1 and March 15, 2014: 300 Euros

After March 15, 2014: 400 Euros

The conference fee includes: conference material, hotel and meals during the conference. Cancellation policy: no refund after March 15.

Website: <https://math.la.asu.edu/~easc2014/>

Turkey Govt p o gpv Scholarships Postgraduate Programme for international students in Turkey, 2014

Scholarship Application Deadline: 31st March 2014.

Turkish Government is offering fully funded postgraduate scholarships. Scholarships are open for international students from all over the world for postgraduate studies in Turkey. Total four different types of scholarships are available. Applicants can apply for only one scholarship programme in accordance with their educational background and academic goals. Applicants must be a bachelor's or master's degree holder by 30th of June 2014 at the latest. **Application should be submitted till 31st March 2014.**

Study Subject (s): Scholarships are provided to learn any of the courses.

Course Level: The scholarships are available for pursuing postgraduate degree level.

Scholarship Provider: Turkish Government

Scholarship can be taken at: Turkey

Eligibility: To be eligible for postgraduate programmes, applicants must:

- be a citizen of a country other than Turkey (holding or ever held Turkish citizenships);
- not be a registered student in Turkish universities at the level of study they are applying;
- be a bachelor's or master's degree holder by 30th of June 2014 at the latest;
- be under the age of 30 for master's programmes (no earlier than 01.01.1984);
- be under the age of 35 for doctorate programmes (no earlier than 01.01.1979);
- have at least 75 % cumulative grade point average or diploma grade over their maximum graduation grade or have at least 75 % success in any accepted national or if you have an international graduate admissions test;
- be in good health.

Scholarship Open for International Students: International students (Except Turkey) can apply for the scholarships.

Scholarship Description: Turkey Scholarships Postgraduate Programmes are full government funded programmes for successful international students from all over the world for postgraduate studies in Turkey. Postgraduate scholarships are:

Ali Kuçu Science and Technology Scholarship Programme, bni Haldun Social Sciences Scholarship Programme, Yunus Emre Turkish Language Scholarship Programme and Islamic Theology Scholarship Programme. Candidates can apply only one scholarship programme in accordance with their educational background and academic goals.

Duration of award(s): Duration of the scholarship for graduate degree students is: 1 year Turkish language course + 1 year scientific preparation (if necessary) + educational duration.

What does it cover? The scholarships will cover:

Monthly stipend (app. 375 USD for masters, 500 USD for doctorate)

- Full tuition fee
- Free 1-year Turkish language course
- Free state-run dormitory accommodation
- Round-trip air ticket
- Health insurance

Selection criteria: Firstly, candidates' academic success and genuineness of the information and documents will be checked. Successful candidates will be invited for face to face or online interviews as a second step.

How to Apply: The mode of applying is online.

- Online application form (provided at the website)
- A copy of a bachelor or master's diploma or document indicating that the candidate is bachelor or master's senior student
- A certified bachelor and/or master's transcript (indicating courses taken and relevant grades of the candidate)
- A copy of a valid ID card (passport, national ID, birth certificate etc.)
- Passport photo

Website: <http://www.turkiyeburslari.gov.tr/index.php/en/haberler/554-2014-turkiye-scholarships-postgraduate-programme-applications>

MacCormick Fellowships

Deadline: 31 march 2014

Country: United Kingdom;

Field: Юридические

Type: For studying abroad

Website: <http://www2.law.ed.ac.uk/visitors/maccormickfellowships.aspx>

Edinburgh Law School is delighted to offer a visiting fellowship named in honour of Professor Sir Neil MacCormick, Professor Emeritus at Edinburgh Law School, and formerly Regius Professor of Public Law and the Law of Nature and Nations, University of Edinburgh.

If you wish to spend an extended period of time at Edinburgh Law School, we offer a number of **MacCormick Visiting Fellowships** every year. Edinburgh Law School is highly ranked both in the UK and in Europe, and offers an excellent environment in which to conduct advanced research. Visiting Fellows are provided with work space and related facilities in the School, and some limited financial support for expenses related to the Visit of up to £3,000.

Applications are welcome from scholars in any field of Legal Studies broadly conceived, although preference may be given to applicants whose research is related to the School's research areas or research centres. During their stays, MacCormick Visiting Fellows are required to present one MacCormick Seminar on their work.

Application is by covering letter, Curriculum Vitae, and statement of proposed research, supported by an internal sponsor and including the expected length of visit and required facilities, all of which should be sent by email attachment to Stacey Rudkin, Research and Knowledge Exchange Office. There are no deadlines for MacCormick Fellowship applications which are considered twice a year (31 March and 30 September). Informal enquiries can also be made to Stacey Rudkin, Administrator of the Visiting Academics Programme.

Докторат по физике, естественным наукам и компьютерной лингвистике. Академия Sinica, Тайвань

Дедлайн: 31 марта 2014

Страна: Тайвань;

Область наук: Общенаучные

Тип гранта: для научных исследований

Веб-сайт: <http://theoryandpractice.ru/grants/1400-doktorat-po-fizike-estestvennym-naukam-i-kompyuternoy-lingvistike-akademiya-sinica-tayvan>

Академия Sinica начинает прием заявок на программу докторат по естественным и физическим наукам, также компьютерной лингвистике. Академия является одним из ведущих исследовательских институтов в Тайвань и в рамках данной программы сотрудничает со множеством других школ. Обучение проходит на английском языке. Размер годовой стипендии составляет примерно 11 000 долларов.

В 2014 году академия предлагает стипендии по 12 направлениям.

Требования к кандидатам:

- Наличие степени бакалавра или магистра.
- Владение английским языком, подтвержденное тестами TOEFL, GEPT, IELTS.
- Результаты GRE General test (требования варьируются в зависимости от программы).
- GRE Subject test (требования варьируются в зависимости от программы).
- Транскрипты дипломов и/или курсов.
- Три рекомендательных письма.
- Письмо о намерениях (statement of purpose)

Оформление заявки:

Заявку можно подать через сайт организатора.

Все вопросы можно направлять Ms. Stella Huang

Tel: +886-2-27899696

E-mail: tigp@gate.sinica.edu.tw

Сайт : <http://db1x.sinica.edu.tw/tigp/instruction.php>

Премия Менегетти-2014: конкурс научных работ

Дедлайн: 31 марта 2014

Страна: СНГ

Область наук: Общенаучные

Веб-сайт: <http://theoryandpractice.ru/grants/1019-premiya-menegetti-2014-konkurs-nauchnykh-rabot>

Фонд научных и гуманистических исследований Антонио Менегетти совместно с центральным представительством города Парадизо (Швейцария) объявил конкурс среди молодых ученых на исследования в области экономики, медицины, физики и философии, которые бы могли внести вклад в онтопсихологическую науку. Цель премии – привлечь внимание научной общественности к молодым и талантливым ученым, к интересным и новаторским исследованиям, способным существенно обогатить современную науку. Премия Менегетти будет присуждаться молодым ученым в знак признания научного характера оригинальных исследований, которые могут быть соотнесены с онтопсихологическим знанием.

Фонд выделяет средства в размере 15 000 евро для каждой премии. Предусматривается также победа ex-aequo двух или более кандидатов в каждой из областей (сумма премии будет разделена между победителями в данной области).

Требования к кандидатам

В конкурсе могут участвовать авторы и авторские коллективы из разных стран, любых научных и образовательных учебных учреждений, имеющие степень магистра или специалиста. На конкурс могут быть представлены:

— научные работы, опубликованные в одном из международных научных журналов не ранее 2012 года;

— оригинальные исследования, полные и подготовленные к печати рукописи, оформленные по всем правилам (с ссылками, примечаниями, библиографией).

Приоритет при выборе победителей будет отдаваться исследованиям, имеющим онтопсихологическую направленность.

Оформление заявки

Заявка на участие в конкурсе должна быть заполнена и отправлена кандидатами на электронный адрес : awards@fondazionemeneghetti.chi в распечатанном виде на почтовый адрес

Fondazione di Ricerca Scientifica ed Umanistica Antonio Meneghetti, Via Cattori 11 — 6900 Paradiso — Svizzera (CH)

не позднее **31 марта 2014 года**. К заявке должны быть приложены следующие документы:

- публикация или исследование;
- копия действующего паспорта;

- резюме (не больше страницы);
- диплом магистра (специалиста).

Все отправляемые документы должны быть составлены на итальянском или английском языках. В случае соавторской публикации требуется приложить к заявке письменное согласие соавторов.

Результаты будут известны в последующие 60 дней после получения заявки.

Grenoble Institute of Technology Foundation Scholarships for International Students in France, 2014

Scholarship Application Deadline: The application deadline is **March 31, 2014**.

The Grenoble Institute of Technology Foundation is offering a limited number of international scholarships to attend an international program at Grenoble INP. The scholarship amounts to 5000 euros per semester. Scholarship is intended for outstanding master level students. Scholarship will be awarded on the basis of transcripts, reference letters and scientific project. Application should be submitted till March 31, 2014.

Study Subject (s):

Scholarships are awarded to learn any of the courses offered by Grenoble INP.

Course Level:

Scholarships are available for pursuing master degree at Grenoble INP.

Scholarship Provider: The Grenoble Institute of Technology Foundation

Scholarship can be taken at: France

Eligibility:

-Age: 28 years maximum

-Nationality : All (but students from USA, Canada, China, Singapore, Hong-Kong, Australia and New Zealand will have some priority)

-All international Master's programs of Grenoble Institute of Technology are eligible.

-Level: Master (Bachelor's degree or equivalent).

However, direct admission to year 2 is possible for suitably qualified students.

Postmaster (Must have completed a minimum of 5 years at university level).

-Language skills: Programs are taught in English: Non native English speakers have to add an official certification (TOEFL, TOEIC, teacher...).

a- A minimum of TOEFL 79 IBT - recommended for program taught in English.

b-The program being fully in English, speaking French is not required, however we strongly recommend that you take a beginners' class in French before coming to France so that your everyday life in France is made easier.

Scholarship Open for International Students: International students can apply for these scholarships (but students from USA, Canada, China, Singapore, Hong-Kong, Australia and New Zealand will have priority).

Scholarship Description: The Grenoble Institute of Technology Foundation supports a scholarship program for International students who wish to attend an international program at Grenoble INP. The grant amounts to 5000 euros per semester and is intended for outstanding Master level students.

Number of award(s): The number of grants is limited.

What does it cover? The scholarship amounts to 5000 euros per semester.

Selection Criteria: Excellent candidates will be selected according to transcripts, reference letters and scientific project.

Notification: Applicants will be selected by the Grenoble Institute of Technology Foundation Admission Committee and students will receive results by email by mid May 2014.

How to Apply: The mode of applying is online.

Website: <http://www.grenoble-inp.fr/international/scholarships-from-grenoble-institute-of-technology-foundation-519642.kjsp>

PhD scholarship in Magnetic Resonance Technical University of Denmark, Copenhagen, Denmark

Scholarship / Financial aid: consistent with the current rules for PhD students

Date: 3 years

Deadline: 31 March 2014

Open to: applicants with background in analytical chemistry, pharmacy, biotechnology or equivalent

Announcement follows

The Biomedical Engineering group at the Department of Electrical Engineering seeks a highly motivated PhD student (in chemistry, pharmacy, biotechnology).

The PhD scholarship is part of the project “DNP-LIFE: Hyperpolarized magnetic resonance for in vivo quantification of lipid and sugar metabolism in life style related diseases”. The overall objective of the project is to obtain detailed evidence on metabolic pathway effects due to shifts in dietary intake.

This is very relevant in processing new innovative healthy food product to enter upcoming international markets and thus generate Danish industrial added value.

The hyperpolarization technology for human and large animal studies requires a range of quality control parameters to be measured within a few seconds before the release of the product and delivery to the patient/animal. In this PhD study the limits of “bed-side” pharmacy will be studied and the relevant QC parameters and methods will be investigated. Fast non-contact methods need to be developed for parameters like NMR signal, pH, concentration of the bioprobe.

The suitable candidate should have a strong background in analytical chemistry, pharmacy, biotechnology or equivalent. Starting date: 1 July 2014.

Qualifications

Candidates should have a MSc or a similar degree with an academic level equivalent to the MSc in engineering.

Approval and Enrolment

The scholarships for the PhD degree are subject to academic approval, and the candidates will be enrolled in one of the general degree programmes of DTU. For information about the general requirements for enrolment and the general planning of the scholarship studies, please see the DTU PhD Guide.

Assessment

The assessment of the applicants will be made by Jan Ardenkjaer-Larsen.

Salary and appointment terms

The salary and appointment terms are consistent with the current rules for PhD students. The period of employment is about 3 years.

Further information

Further information may be obtained from Jan Ardenkjaer-Larsen,
tel: +45 40 27 27 75.

Application

Please submit your online application no later than **31 March 2014**. Applications must be submitted as one pdf file containing all materials to be given consideration. To apply, please open the link "Apply online," fill in the online application form, and attach all your materials in English in one pdf file.

The file must include:

§ A letter motivating the application (cover letter)

§ CV

§ Grade transcripts and BSc/MSc diploma

§ Excel sheet with translation of grades to the Danish grading system
(see guidelines and excel spreadsheet here)

§ Candidates may apply prior to obtaining their MSc, but cannot begin before having received it.

Website: <http://www.dtu.dk/english/career/job?id=534f00fd-0273-418d-ad58-0ddb653135c2>

PhD Scholarships at Technical University Denmark Copenhagen, Denmark

Scholarship / Financial aid: fully funded or partially funded scholarships

Date: 3 years

Deadline: 23 April 2014

Open to: applicants with a MSc degree in engineering or a similar degree

Announcement follows

DTU Compute invites highly talented young researchers who have obtained outstanding results during their MSc studies and who have demonstrated excellence and potential in their field of study, to apply for scholarship from DTU Compute. The starting date must be in the fall 2014 .

You can apply for fully funded or partially funded scholarships from DTU Compute. For partially funded DTU Compute scholarships documentation for the remaining funding must be provided with the application. The purpose of the co-funded scholarships is to increase the total volume of scholarships and to promote innovation in collaboration with external parties.

Projects

The subject of the PhD project must be within one of the main research areas of the department:

Algorithms, Logic and Graphs

Cognitive Systems

Cryptology

Dynamical Systems

Embedded System Engineering

Image Analysis & Computer Graphics

Language-Based Technology

Mathematics

Scientific Computing

Software Engineering

Statistics and Data Analysis

Qualifications

Candidates should hold a MSc degree in engineering or a similar degree with an academic level equivalent to a MSc degree in engineering. Furthermore, good command of the English language is essential.

Approval and Enrolment

The scholarship for the PhD degree is subject to academic approval, and the candidate will be enrolled in the ITMAN Graduate School Programme of DTU Compute. Information about the general requirements for enrolment and the general planning of the scholarship studies is included in the general rules at DTU.

Salary and appointment terms

The salary and appointment terms are consistent with the current Danish rules for PhD students. The period of employment is 3 years.

Further information

Further information concerning the application is available at the DTU Compute PhD homepage or by contacting the responsible ITMAN **Graduate School coordinator**: Ulla Jensen , **phone**: + 45 4525 3359.

Application

As a requirement, the application must include a letter of confirmation signed by the relevant DTU supervisor, stating that the supervisor and the candidate have agreed upon the PhD project. Therefore, you must have established contact with a supervisor at DTU prior to submitting your application.

Email: ulje@dtu.dk

Website: <http://www.dtu.dk/english/career/job?id=767419b8-393c-4082-95f3-9ef585fc72fc>

**The Emile-Boutmy Scholarship
Paris, France**

Scholarship / Financial aid: tuition grant of €7,300 per year+a grant to cover part of the cost of living of €5000 per year

Date: 3 years

Deadline: 3 April, 2014

Open to: international students from outside of the European Union

Announcement follows

Sciences Po created the Emile Boutmy scholarship after the founder of Sciences Po (1871) in order to welcome the very best international students from outside of the European Union. The Emile Boutmy Scholarship is awarded to top students whose profiles match the admissions priorities of Sciences Po and individual course also requirements in this programme (Emile Boutmy scholarship).

Eligibility requirements

Eligible students are those, first time applicants, from a non-European Union state, whose household does not file taxes within the European Union, and who have been admitted to the Undergraduate or Master's programme.

Students who are not eligible are:

_Swiss and Norwegian applicants, since they may be entitled to CROUS scholarships

_Candidates who have dual citizenship, including from a European Union state

_Candidates from Quebec (scale fees same as European applicants)

_Dual-degree candidates (only Chinese applicants to either the Sciences Po/Fudan University or the Sciences Po/Peking University dual degree programme are eligible.)

_Ph.D. programme students (should contain their thesis)

_MPA candidates, since they may apply for the MPA scholarship

_Candidates to the Master in Development Practice (<http://www.psia.sciences-po.fr/content/master-development-practice>)

_Candidates to the Master Financial Regulation and Risk Management (<http://master.sciences-po.fr/contenu/financial-regulation-and-risk-management>)

_Candidates to the Master of Experiments on Arts and Politics (<http://blogs.sciences-po.fr/speap/>)

The Emile Boutmy scholarship may not be supplemented with other scholarship (for example, Eiffel scholarship, AEFÉ scholarship, BGF...)

This scholarship is awarded based on factors of excellence and according to the type of profile sought for this programme. Social criteria are also taken into account.

This scholarship is not automatically awarded. A request for it must be made in the section designated for the purpose on the application form.

Email: <http://www.sciencespo.fr/admissions/en/content/contact-us-1187>

Website: <http://formation.sciences-po.fr/en/contenu/the-emile-boutmy-scholarship>

**Elizabeth Neuffer Fellowship 2014/2015
Cambridge, Massachusetts, US**

Scholarship / Financial aid: fixed stipend will be provided to cover housing, meals and ground transportation

Date: 2014/2015

Deadline: April 11, 2014

Open to: women journalists from anywhere in the world whose work has focused on human rights and social justice reporting

Announcement follows

The Elizabeth Neuffer Fellowship is named after the 1998 IWMF Courage in Journalism Award winner and The Boston Globe correspondent who was killed in Iraq in May 2003(focused on human rights and social justice reporting).

This program, created with Neuffer's family and friends, aims to perpetuate her memory and advance her life mission of promoting international understanding of human rights and social justice while creating an opportunity for women journalists to build and improve their skills.

Call For Applications

February 18, 2014 — The International Women's Media Foundation is now accepting applications for the 2014/2015 Elizabeth Neuffer Fellowship.

The fellowship is designed for a woman journalist from anywhere in the world whose work in print, broadcast, or digital media has focused on human rights and social justice reporting. This seven month-long program will take her to Boston and New York to study at MIT's Center for International Studies and work for U.S. media outlets including The Boston Globe and The New York Times.

Now in its 10th year, the fellowship was named for the 1998 IWMF Courage in Journalism Award winner and The Boston Globe correspondent Elizabeth Neuffer, who was killed in Iraq in May 2003. Created with Elizabeth Neuffer's family and friends, the program aims to perpetuate her memory and advance her life mission of promoting international understanding of human rights and social justice while creating an opportunity for women journalists to build and also help to improve their professional skills.

What is the fellowship?

The 10th Elizabeth Neuffer Fellowship runs from September 2014 to March 2015. The fellow will be based at the Center for International Studies at the Massachusetts Institute of Technology (MIT) in Cambridge, Massachusetts as a research associate during the research component of the fellowship, allowing the fellow to pursue academic research while improving her ability to cover

human rights and social justice for The Boston Globe, The New York Times, and other media outlets during the journalism portion of the fellowship.

How to apply

The following items constitute a completed application:

- Completed online application
- Completed application form
- Current resume or CV
- Two work samples
- Two completed recommendation forms
- English assessment form (for non-native English speakers only)

The deadline for the 2014/15 Fellowship application is Friday April 11, 2014. Late submissions will not be considered.

Website: <http://www.iwmf.org/our-impact/training/elizabeth-neuffer-fellowship/>

UN-Habitat Urban Youth Fund International


Scholarship / Financial aid: grants of up to \$25,000

Date: 2014

Deadline: April 15, 2013

Open to: young people aged 15-32 based in cities or towns from the developing world

UN-Habitat on Tuesday launched a call for applications for the Urban YouthFund.

In a press release, the agency announced that the Fund will for the fifth year in a row provide grants to projects led by young people aged 15-32 years who are piloting innovative approaches to employment, good urban governance, shelter and secure tenure.

Small development initiatives are eligible for grants up to \$25,000.

Indeed, of the one billion slum dwellers in the world today, it is estimated that more than 70% are under the age of 30. These young people have few resources available to improve their own living. Interestingly though, there are many youth-led initiatives in slums and squatter settlements around the world that require support in their efforts to transform their communities. This has led UN-Habitat to reconsider the youth as drivers for change. Through this Fund, UN-Habitat embraces the belief that youth are a solution for sustainable urban development.

The agency invites young people based in cities or towns from the developing world to apply for grants from the Fund. The application will open from February 15th 2013 to April 15th 2013.

Email: infohabitat@unhabitat.org

Website:

<http://www.unhabitat.org/content.asp?cid=11853&catid=637&typeid=6&subMenuId=0>

The Alfried Krupp Fellows Programme Greifswald, Germany

Scholarship / Financial aid: 3 to 6 Alfried Krupp Senior Fellowships and 6 to 12 Alfried Krupp Junior Fellowships

Date: one semester / one academic year

Deadline: April 30, 2014

Open to: international academics

Announcement follows

Each year the Alfried Krupp Wissenschaftskolleg awards 3 to 6 Alfried Krupp Senior Fellowships and 6 to 12 Alfried Krupp Junior Fellowships. The Institute enables the fellows to concentrate on a major academic project, free of extensive teaching duties. The Institute also offers the opportunity to discuss their discipline with colleagues and students at the Ernst Moritz Arndt University of Greifswald.

Academics who have proven themselves by outstanding research and teaching are appointed as Alfried Krupp Senior Fellows.

Alfried Krupp Junior Fellowships are awarded to particularly qualified young academics with doctorates.

A joint application by several people who wish to realize a project in Greifswald in interdisciplinary and international cooperation is possible.

Alfried Krupp Fellowships are awarded either for a semester (1st October to 31st March or 1st April to 30th September) or for a whole academic year. They may be awarded to academics from Germany or from abroad.

Alfried Krupp Senior Fellowships and Alfried Krupp Junior Fellowships are advertised publicly. Proposals and applications should be submitted to the academic director by the deadline stated in the respective advertisement.

Applicants and persons who wish to propose a researcher to the academic director of the Institute are requested to observe the guidelines for applicants and on submitting proposals, which can also be downloaded as a PDF file.

Where possible, Alfried Krupp Senior Fellows should arrange to be substituted at their respective home institution by a junior academic. The substitution costs will be borne by the Institute. **Furthermore, Alfried Krupp Senior Fellows are provided with an apartment and an office, free of charge, in the Alfried Krupp Wissenschaftskolleg.** Individual offers may be made by the Institute to Alfried Krupp Senior Fellows who cannot be granted paid leave by their home institutions.

Alfried Krupp Junior Fellows are paid a monthly research grant of 2,700 EUR. As a rule this grant is tax-free in Germany. Additionally, Alfried Krupp

Junior Fellows are provided with an apartment and an office, free of charge, in the Alfried Krupp Wissenschaftskolleg.

Travelling and laboratory costs are not covered by the Institute.

During their stay Alfried Krupp Fellows are expected to complete, or at least to make decisive progress in, a significant research project.

Fellows are expected to live in the Institute.

The Alfried Krupp Wissenschaftskolleg would welcome it if Alfried Krupp Senior Fellows were to hold a class for the students of Greifswald University during their stay.

For any questions about the Fellowship program, please contact the academic manager of the Institute, Dr. Christian Suhm, or the assistant for the Fellowship program, Christin Klaus M. A.,

Phone: + 49 (0) 3834 / 86-19001,

e-mail: fellowsupport@wiko-greifswald.de.

Website: <http://www.wiko-greifswald.de/en/programme/alfried-krupp-fellows-programme.html>

**Käte Hamburger Center for Advanced Study Fellowships/Junior
Fellowships
Bonn, Germany**

Scholarship / Financial aid: fellowships with stipends

Date: 2014/15

Deadline: April 30, 2014

Open to: international scientists

Announcement follows

The Käte Hamburger Center for Advanced Study in the Humanities "Law as Culture" (<http://www.recht-als-kultur.de/en/>) is seeking applications from academics with demonstrable expertise for a fellowship viz. junior fellowship in the research year 2014/15 on this year's topic: **law and the arts (architecture, film, literature, theater, painting...)** until **April 30, 2014**.

The fifth year of research focuses on the interaction between law and the arts in a comparative perspective beyond the law and literature movement. Where does the underlying relationship of law and literature come from? From the fact that is just as necessary to be able to narrate a case as it is to narrate Boccaccio's novella on the "falcon" ? What are the commonalities between qānūn (Arabic for law) and canon in the musical sense? Why is there such a wealth of paintings of law (from Daumier to Klimt etc.) but such a dearth of legal music? How is law and aesthetic representation conveyed in a non-Western context? And what does Shakespeare's "measure for measure" teach us about law? These are but some of the research questions that we will cover in this research year.

The fellowships commence 1 October 2014 or later and are given out for a period of up to 12 months.

The Käte Hamburger Center for Advanced Study in the Humanities "Law as Culture" offers a creative place of study for various cultural science and legal disciplines. Highly qualified scholars are requested to apply by April 30, 2014, enclosing a resume, a project description (5-10 pages) and selected publications. Please send applications by e-mail to uzskqe@uni-bonn.de or by post to the following address:

Prof. Dr. jur. Werner Gephart Direktor des Käte Hamburger Kollegs
„Recht als Kultur“

Konrad-Zuse-Platz 1-3, 53227 Bonn

Website: <http://www.recht-als-kultur.de/en/>

PhD Scholarships in Economics for International Students in Italy, 2014-2015

Scholarship Application Deadline: May 7, 2014.

Sant'Anna School of Advanced Studies together with the University of Strasbourg is providing doctoral scholarship program in Economics for international students for the academic year 2014-2015. Current undergraduate scholars who will be provided such a degree before October 1, 2014, are also encouraged to apply. Four positions of 4 years grants will be offered. Applications should be submitted till May 7, 2014.

Study Subject: Scholarships are offered in the field of Economics.

Course Level: Scholarships are available for pursuing PhD degree.

Scholarship Provider: Sant'Anna School of Advanced Studies (thereafter, the "School") and the University of Strasbourg.

Scholarship can be taken at: Italy.

Eligibility: Candidates must fulfill the following essential requirements:

- Applicants, with no restriction on nationality, must hold a Master of Science (M.Sc.) or a Master of Arts (M.A.) or equivalent title.
- Current undergraduate students who will be awarded such a degree before October 1, 2014, may also apply. In this case, a successful application will be conditional to the subsequent completion of the degree and the transmission to the Scuola Superiore Sant'Anna of adequate documentation, also in electronic form, no later than October 1, 2014.

Scholarship Open for Students of Following Countries: International students are eligible to apply for these doctoral scholarships.

Scholarship Description: Sant'Anna School of Advanced Studies (thereafter, the "School"), together with the University of Strasbourg, announces international doctoral scholarship program in Economics for the academic year 2014-2015. The scholarship amount offers € 14.000 (gross amount) per year along with free lunches at the school's canteen and campus facilities.

Number of award(s): Four positions will be available under this scholarship.

Duration of award(s): These PhD scholarships are offered for four years.

What does it cover? The scholarship is amounting to € 14.000 (gross amount) per year + free lunches at the school's canteen + Campus facilities. The Scuola Superiore Sant'Anna may also admit eligible candidates without grants. They will take part in the programme at their own expenses but they will not have to pay any tuition fee.

Selection Criteria: Selection of candidates will be based upon the assessment of all the submitted documents and publications.

Notification: Ranking List of eligible candidates published no later than June 11, 2014.

How to Apply: Candidates are requested to apply online. In case of problems with the online application, please contact Ph.D. Administration Office (e-mail: info-phdeconomics-at-sssup.it).

Required documentation:

- a) the copy of a valid identity document. Non-UE applicants will have to provide a photocopy of their passport;
- b) the complete CV et Studiorum covering scientific training, professional experiences, publications and all other information that might help in the evaluation of the candidate;
- c) the academic record with the full list of courses and grades (in English, French or Italian);
- d) the copy of the Master thesis, when applicable (or a copy of its abstract in English or in French or in Italian), and a copy of any other publication that they deem suitable (works written in languages other than Italian, English, or French must be accompanied by a summary in one of the above languages);
- e) the copy of a Research Project, of no more than 2.500 words, which describes the research activities that applicants would like to perform during the Ph.D. course. The candidate may freely opt to change his/her research topics during the postgraduate program. However, the research project offers an indication of the research interests and is an important element for the evaluation of the potential of the candidate;
- f) At least two recommendation letters written and signed by faculty members or other academics who had the opportunity to assess the applicant's work during his/her university studies are required. These letters must be sent directly via e-mail by the referees to the following address info-phdeconomics-at-sssup.it, before the deadline of May 7. In the subject line of the email there should be written the surname and name of the candidate. In case, when E-mails do not satisfy this requirement, they may not be taken into account.

Website: http://www.sssup.it/ist_context.jsp?ID_LINK=3160&area=199

PhD in Economics | Finance
Nova School of Business and Economics, Lisbon, Portugal

Scholarship / Financial aid: 5 PhD scholarships in the form of a living stipend and fees deductions

Date: 4 years

Deadline: May 31, 2014

Open to: applicants with a Masters degree or equivalent in Economics, Finance, or related fields.

Applications and Admissions

Applicants should hold a Masters degree or equivalent pre-experience 1 year diploma in Economics, Finance, or related fields, and should have a good level of competence in English. Excellent candidates with the course work part of the Masters degree completed and the dissertation in good progress may be considered to enrol in the program.

In order to apply, all documents can be sent:

_by email to: research.office@novasbe.pt

_by regular mail, to: Research Office (Gab. 318), Nova School of Business and Economics, Campus de Campolide, 1099-032 Lisboa, Portugal.

The following documentation is needed:

_Copy of the document of identification (citizen card for EU member countries, or passport).

Completed application form.

_Curriculum Vitae.

_Transcript of records of undergraduate and graduate degrees with full list of courses and grades. Candidates who have not yet finished their graduate program should provide a certificate of enrolment with, if available, the full list of grades achieved to date.

_Recommendations in the form of two letters of reference, which should be sent directly by referees.

_Statement of purpose (including proposed field of studies, with topic if possible, and potential supervisors).

_Proof of current state of employment. If unavailable, this should be replaced by a Solemn Declaration.

Applications are due by May 31, 2014. Exceptional applications may be considered after the deadline (but not for financial support).

Applicants may be asked for a subsequent interview, which may be conducted by

phone in case of need.

Applicants will be notified of final decisions by email until July 15.

Fees and Funding

The fees are 3000 euros per academic year (1500 for each semester).

Fees may be reduced up to 90%, depending on the academic merit of the candidate. Academic merit is defined through analysis of performance relative to the program requirements for each year.

Up to five students selected on the basis of their academic merits will be awarded a PhD scholarship for the next academic year, which grants them a living stipend (980 euros/month) and covers 2750 euros of the fees per academic year .

There are possibilities of participating in Nova SBE research projects as Research Assistants.

There are possibilities of joining the teaching staff of Nova SBE as a Teaching Assistant or Grader. If you are interested in pursuing this opportunity please send an email to the Teaching Development Office.

Fundação para a Ciência e a Tecnologia (FCT) usually has doctoral fellowships available. Applicants should consider applying.

Email: research.office@novasbe.pt

Website: <http://www.novasbe.unl.pt/en/programs/phd-in-economics-finance/welcome-phd-economics-finance>

2015 CICOPS Scholarships for Developing Countries at University of Pavia, Italy


Scholarship Application deadline: May 31st, 2014.

Each year, the University of Pavia and the Organization for the Right to Education (EDiSU) offer 10 scholarships for visiting scholars for a period of stay of 4 to 10 weeks at the University of Pavia. The scholarships are available for both junior and senior members of universities in developing countries and members of major research centers and international organizations with specific interests in the field of development studies. The application deadline is May 31st, 2014.

Study Subject(s): The scholarship is available for pursuing with specific interests in the field of development studies.

Course Level: The scholarships are dedicated to professors and researchers from developing countries who wish to carry out research with a professor at the University of Pavia.

Scholarship Provider: The University of Pavia and the Organisation for the Right to Education (EDiSU)

Scholarship can be taken at: Italy

Eligibility: -The scholarships were designed for both junior and senior members of universities in developing countries or members of major research centers and international organizations with specific interests in the field of development studies.

-Applicants must have either two years of either teaching experience or activity in international organisations and institution.

-CICOPS scholarships are foreseen for research collaboration in the short period (from 4 to 10 weeks) in order to encourage the mobility of researchers from developing countries and cannot be awarded in case of doctoral studies or enrollment in a Postgraduate course at an Italian University.

Scholarship Open for Students of Following Countries: Students of developing countries can apply for the scholarship.(Lower-middle-income economies (\$1,026 to \$4,035) – Ukraine).

Scholarship Description: The scholarships were designed for both junior and senior members of universities in developing countries or members of major research centres and international organizations with specific interests in the field of development studies. Since 1998, the University of Pavia and the Institute for University Studies (EDiSU) have offered about ten scholarships yearly for a four to ten week stay in Pavia, during which time the scholars carry out joint research with professors in the department that hosts them and often hold seminars. Academics and other researchers from developing countries who wish to carry out research in collaboration with a professor at the University of Pavia are welcome to apply. Applicants must have the support of a collaborator at the University of Pavia.

Number of award(s): The University of Pavia and the Organisation for the Right to Education (EDiSU) provide 12 annual scholarships.

Duration of award(s): CICOPS scholarships are foreseen for research collaboration in the short period (from 4 to 10 weeks) in order to encourage the mobility of researchers from developing countries.

What does it cover? Scholarship includes travel (economy class), board and lodging expenses and a pocket money of 150.00 Euro (gross) per week.

Notification: A decision will be taken by a Committee composed of the President of CICOPS and by two members designated by the Reactor by June 30th 2014.

How to Apply: The students can apply online. Applications must be supported by a letter of invitation from a teacher of the University of Pavia, someone who would work with you on a joint research while in Pavia. Without a formal invitation from a professor of the University of Pavia your application will not be taken into consideration.

Website: <http://www.unipv.eu/site/en/home/international-relations/cicops/cicops-scholarships.html>

One Planet MBA Scholarships at University of Exeter in UK, 2014/15

Scholarship Application Deadline: 31st May 2014.

University of Exeter is offering a number of MBA scholarships in 2014/15. Applicants need to have received an offer of a place on the One Planet MBA before apply for a scholarship. All scholarships are awarded on a discretionary basis, with eligibility assessed on the basis of academic qualifications, work experience and personal statement. Students can apply for a number of Scholarships but students can only be awarded one. Application should be submitted till 31st May 2014.

Study Subject(s): Scholarships are awarded for MBA programme at University of Exeter.

Course Level: Scholarships are available for pursuing master's degree level at University of Exeter in UK.

Scholarship Provider: University of Exeter, UK

Scholarship can be taken at: UK

Eligibility: The Ayudar One Planet MBA Scholarship Programme: To be eligible to apply you will need to satisfy the following criteria: Be a Colombian citizen planning to return to Colombia and develop a business career in the country after graduation.

-Have a clear and demonstrable desire to make a difference in helping business to contribute back to society and/or improve the environment. You will need to write a compelling personal statement to demonstrate this.

-Have a clear and demonstrable case that you would not, without the Scholarship, have the financial means to undertake an MBA in the UK.

-Have a good academic background with the equivalent of an Upper Second class honours degree.

-A minimum of three years post-graduation managerial experience.

-English language proficiency equivalent to IELTS 7.0.

-Two references

Afren One Planet MBA Scholarship: Eligible candidates will need to:

-Meet the full entry requirements for the One Planet MBA.

-Have a background or demonstrable interest in the oil and gas sector.

-Be a resident of one of the following countries/regions: Cote D'Ivoire, Ghana, Iraqi Kurdistan, Kenya, Madagascar, Nigeria, Seychelles, Tanzania.

Syngenta One Planet MBA Scholarship:

-Meet the full entry requirements for the One Planet MBA.

-Have a background or demonstrable interest in food security or related topics such as environmental health and rural communities.

Scholarship Open for International Students: Students of Colombia are eligible for Ayudar Scholarships, students from Cote D'Ivoire, Ghana, Iraqi Kurdistan, Kenya, Madagascar, Nigeria, Seychelles and Tanzania are eligible for Afren One

Planet MBA Scholarship and rest of the scholarships are open for the UK students.

Scholarship Description: The following scholarships will be available for the One Planet MBA for 2014/15 applicants: MBA Emerging Global Leader Scholarship, The Ayudar Scholarships, Afren One Planet MBA Scholarship, Syngenta One Planet MBA Scholarship, Corporate Partnership Scholarships. Students can apply for a number of Scholarships but students can only be awarded one.

Number of award(s): Numbers of MBA scholarships are available.

What does it cover?

-MBA Emerging Global Leader Scholarship is valued at £10,000.

-The Ayudar Scholarships are valued at £25,000 each and will cover the One Planet MBA tuition fee, with a contribution to accommodation and living expenses.

-Afren One Planet MBA Scholarship is valued at £35,000, and covers the full One Planet MBA tuition fee as well as a contribution towards accommodation and living expenses.

-The Syngenta scholarship is valued at £25,000 and covers the full One Planet MBA tuition fee as well as a contribution towards accommodation and living expenses.

-Several MBA Scholarships up to a value of £5,000 are available and supported by our network of corporate partners, including: Atos, Canon, Coca Cola, The Cooperative Group (coming soon), IBM, IKEA, Lafarge, Lloyds Banking Group and Thomson Reuters.

Selection Criteria: The scholarships will be awarded to an exceptional applicant who can demonstrate academic excellence and strong business leadership skills with outstanding future potential. (MBA Emerging Global Leader Scholarship). All scholarships are awarded on a discretionary, basis with eligibility assessed on the basis of applicant's academic qualifications, work experience and their personal statement.

How to Apply: The mode of applying is online.

Website: <http://business-school.exeter.ac.uk/opmba/admissions/scholarships/>

Vice-Chancellor's International High Achiever's Scholarship at Charles Darwin University in Australia, 2014

Scholarship Application Deadline: June 13, 2014.

Charles Darwin University offers Vice-Chancellor's International High Achiever's Scholarship for international students who have a record of educational excellence and high achievement. Scholarships cover 50 per cent and 25 per cent tuition fees for the full duration of an Undergraduate or Postgraduate coursework degree. The scholarship is awarded on demonstrated academic merit and is available to students seeking to commence a degree at CDU in Semester 2, 2014.

Study Subject: Scholarships are offered to learn any of the courses offered by the Charles Darwin University.

Course Level: Scholarships are available for pursuing undergraduate or postgraduate coursework degree Charles Darwin University in Semester 2, 2014.

Scholarship Provider: Charles Darwin University

Scholarship can be taken at: Australia

Eligibility: Eligible applicants must:

- have a demonstrated record of academic excellence and high achievement in previous relevant
- studies and qualifications
- have an unconditional offer of admission to the degree at CDU for Semester 2, 2014
- not hold a scholarship from an Australian or foreign sponsoring agency
- have submitted a completed application for the scholarship by June 13, 2014, for commencement in Semester 2, 2014.

Scholarship Open for Students of Following Countries:

International students are eligible to apply for these scholarships.

Scholarship Description: CDU invites applications for Vice-Chancellor's International High Achiever's Scholarship for overseas students who have a record of academic excellence. The scholarship is neither transferrable for cash, nor refundable and cannot be transferred to another person, course or year. The VCIHAS scholarships are very competitive and are offered on demonstrated academic merit.

Number of award (s): CDU offers a limited number of tuition fee international scholarships.

Duration of award(s): The tuition scholarships apply to the tuition fees for the full duration of an Undergraduate or Postgraduate coursework degree.

What does it cover? A limited number of 50% and 25% tuition fee scholarships are available at CDU.

Selection Criteria: The scholarships are awarded on demonstrated academic merit. All applicants who meet the minimum eligibility standards will be included in the selection process. The decision of the University selection panel is final.

Please send your completed application including all supporting documents to international@cdu.edu.au. Applications close on the 13 June 2014.

Website: <http://www.cdu.edu.au/international/future-students/scholarships>

Nottingham Business School Full-time Masters Scholarship Scheme in UK, 2014/15


Scholarship Application Deadline: for courses starting in September 2014 are: **30 April 2014** for UK, EU and international students, **30 June 2014** for international students only and **30 July 2014** for UK and EU students only. For courses starting in January 2015 the deadline is **28 November 2014**.

Nottingham Business School of Nottingham Trent University is offering a number of competitive masters scholarships for UK/EU and international students. Scholarships up to the value of half the tuition fee to students who have received an offer to study on an eligible full-time Master course starting in September 2014 or January 2015 will be awarded. Applicants must have achieved an undergraduate degree equivalent to a UK undergraduate honours degree (minimum 2.1) and must provide a copy of their degree certificate or official university transcripts as evidence of this qualification.

Study Subject (s): Courses included in the scholarship scheme are MSc Management, MSc Management and Entrepreneurial eBusiness, MSc Management and Human Resource Management, MSc Management and International Business, MSc Management and Investment Strategy, MSc Management and Marketing, MSc Marketing, MSc Marketing (Advertising and Communications), MSc Economics and Finance, MSc International Finance, MSc Strategic Accounting and Finance, MSc International Business, MSc Human Resource Management and MSc Global Business and Management.
Course Level: Scholarships are available for pursuing master degree level at Nottingham Trent University.

Scholarship Provider: Nottingham Business School of Nottingham Trent University, UK

Scholarship can be taken at: UK

Eligibility: Applicants are only eligible for consideration of a scholarship award if they have been offered a place on an eligible postgraduate course. Please Note: NTIC progression students are not eligible to apply for a scholarship. - Students who are sponsored by their employers (full / part) are not eligible to apply for this scholarship award.

-For consideration of a scholarship award, applicants must have achieved an undergraduate degree equivalent to a UK undergraduate honours degree (minimum 2:2) and must provide a copy of their degree certificate or official university transcripts as evidence of this qualification.

-The scholarship will only be awarded once an applicant accepts and meets the conditions of their offer and are eligible to enroll on the postgraduate course.

Scholarship Open for International Students: UK/EU and International students can apply for these masters' scholarships.

Scholarship Description: Nottingham Business School will be offering a number of competitive Masters Scholarships up to the value of half the tuition fee to students who have received an offer to study on an eligible full-time Masters course starting in September 2014 or January 2015.

Number of award(s): Nottingham Business School will be offering a number of competitive Masters Scholarships.

What does it cover? Masters Scholarships of up to a maximum of half the tuition fee are available. The scholarship will be available in the form of a tuition fee reduction. If you are awarded a scholarship your fee will be adjusted before enrollment. If you are a part-time student your fee will be adjusted proportionally at the start of each academic year. If you are awarded any other scholarship, bursary and/or fee reduction from the University, the maximum amount awarded will not exceed more than half the tuition fee.

Selection Criteria: Scholarships are competitive and selection is based on academic attainment and the outlined selection criteria. It is therefore of great importance that you submit your academic documents to us and that you give your personal statement careful thought and preparation and you refer to the criteria provided.

Notification: Scholarship applications received before 4 pm GMT on 30 April will be assessed and successful applicants will be notified of their scholarship award by 21 May 2014. Scholarship applications received from International students after 4 pm GMT on 30 April and before 4 pm GMT on 30 June will be assessed and successful applicants will be notified of their scholarship award by 21 July 2014. Applications received from UK and EU students after 4 pm GMT on 30 April and before 4 pm GMT on 30 July will be assessed and successful applicants will be notified of their scholarship award by 20 August 2014. Applications received before 4 pm GMT on 28 November will be assessed and successful applicants will be notified of their scholarship award by 19 December 2014.

How to Apply: Applications must consist of a fully completed scholarship application form, which includes a statement of a maximum of 750 words which directly addresses both criteria. You must also submit evidence to prove that you have achieved a 2.2 or above (or equivalent) in your undergraduate degree. This

may be in the form of a degree certificate or official university transcript. The awarding committee reserves the right to exclude from consideration any applications that include written statements which exceed the stated word limit or are incomplete. Please return your completed scholarship application form and supporting documents to nbs.enquiries-at-ntu.ac.uk as soon as possible.

Website: http://www.ntu.ac.uk/nbs/courses/fees_and_funding/masters_scholarships/index.html

PhD Positions for International Students in Neuroscience, Mathematics & Physics at SISSA, Italy


The International School for Advanced Studies (SISSA) in Trieste, Italy invites applications for available PhD positions in the areas of Physics, Neuroscience and Mathematics. Fellowship duration is for 3 years, extendable for a fourth year subject to approval by the School authorities and to availability of funds. The yearly amount of the fellowships is, at the moment, of € 15.010,32 gross. The application deadline for both the fields is September 01, 2014.

Study Subject: Position is available in the following fields: Astroparticle Physics, Astrophysics, Cognitive Neuroscience, Functional and Structural Genomics, Geometry and Mathematical Physics, Mathematical Analysis, Modelling, and Applications, Neurobiology, Physics and Chemistry of Biological Systems, Statistical Physics, Theoretical Particle Physics and Theory and Numerical Simulation of the Condensed Matter.

Course Level: Position is open for pursuing PhD degree.

Scholarship Provider: The International School for Advanced Studies (SISSA)

Scholarship can be taken at: Italy

Eligibility: International students (non-EU students) can also be admitted through a pre selection based on academic qualifications only. At the end of a three- or four-year course of study research students are admitted to the final examination to obtain the PhD degree, equivalent to the Italian "Dottore di ricerca".

Scholarship Open for Students of Following Countries: International students (non-EU students) are eligible to apply for this position.

Scholarship Description:

The International School for Advanced Studies in Trieste offers post-graduate training to obtain a "Doctor Philosophiae" (PhD) degree in the fields of Geometry and Mathematical Physics, Mathematical Analysis, Modelling and Applications.

Duration of award(s): Position is available for three or four years.

What does it cover? All admitted candidates will receive a fellowship of the amount of € 1.135,00 net per month. Students with scholarships from other

sources (i.e. China Scholarship Council, Vietnam International Education Development, etc.) even of a lower amount are welcome. SISSA will cover the remaining part up to € 1.135,00. The scholarship covers the following allowances as well:

- A contribution towards living expenses of the amount of €100,00 gross per month will be awarded to those who will provide a copy of their rental contract.
- A contribution towards the expenses associated with enrollment in the health insurance system of up to € 198,77 per year (non EU students)
- A contribution up to € 400,00 for the purchase of a laptop.
- A contribution up to € 500,00 for one trip home during the entire course (non-EU students only).
- A contribution (70% of the amount of the fellowship for up to 5 months) may be awarded to students who are forced to suspend their activity due to illness, maternity or other serious reasons.

Selection Criteria: Students are selected per year through an entrance examination taken place in Trieste; non-EU scholars can also be entered through a pre selection based on academic ability only.

How to Apply: Applications are to be submitted online. Send all the required documents and certificates written in English, Spanish, French or German. For more details and support, please contact to phd-at-sissa.it.

Scholarship Application Deadline: There are different deadlines depending on the course (Functional and Structural Genomics, Neurobiology: 09/09/2014, Mathematical Analysis, Modelling, and Applications and Geometry and Mathematical Physics: 01/09/2014, Astroparticle Physics and Theoretical Particle Physics: 20/06/2014, Physics and Chemistry of Biological Systems: 03/06/2014, Statistical Physics: 07/04/2014 and Astrophysics, Cognitive Neuroscience and Numerical Simulation of the Condensed Matter: 31/03/2014) but the most important is 31/03/2014 deadline for the International students for spring preselection 2014/15.

Website:<http://scholarship-positions.com/phd-positions-international-students-neuroscience-mathematics-physics-sissa-italy/2014/02/12/>

IRENA Scholarship Programme Abu Dhabi, United Arab Emirates

Scholarship / Financial aid: 20 full scholarships (tuition, textbooks, housing, medical insurance, laptop, and travel expenses)

Date: 2014-2016

Deadline: ongoing

Open to: applicants with an undergraduate degree in science, engineering or information technology

Application Process

Applications for 2014-2016 can be submitted as of 1 November, 2013.

In an effort to promote human capital development, up to 20 highly-accomplished applicants are annually awarded IRENA scholarships at the Abu Dhabi based MASDAR Institute of Science and Technology (MI), with the generous support of the Government of the United Arab Emirates. Scholarship students received one of eight Master of Science Programmes offered at MASDAR Institute.

The IRENA scholars will also be able to attend an exclusive high-level lecture programme, aimed at presenting the latest developments in the field of renewable energies.

All necessary information pertaining to the MSc Programmes, entry requirements and the selection process can be found in the text below. Special consideration will be given to applicants from developing countries as part of a concerted effort to support countries severely affected by today's overriding challenges: energy access, energy security and climate change.

10 Reasons to Apply

- Full scholarship for 2 years (including tuition, textbooks, housing, medical insurance, laptop, and travel expenses) with no bonds upon graduation.
- Cost of living allowance
- Possibility for first-hand experience with IRENA through an internship.
- Excellent networking potential
- Exclusive access to IRENA Lecture Programme
- Innovative academic environment
- Specialised renewable energy courses and state of the art laboratories
- Multidisciplinary research approach with more than 30 projects underway
- Academic programs developed with MIT

-Highly diverse and dynamic environment

Eligibility

Submit your application, if you comply with following MASDAR Institute criteria:

- Relevant undergraduate degree from a college, university or technical college of acceptable standing in the field of science, engineering or information technology
- Minimum CGPA required: 3.0 on a scale of 4.0.
- Competence in spoken and written English. Minimum TOEFL score: 91 (IBT) on the international TOEFL. Minimum academic IELTS score: 6.5.
- Minimum GRE quantitative score: 700(or 155 on the new scale).
- Academic record and credentials must indicate the ability to achieve distinction

Email: <http://www.irena.org/contact/index.aspx?mnu=con&mnu=Pri&PriMenuID=22>

Website: <http://www.irena.org/menu/index.aspx?mnu=Subcat&PriMenuID=35&CatID=110&SubcatID=156&RefID=156&SubID=162&MenuType=Q>

Bamberg Graduate School of Social Sciences (BAGSS)


The Bamberg Graduate School of Social Sciences (BAGSS) was established in 2010 to create an innovative working and learning environment for exceptionally qualified doctoral researchers.

It has received funding under the German Excellence Initiative since November 2012.

Research

The School's ambition is to stimulate and guide cutting-edge research on some of the most crucial challenges faced by modern knowledge-based societies. Modern economies compete for the most creative minds domestically and internationally. Schools and universities help people to develop the skills necessary for them to compete in the labour market. But people's choices about education and their opportunities in the labour market are influenced by a large number of social, economic and political factors. Therefore, the school seeks to stimulate research in the following inter-connected areas:

- variations in the ability and opportunity of individuals to acquire the competencies and qualifications necessary to participate in social, economic and political life (Pillar 1: Education, Personal Development and Learning from Early Childhood to Adulthood);
- patterns of social and economic inequality contributing to variations in access to education – and the choices individuals make about their own and their offspring's education across the life course (Pillar 2: Education and Social Inequality Across the Entire Life Course);
- the consequences of such variations and of demographic developments for labour markets and businesses that are subject to global competition for market shares, investment and human capital (Pillar 3: Changes in Human Capital, Labour Markets and Demographic Structures and their Impact on Social Inequality in Modern Societies);
- the choices of policy makers searching for responses to these challenges, adjusting national and transnational institutions and seeking to secure political control across a complex web of governance layers from the local to the global (Pillar 4: Governance, Institutional Change and Political Behaviour).

Features

BAGSS offers a highly attractive place for doctoral students wishing to pursue research, and receive tailored training, on these and related issues.

Doctoral researchers at BAGSS benefit from:

- the pooled expertise of a number of nationally and internationally recognised sociologists, psychologists, educational scientists, political scientists, economists, demographers and statisticians;
- a highly research-active environment with an outstanding track record of interdisciplinary projects;
- a well-established network of high-quality national and international collaborations;
- a structured yet flexible qualification programme;
- close and comprehensive supervision and mentoring

These pages are designed to assist you in finding information about

- BAGSS and its academic profile;
- its organisational structure;
- members and faculty;
- its doctoral programme and funding opportunities;
- the application process;
- upcoming and past events.

If you have any further queries, please do not hesitate to contact us.

Website : <http://www.uni-bamberg.de/bagss>

Summer Program in Quantitative Methods of Social Research University of Michigan, USA

Scholarship / Financial aid: discounted fees and several fee-waver ICSPR scholarships

Date: June/July/August 2014

Deadline: April 1, 2014

Open to: international students

Announcement follows

We welcome you to the ICPSR Summer Program in Quantitative Methods of Social Research.

Last year, we celebrated a half century as a leading program in training in social science research methodologies and technologies. In 2014, we continue to serve diverse multidisciplinary and growing international constituencies, and are working to make our program even better known.

One of the Summer Program's outstanding strengths is its supportive and unique social environment. It facilitates participants' exchange of ideas, approaches, and techniques to develop theories and analyses of social science topics. It also advances professional networking.

When the 2014 schedule is finalized, it will list over 90 beginning and advanced courses at our primary location in Ann Arbor and several "off-site" institutions. They will build upon our foundational core of quantitative methods and substantive topics in a variety of workshops, classes, and special Blalock lectures.

We appreciate your interest in the ICPSR Summer Program, and I hope to see you as a participant this summer.

2014 Registration & Fees

Registration for the 2014 ICPSR Summer Program is now open!

Register in four easy steps:

1. Navigate to our [online portal](#) . You will be asked to log in to your ICPSR MyData account. If you do not have an existing MyData account, you will be prompted to create one.
2. Enter your personal information into the registration form.
3. Select courses by clicking the appropriate boxes. Note that course selections in the four-week sessions can be changed at any time.
4. Make payment arrangements. You can either pay yourself or have an appropriate administrator (e.g., the Graduate Studies Director in an academic department) make arrangements to do so on your behalf.

Financial Support

ICPSR offers two primary means of financial support for attendance in the Summer Program: discounted fees for participants from ICPSR member institutions and several fee-waver ICSPR scholarships. Additionally, some non-ICPSR sources provide financial support.

The main financial support ICPSR offers for attendance in the Summer Program is the substantial discount on fees for members. Individuals at ICPSR member institutions pay half the fee rate paid by individuals from non-member institutions. To determine if you are eligible for this discount, please check our complete list of ICPSR member institutions.

ICPSR Scholarships

The ICPSR Summer Program offers several fee-waiver scholarships to support graduate students who want to participate in the Summer Program's four-week sessions. The scholarships are targeted toward specific substantive fields and academic disciplines. No scholarships or fee waivers are available for attendance in the Summer Program's three- to five-day statistical workshops. The selection process for each scholarship is highly competitive. Preference is given to advanced PhD students who are focusing on methodology and statistical analysis, unless stated otherwise in a specific scholarship description. Applications should be responsive to the objectives and requirements of the respective scholarships. Please read the descriptions carefully. **The deadline is April 1.**

Clifford C. Clogg Scholarship - up to three awards each to graduate students in political science and sociology

Jerome M. Clubb Scholarship - up to two awards to graduate students in quantitative history or related fields

Warren E. Miller Scholarship - up to two awards for pre-tenure scholars conducting research on electoral/political behaviour

Scholarship for Education Research - one award for a graduate student in education and related fields

Scholarship for Developmental, Child, and Family Psychology - one award for a graduate student in developmental, child, or family psychology

Scholarship for Public Administration, Public Policy, and Public Affairs - one award for a graduate student in public administration or related fields

For complete information please visit the official website.

Website: <http://www.icpsr.umich.edu/icpsrweb/sumprog/>

9th International Konitsa Summer School in Anthropology, Ethnography and Comparative Folklore, Konitsa, Greece

Scholarship / Financial aid: accommodation, meals and travel expenses will be covered

Date: 23 July - 8 August 2014

Deadline: May, 15th 2014

Open to: undergraduate, graduates, MA students, MA holders, PhD candidates

Announcement follows

The Department of History and Archaeology at the University of Ioannina organises in collaboration with the “Border Crossings Network” and the Municipality of Konitsa, the 9th “International Summer School in Anthropology, Ethnography and Comparative Folklore of the Balkans” in the town of Konitsa from 23/7 – 8/8/2014

Deadline for the submission of application: May, 15th 2014

Eligible applicants

Eligible to apply are undergraduate, graduates, MA students, MA holders, PhD candidates.

Admission fee

The admission fee amounts to **250 €**.

It should be paid in cash upon arrival and registration in Konitsa.

Accommodation, meals and travel expenses (for attending cultural events) will be covered by the Summer School and the municipality of Konitsa. Any travel costs for coming to and leaving Konitsa must be paid by the participants themselves.

Filling in the application

Each applicant should complete an application form and send it per email to the Summer School contact email address: konitsa.summerschool@gmail.com

Deadline for the submission of applications is May, 15th 2014. In case of extension, there will be an announcement. All applicants will be notified by the end of May or beginning of June 2014.

Course selection – Attendance

Applicants are asked to select two (2) courses per course group, namely four (4) courses in total. For more, see SECTION E in the application form.

Each course will be carried out in four (4) 120-minute sessions. The daily schedule will include two-morning and one-afternoon teaching sessions (9:30-

11:30, 12:00-14:00, 17:00-19:00) [see the daily plan]. Any additional sessions will be determined and announced by the course instructors.

Certificate of attendance

A Certificate of Attendance will be provided to the Summer School participants.

Prerequisites are:

- 1) The regular attendance of the selected courses and other academic activities during the School
- 2) The participation in the course “Ethnographic research in border areas”
- 3) The presentation of the ethnographic exercise results at the last day of the School (s. the daily plan)

For further information contact the School’s email address:

konitsa.summerschool@gmail.com

Email: konitsa.summerschool@gmail.com

Website: <http://www.border-crossings.eu/konitsa/2014>