

“II UCA INTERNATIONAL SUMMER SCHOOL”

Open call for Scholarships

Academic Year 2014/2015

The **General Directorate of International Relations of the University of Cadiz** opens a specific call of **3 INSCRIPTION AND ACCOMMODATION GRANTS (per each course offered)**. In order to participate in the “**II UCA International Summer School**” applicants should be Master or Doctorate students whose studies are related to the thematic fields of the courses shown in Section 1) of the present call.

1.- AIM OF THE GRANTS

The aim of these grants is to provide outstanding students with the possibility of attendance to the II International Summer School of the University of Cadiz. Master or Doctorate students selected will be able to attend one of the following three formative courses of the “**II UCA International Summer School**”:

1.- Course I. Aquaculture in Southern Europe: Basic and Applied Aspects; from 6th to 10th July

2.- Course II. Maritime Migration and Human Rights in the Mediterranean; from 27th to 31st July

3.- Course III. Data Analysis Methods in Oceanography; from 7th to 11th September

The courses will be taught by worldwide reputed professors coming from universities of Germany, Italy, Portugal, The Netherlands, United Kingdom, USA and by professors of the University of Cadiz.

The programme of the courses, as well as all necessary information, is available at the International Summer School website:

<https://internationalsummerschool.uca.es>

2.- REQUISITES FOR APPLICANTS

- To be a Master or Doctorate student in thematic areas related to those of courses.
- To enrol in any of the courses mentioned in Point 1.
 - Course I:
https://celama.uca.es/International/II_UCA_International_Summer_School/course_I_aquaculture_in_southern_europe
 - Course II:
https://celama.uca.es/International/II_UCA_International_Summer_School/course_II_maritime_migration_and_human_rights
 - Course III:
https://celama.uca.es/International/II_UCA_International_Summer_School/course_III_data_analysis_methods_in_oceanography
- To hold a certified B1 English CEFF or equivalent level for non-native English speakers. Accepted certificates can be checked in the following website (<http://www.uca.es/cslm/reconocimiento-de-titulos>). Other certificates might be accepted only for this purpose upon positive review by the Modern Language Centre (Centro Superior de Lenguas Modernas) of the UCA.

3.- NUMBER AND FUNDING OF GRANTS

- 3 grants are offered for each course.
- The grants will cover the course fees—including the registration fee, course material and programmed activities—and accommodation.
- Separate grants for different courses might be applied for, but in this case the applicant should indicate a preference order. If there are not enough applications, the same person could be selected for two grants.

4.- DEADLINE AND APPLICATION FORM

- The applicants should fill in the Annex of this Call and send it to the following address:
iss.uca-ceimar@uca.es
- **Documents to include in the application:**
 - Annex filled in correctly.
 - A copy of the ID or Passport.
 - A copy of the inscription in the course.
 - A copy of the enrolment form (Master or Doctorate).
 - Curriculum Vitae including publications and participation in scientific meetings (abbreviated version).
 - A copy of the Academic Transcript of Records including the average GPA.
 - Publications.
 - Research experience.
 - A copy of B1 English Level Certificate.
- **Deadline: Friday 12th June (at 12:00 CET)** (It will be considered as reference the time when the e-mail has been sent, please bear in mind your time zone).
- All the documents should be scanned and sent by e-mail.

5.- EVALUATION OF APPLICATION FORMS AND GRANT ACCEPTANCES.

- **Evaluation Commission.** An evaluation commission composed of the General Director of International Relations, the Technical Coordinator of cei·mar, the Director of Doctoral School EDUCA and the coordinator of the course will be established.
- **Merits.** The application forms will be evaluated according to the following scale (10 = 100%).
 - Academic Transcript of Records: 40 %.
 - International JCR peer-reviewed publications: 20%.
 - Participation in International Scientific meetings: 5%
 - Research experience: 10%.
 - Additional score for being a student of:
 - Master: 5%.
 - Doctorate: 10%.

- Evaluation of coordinator regarding the affinity of applicants with the course: 10 %.
- **Resolution.** The resolution of the grants will be notified by e-mail and will be published in the International Summer School website (<http://internationalsummerschool.uca.es>). The resolution will be published in June.
- **Acceptance.** Upon reception of the notification by e-mail of the concession of the grant, the student will have a period of 5 days to communicate the acceptance of the grant and all its requisites via e-mail to the address of the International Summer School (iss.uca-ceimar@uca.es).

Juan Carlos García Galindo
General Director of International Relations
University of Cadiz