

Commonwealth Split-site Scholarships

For candidates from low and middle income Commonwealth countries

2018 terms and conditions

ABOUT COMMONWEALTH SCHOLARSHIPS

The Commonwealth Scholarship and Fellowship Plan (CSFP) is one of the largest and most prestigious international scholarship schemes in the world. Since it was established in 1959, 35,000 individuals have held a Commonwealth Scholarship or Fellowship – 27,000 of them were funded by the UK government, through the Commonwealth Scholarship Commission in the United Kingdom (CSC).

The CSC awards over 800 scholarships and fellowships for postgraduate study and professional development to Commonwealth citizens each year. The CSC's Secretariat is provided by the Association of Commonwealth Universities, based in London; overseas services are provided by the British Council.

For information about the other scholarships and fellowships offered by the CSC, visit www.dfid.gov.uk/cscuk. For information about Commonwealth Scholarships offered by other Commonwealth countries, visit www.acu.ac.uk/commonwealth-scholarships

COMMONWEALTH SPLIT-SITE SCHOLARSHIPS

Commonwealth Split-site Scholarships are for PhD candidates from low and middle income Commonwealth countries, to spend up to 12 months at a UK university as part of their doctoral studies in their home country.

Funded by the UK Department for International Development (DFID), Commonwealth Split-site Scholarships enable talented and motivated individuals to gain the knowledge and skills required for sustainable development, and are aimed at those who could not otherwise afford to study in the UK.

Purpose: To widen access to UK equipment and expertise for quality doctoral candidates from Commonwealth countries, and to contribute to UK and Commonwealth higher education and research through collaboration and partnerships.

Intended beneficiaries: High-quality graduates who have the potential to become influential teachers or researchers in their home countries, and whose proposed research has a developmental focus.

Commonwealth Split-site Scholarships are offered under six themes:

1. Science and technology for development

The scholarship, which may be in any area of science or technology (including, for example, agriculture, veterinary science, or forestry), will develop knowledge and/or skills that are directly related to the specific needs of a low or middle income country. Where possible, applications should cite expressed national or local priorities.

2. Strengthening health systems and capacity

The scholarship will develop knowledge and/or skills that will improve health provision or outcomes for disadvantaged groups in low and middle income countries. A range of approaches could be adopted, such as training staff to fill critical shortage areas; establishing better systems, processes, or management; health promotion and improving understanding of non-take up; or developing new treatments.

3. Promoting global prosperity

The scholarship will support economic prosperity in low and middle income countries. The knowledge and/or skills gained could lead to, for example, enhanced trade capacity; improved economic understanding or decision-making by business or government; new products and services; or long-term capacity building, through the development of entrepreneurial skills, for instance.

4. Strengthening global peace, security and governance

The scholarship will develop knowledge and/or skills that will strengthen peace and security at national, regional, or international levels. Multiple approaches could be used, such as strengthening open and transparent governance; improving mutual understanding within and between societies; or building systems that reduce the potential for conflict or encourage its resolution.

5. Strengthening resilience and response to crises

The scholarship will develop knowledge and/or skills which will help low and middle countries adapt to changing contexts, withstand sudden shocks, or increase capacity to preserve the continuity of operations following such events. This could apply to a broad range of threats, including natural and physical disasters; long-term threats such as climate change; interruptions to the supply of key resources; or sudden economic or technological disruption.

6. Access, inclusion and opportunity

The scholarship will develop knowledge and/or skills that will promote opportunity amongst historically disadvantaged groups in low and middle income countries. This could be through, for example, expanding educational opportunities; conducting community outreach; enhancing access to decision-making; or increasing understanding of the barriers faced. A range of disadvantage can be addressed – including social, economic, gender, ethnic, regional, or political – provided that the need is clearly stated.

ELIGIBILITY

To apply for these scholarships, you must:

- Be a citizen of or have been granted refugee status by an eligible Commonwealth country, or be a British Protected Person
- · Be permanently resident in an eligible Commonwealth country
- Be registered for a PhD at a university in your home country by the time your scholarship is confirmed. Your final qualification will be awarded by your home country university (not your proposed UK university). This scholarship will not support your period of study at your home country university.
- Ensure that an institutional or departmental link exists between your home university and your proposed UK university. This link must be greater than simply a collaboration between individuals see 'Tenure and placement' on page 4 for further details.
- Be available to start your academic studies in the UK by the start of the UK academic year in September/ October 2018
- By October 2018, hold a first degree of at least upper second class (2:1) honours standard, or a second class degree and a relevant postgraduate qualification (usually a Master's degree)
- Be unable to afford to study in the UK without this scholarship

The CSC aims to identify talented individuals who have the potential to make change. We are committed to a policy of equal opportunity and non-discrimination, and encourage applications from a diverse range of candidates. For further information on the support available to candidates with a disability, see the CSC disability support statement at http://cscuk.dfid.gov.uk/apply/csc-disability-support-statement

Tonga

Tuvalu

Uganda Vanuatu

Zambia

ELIGIBLE COMMONWEALTH COUNTRIES

Antigua and Barbuda Kiribati Rwanda Bangladesh Lesotho St Helena Belize Malawi St Lucia Botswana Malaysia St Vincent and the Cameroon Mauritius Grenadines Dominica Montserrat Samoa Fiji Mozambique Seychelles Ghana Namibia Sierra Leone Grenada Solomon Islands Nauru Guyana Nigeria South Africa India Pakistan Sri Lanka Jamaica Papua New Guinea Swaziland Pitcairn Islands Kenya Tanzania

HOW TO APPLY

You should apply to study at a UK university which has a part funding agreement with the CSC. Part funding agreements are at the discretion of individual universities. For a list of universities that have agreed to part fund Commonwealth Scholarships, visit http://cscuk.dfid.gov.uk/apply/uk-universities/part-funding

You must make your application directly to the CSC using the CSC's Electronic Application System (EAS). The CSC will not accept any applications that are not submitted via the EAS. Information on how to use the EAS, including detailed guides, is available at http://cscuk.dfid.gov.uk/apply/split-site-scholarships-low-middle-income-countries

All applications, including full transcripts detailing all your higher education qualifications (with certified translations if not in English), must be submitted by **23.59 (GMT)** on **15 February 2018** at the latest.

You are advised to complete and submit your application as soon as possible, as the EAS will be very busy in the days leading up to the application deadline.

You must provide the following supporting documentation, which must be received by the CSC by **23.59 (GMT)** on **19 February 2018** in order for your application to be eligible for consideration:

- Supporting statement from your supervisor at your home country university, highlighting current institutional links
- Supporting statement from your proposed supervisor at a UK university, highlighting current institutional links
- Reference from at least one other individual
- Copy of your valid passport showing your photograph, date of birth, and country of citizenship

You are not required to apply via a nominating body for these scholarships.

SELECTION PROCESS

Once received by the CSC, each candidate's application will be considered firstly by an academic adviser with expertise in the subject area concerned, and then by the CSC selection committee in competition with other candidates.

Applications will be considered according to the following selection criteria:

- · Academic merit of the candidate
- Quality of the research proposal
- Potential impact of the work on the development of the candidate's home country

For further details, see the Commonwealth Split-site Scholarships 2018 selection criteria at http://cscuk.dfid.gov.uk/apply/split-site-scholarships-low-middle-income-countries

TENURE AND PLACEMENT

Awards are tenable at any approved UK university or higher education institution with which the CSC has a part funding agreement (as mentioned previously) for a specific programme of research. Awards are to obtain one degree; funding will not be extended to enable candidates to complete a qualification in addition to or higher than that for which the selection was made. Awards are made in respect of **full-time study only** and no other course of study may be undertaken at the same time.

Your application must be made in the context of an institutional or departmental link between your home university and your proposed UK university already in operation or currently under negotiation. This link must be greater than simply a collaboration between individuals. It is very important that both your supervisor in your home country and your proposed supervisor in the UK provide supporting statements that highlight current institutional links and collaboration. Applications without both statements will be considered ineligible.

The 12-month period of study in the UK supported by the scholarship can be taken at any stage during your PhD study, providing this is justified in your study plan. It can be divided into two or more periods, with no more than 12 months elapsing between each award term. If you have not already started your PhD at the time of your application, you will be eligible to spend a maximum of six months in the UK in your first year of study.

The CSC will make the final decision on institution of study, and reserves the right to overrule any preferences indicated by the candidate. The CSC will consider the suitability of the course and its value for money when deciding on any overrule. The CSC will not change the university of a provisionally selected candidate after the point of selection, unless exceptional information becomes available that could not have been foreseen at the time of application.

VALUE

Each scholarship provides:

- Approved airfare from your home country to the UK and return at the end of your award (the CSC will not reimburse the cost of fares for dependants, nor usually the cost of journeys made before your award is finally confirmed)
- Approved tuition fees
- Stipend (living allowance) at the rate of £1,065 per month, or £1,306 per month for those at universities in the London metropolitan area (rates quoted at 2017-2018 levels)
- Warm clothing allowance, where applicable
- Study travel grant towards the cost of study-related travel within the UK or overseas
- If you are widowed, divorced, or a single parent, child allowance of £458 per month for the first child, and £112 per month for the second and third child under the age of 16, if you are accompanied by your children and they are living with you at the same address in the UK

The CSC's family allowances are intended to be only a contribution towards the cost of maintaining your family in the UK. The true costs are likely to be considerably higher, and you must be able to supplement these allowances in order to support any family members who come to the UK with you.

For more information, see the Handbook for Commonwealth Scholars and Fellows, available at http://cscuk.dfid.gov.uk/award-holders/handbook-forms

GENERAL CONDITIONS

- A Commonwealth Scholarship covers fees, approved fares, and personal maintenance. Other scholarships, awards, or bursaries that cover the same costs may not be held concurrently.
- In order for the CSC to administer your application effectively and efficiently after you have submitted, it will be
 necessary to create a record in your name. If you are nominated for an award to the CSC, your details will be
 kept on file. Basic anonymised demographic data for all applicants will be kept for analytical research. Should
 you wish to change your details, you can do so by following the My Details link from the portal. All personal
 data held on you will be processed according to the principles of the United Kingdom Data Protection Act 1998.
- If your application is successful, the CSC will notify you that you have been provisionally selected (selected for an award subject to the CSC agreeing your terms of admission to the university)
- The CSC does not require any candidates to take an IELTS (English language) test. You should note, however, that, as a further condition of award, you may be required by your university to provide evidence of a particular level of English language proficiency.
- The CSC will not be able to offer you a scholarship if it would contravene the terms and conditions of another scholarship that you have previously held.
- When terms of admission to the university have been agreed, the CSC will send you a Notification of Award (formal offer of a scholarship).

- When all conditions of the Notification of Award have been met, the CSC will send you a formal Confirmation of Award.
- You will be required to submit a medical report before your Confirmation of Award can be issued.
- You will be required to sign an undertaking to return to your home country as soon as possible after the end of your award.
- You are expected to start your award on the date stated in your Notification of Award.
- If you require a Tier 4 visa to come to the UK to study, you must meet all relevant immigration requirements set by UK Visas and Immigration. You should check the GOV.UK website at www.gov.uk/tier-4-general-visa for updated information.
- All UK immigration regulations are set by UK Visas and Immigration and are subject to change. The CSC has no control over these regulations.
- You will be selected for an award on the basis of the plan of study outlined on your application form, which is not expected to change significantly during your award. Any such changes must be agreed by the CSC.
- You are expected to reside in the UK throughout your award, and to seek approval from the CSC in advance for any overseas travel.
- You must not undertake paid employment during your award without approval from the CSC in advance.
- Collaboration is a feature of doctoral research. The CSC expects that participants in collaborative projects will develop a collaborative agreement to clarify the contributions and rights of each partner. The CSC will not get involved in negotiating an exploitation agreement, but will need to be assured that an arrangement acceptable to all parties exists. Arrangements should be made to identify, protect and value any arising intellectual property and to secure a suitable return to the institution and the investigators through exploitation. The CSC considers the intellectual property ownership to lie initially with the student; however, many universities have their own locally applicable policy. In many cases, it is in the best interest of a student for ownership to be vested with the university, which will have greater negotiating powers and will be likely to be able to seek the best returns in any exploitation agreement. Award holders are expected to notify the CSC when CSC-funded intellectual property is exploited.
- The CSC cannot provide a letter of support or permission for you to remain in the UK after your award to work or undertake postdoctoral study.
- Your award may be terminated at any time for reasons of unsatisfactory conduct, progress, or attendance, or if your registration is suspended or terminated by your university for any reason.
- In line with the UK Bribery Act 2010, any applicant convicted of bribery will be banned from reapplying for a Commonwealth Scholarship or Fellowship for a period of up to five years.
- The CSC is committed to administering and managing its scholarships and fellowships in a fair and transparent
 manner. For more information, see the CSC anti-fraud policy and procedure at https://www.gov.uk/government/
 publications/csc-in-the-uk-anti-fraud-policy-and-procedure and the DFID guidance on reporting fraud at
 https://www.gov.uk/government/organisations/department-for-international-development/
 about#reporting-fraud
- All terms and conditions of award are subject to UK local law and practices, and are subject to change by the CSC.

For more information, see the Handbook for Commonwealth Scholars and Fellows, available at http://cscuk.dfid.gov.uk/award-holders/handbook-forms

Commonwealth Scholarship Commission in the UK Woburn House 20-24 Tavistock Square London WC1H 9HF United Kingdom www.dfid.gov.uk/cscuk