Open Society Institute - Budapest and Staffordshire University Faculty of Business & Law Scholarship Scheme for Central and East European Countries

MPhil/PhD in Economics: Distance Learning Mode

Notes for Guidance 2005-06

Aims:

The Open Society Institute and Staffordshire University Faculty of Business & Law jointly invite applications from university graduates with outstanding academic qualifications for five scholarships on the MPhil/PhD in Economics by Distance Learning. This scheme aims to support the reform of the higher education system in Central and East European countries by providing opportunities for younger university teachers and researchers to gain access to West European higher education and to pursue research in Economics at an advanced level, leading to an MPhil or a PhD degree.

Operation of the Scheme:

This is the fifth year of the operation of this scholarship programme. In the academic year 2005-2006, the scheme will be offered to candidates from Albania, Bosnia and Herzegovina, Croatia, Kosovo, Macedonia and Montenegro. There are five scholarships available in this round. The scheme offers the opportunity for the beneficiaries to spend a part of each year at Staffordshire University but also requires them to complete most of their research work in their own institution, thus ensuring that they will remain in the region and continue to be active members of their home institutions. The beneficiaries must undertake to remain in the region for at least two years after the completion of their doctoral programme.

Distance Learning Mode:

The scheme requires the successful candidates to enrol on the MPhil/PhD programme at Staffordshire University. Each year, they will spend 3-4 months of their time at the University and the remaining part at their home institutions.

In the first year of the programme, candidates will reside in Stoke on Trent for 4 months, during the first semester, attending a number of taught modules (including research methods in economics) and preparing a proposal for their thesis. In subsequent years, they will return to Stoke for 3 months each year, to work on the completion of their thesis. These subsequent stays can be scheduled in a way that minimises conflict with their teaching or other duties.

All candidates will be assigned a thesis supervisor at Staffordshire University who will remain in regular contact with them (by post, fax, e-mail, and the Internet) when they return to their home institution, and who will require them to submit their work at regular intervals. The supervisor will also visit the candidate once a year at their home institution. Candidates are expected to allocate a portion of their time (on average 15-20 hours per week) to working on their research while away from the University. The home institution may be required to confirm, in writing, that the candidate will be allowed sufficient time and given other support to work on her/his thesis.

Local Advisor:

Candidates are also required to have a Local Advisor in their home country with proven expertise in their chosen area of research. Normally, the Local Advisor will hold a doctorate in economics or have demonstrated research ability via the publication of papers in refereed academic journals. She/he may hold a position in a university, research institution, government ministry or a similar organisation. She/he must agree to be the Local Advisor of the candidate by signing the relevant section of the Application form. The Local Advisor must be acceptable to Staffordshire University and will be asked to provide a CV, along with any supporting documentation that may be deemed necessary. The role of the ‘Local Advisor’ is to: encourage the scholar in her/his work, provide the scholar with advice on the subject of her/his research, help the scholar with local sources of information relevant to her/his research, and comment on the written work of the scholar.

MPhil and PhD:

Normally, candidates initially enrol on the MPhil programme. Subject to satisfactory progress, they will be able to transfer to the PhD programme, probably in the second year of their study. Candidates who already have a Masters degree (normally including a 'research methods' course) may be able to enrol directly on to the PhD programme.

Duration of Scholarships:

Scholarships are granted for a period of up to 4 years, subject to satisfactory progress of the candidates and their continued association with a university or research institution in the region.

Financial Details:

The OSI will cover the cost of travel between the home country of the candidates and Stoke-on-Trent (including the cost of obtaining a UK visa) and provide them with a maintenance grant (of £668 per month in 2005-2006) and a book allowance (of £200 per year) during their stay in the United Kingdom. The OSI and Staffordshire University will jointly cover the tuition fee, health insurance coverage (if necessary) and the cost of supervision, including the annual visit to the candidate’s home institution.

Eligibility:

Applicants should:

· Be citizens of, and resident in, one of the selected countries in the scheme at the time of applying for the scholarship;

· Hold a first degree (the equivalent of a BA degree) with good grades in economics or related disciplines;

· Hold a teaching or research position, as an assistant, a junior lecturer or researcher, at a higher education or research institution in one of the countries in the scheme;

· Be able to demonstrate their knowledge of English by passing a TOEFL (ITP) or IELTS test at an appropriate level by the time interviews are held for these scholarships; or by other means (such as having completed an academic programme in English at another institution, or having obtained a satisfactory mark in one of the above-mentioned tests at a date no earlier than January 2004).

Areas of Study and Selection Criteria:

Candidates may apply to undertake research in any area of theoretical or applied economics. Candidates will be selected (a) on the basis of their potential to complete a PhD in economics successfully, and (b) on the basis of receiving high quality advice and supervision, both locally and at Staffordshire, in their chosen areas.

Areas of study, which Staffordshire University is particularly well equipped to supervise, include:

· Problems of transition to a market economy (particularly the evaluation of privatisation, corporate governance and performance of enterprises, evolution of ownership, and enterprise restructuring).

· Human Resources, Personnel and Labour Market Economics.

· Economics of Tourism and Leisure.

· Economics of Education and Training.

· International Economics and Economics of the European Union.

· Industrial Economics and Economic Implications of Inter Company Relationships.

· Economics of Small and Medium Size Firms and SME Policy.

Application Procedure:

Applicants must complete the joint OSI-Staffordshire University application form and submit it together with a number of additional documents, specified therein. Application forms may be obtained from: local Soros Foundation/Educational Advising Center offices in Podgorica, Prishtina, Sarajevo, Skopje, Tirana or Zagreb, or from: Mrs Jenny Herbert. International Links Administrator, Staffordshire University Faculty of Business & Law, Leek Road, Stoke-on-Trent, Staffordshire, ST4 2DF, U.K. (email: j.herbert@staffs.ac.uk).

Application forms may also be found on the Staffordshire University Business School Web Site at:

http://www.staffs.ac.uk/schools/business/webpages/research/research.html

The application documents may be either typed or hand-written in dark ink. Copies (not the originals) of university diplomas and transcripts (list of subjects studied and their marks or grades) must be enclosed with the application. The English translation of documents is not necessary at this stage. If candidates are accepted, they will subsequently be required to present the original documents with official translations for verification when they first arrive at Staffordshire University. Application forms must arrive at the local Soros Foundation/ Educational Advising Center office or the University, personally or by post or fax by Friday 21st January 2005.

Selection Procedure:

All applications will be sent to Staffordshire University Faculty of Business & Law by the local Soros Foundation/ Educational Advising Center offices. They will be considered by a selection committee who will prepare a short list of applicants to be invited for interview. Short-listed candidates will be notified by the second week of March 2005 and will be invited for interviews and, if necessary, the English language test. The language tests will be conducted at the end of March at the local Soros Foundation/ Educational Advising Center offices and interviews will be arranged in early May 2005.

The final decision as to which applicants will be offered scholarships will be made after the completion of all interviews. It is expected that applicants will be informed of the final decision by the middle of May 2005. Successful applicants are expected to arrive in Stoke on Trent by mid- 2005.

Further Information about Staffordshire University:

Further information on Staffordshire University and the Business School may be obtained by visiting the University's Web Site at http://www.staffs.ac.uk/ and the Business School's homepage at

http://www.staffs.ac.uk/schools/business/

Candidates may also contact Mrs Jenny Herbert, by telephone, fax or e-mail if they have any further queries about the operation of the scheme.

Direct line:
0044-1782-294065

Fax:

0044-1782-294340

E-mail:

j.herbert@staffs.ac.uk
Please note that OSI and Staffordshire University do not accept any responsibility for applications which may be lost in the post. The selection committee will consider only those applications which it has received. Decisions of the selection committee are final.

APPLICATION FOR JOINT OSI-STAFFORDSHIRE UNIVERSITY SCHOLARSHIP

MPhil/PhD in Economics: Distance Learning Mode

Proposed starting date:

September 2005

PLEASE TYPE OR PRINT USING DARK INK

1.
PERSONAL INFORMATION

Title, circle one:

Mr.

Mrs.

Ms.

Surname or family name:

..

First name:

..

Correspondence address:

..

..

..

Home address (if different

from above):

..

..

Telephone number:

..

Daytime telephone number:

..

E-mail Address:

…………………………………………………..

Date of birth:

..

Citizenship:

..

Country of permanent residence:
..

2.
HOME INSTITUTION

Name:

..

Department:

..

Position:

..

Address:

..

……………………………………………………

……………………………………………………

Telephone number:

……………………………………………………

Fax number:

……………………………………………………

E-mail Address:

……………………………………………………

3.
EDUCATION (Please include copies of all qualifications obtained after leaving school. Include college, university, and any other period of study that has led to a formal qualification, well as the transcript of marks for subjects studied. Please do not send the originals of your documents.)
Name of university/college
Title of degree

Major subjects

attended and dates
obtained and

studied (a copy

date

of transcript

must be enclosed)

…………………………………..
……………………………..
………………………
…………………………………..
……………………………..
………………………
…………………………………..
……………………………..
………………………
…………………………………..
……………………………..
………………………
…………………………………..
……………………………..
………………………
…………………………………..
……………………………..
………………………
…………………………………..
……………………………..
………………………
…………………………………..
……………………………..
………………………
4.
PROFESSIONAL EXPERIENCE (A CV MAY BE ATTACHED)

From
 To

Position &

Organisation

Responsibilities

…….......…….......
......................................………..
................................

…….......…….......
......................................………..
................................

…….......…….......
......................................………..
................................

5.
LANGUAGE PROFICIENCY

If English is not your first language, please tick the appropriate boxes (enclosing documentary evidence of your proficiency; eg. TOEFL, IELTS, Cambridge Proficiency Test).

Have you followed a University course in English before?

Yes
(
No
(
Details ……………………………………………………

Level of English language courses you have taken:

Beginners
(

Intermediate

(

Advanced
(
On a scale of 1-10 (with 1 being poor and 10 very good), how do you rate your command of the English language?

(a)
Written

...……………....

(b)
Spoken

..……………...

6.
PROPOSED AREA OF RESEARCH

Please attach, using a separate sheet of paper, a brief outline (no more than 500 words) of your proposed research topic and where possible give a brief indication of your intended method(s) of research (i.e. literature-based, questionnaire, field work, analysis of published data, etc.)

7.
STATEMENT OF PURPOSE

Please attach, using a separate sheet of paper, a short statement explaining the reasons for making this application, your career aspirations and how this programme will benefit you and your institution. Please write in no more than 300 words.

8.
PROPOSED LOCAL ADVISOR

Surname, first name and title:
..

Present position:

..

Place of work:

...………………….

Highest academic qualification:
..

Correspondence address:

..

…………………………………………………

……………………………………………………

Telephone number:

……………………………………………………

Fax number:

……………………………………………………

E-mail address:

……………………………………………………

(Please enclose a copy of the proposed advisor’s CV)

Signature of Local Advisor:

……….……………….…………………….. Date ……………………………

9.
REFEREES

Please give full name and address (including fax number and e-mail), position held and name of university/organisation, of two persons who can provide us with a testimony on your academic abilities. At least one must be an academic referee. You should ask your referees to write a letter on your suitability for this programme to Staffordshire University Business School and enclose these letters with your application.

1.
……………………………………………………………………………………...

……………………………………………………………………………………...

……………………………………………………………………………………...

2.
……………………………………………………………………………………...

……………………………………………………………………………………...

……………………………………………………………………………………...

DECLARATION BY APPLICANT

I hereby undertake if admitted as a student of Staffordshire University to observe and comply with all regulations of the University as far as they concern my course of study. I will not follow any other course during the duration of this programme.

Date
Signed ..…………....

On completion, please return this form and the supporting documents (see the Application Procedure in the accompanying Notes for Guidance) to the local SOROS Foundation/ Educational Advising Center Office in Podgorica, Prishtina, Sarajevo, Skopje, Tirana or Zagreb, or to Mrs Jenny Herbert, International Links Administrator, Staffordshire University Faculty of Business & Law, Leek Road, Stoke-on-Trent, Staffordshire, ST4 2DF, UK. This must arrive at the SOROS Foundation/ Educational Advising Center Office or the University by Friday 21st January 2005.

CONTACT PERSONS

At Staffordshire University:

Mrs Jenny Herbert

International Links Administrator, Staffordshire University Faculty of Business & Law,

Leek Road, Stoke-on-Trent, Staffordshire, ST4 2DF, UK.

Tel.: 0044-1782-294065; Fax: 0044-1782-294340;
E-mail: j.herbert@staffs.ac.uk
Soros Foundation/Educational Advising Center Offices:

In Albania:

Open Society Foundation for Albania, "Pjeter Bogdani", Pallati 23/1, Tirana, Albania

Phone (355) 42 34 621 or 34223 or 35856; Fax (355) 42 35855;

Scholarship contact person: Geron Kamberi

E-mail: gkamberi@osfa.soros.al
In Bosnia-Herzegovina:

Open Society Fund-Bosnia-Herzegovina,

Students resource centre SRCe, Zmaja od Bosne 8, Sarajevo 71000 , Bosnia

Phone (387 33) 206 048 Fax (387 33) 212 032

Contact person: Muhamed Serdarevic

E-mail: muhamed@soros.org.ba
In Croatia:

SIC - International Educational Center, Preradoviceva 33/I, HR - 10000 Zagreb, Croatia

Phone: +385 1 4817195, +385 1 4555151; Fax: +385 1 4555150

Scholarship contact person: Thomas Farnell

E-mail: tfarnell@sic.hr
In Kosovo:

Kosova Foundation for Open Society, Aktash II, Nr. 38, 38000 Prishtina, Kosova

Phone/Fax: 00381 38 549 116 or (549 117), (549 118), (549 119), (548 634), ext. 110

Contact Person: Vera Pula

E-mail: vpula@kfos.org
In Macedonia:

Foundation Open Society Institute-Macedonia

Bul: "Jane Sandanski" 111

p.o.b. 378

1000 Skopje

Phone: +389 2 244 67 87, or +389 2 244 44 88 ext: 190

Fax: +389 2 244 44 99

Contact person: Suzana Pecakovska

Email: specako@soros.org.mk

In Montenegro:

Pedagogical Center of Montenegro

Bulevar Svetog Petra Cetinjskog 25/V

Podgorica 81 000, Montenegro, Serbia-Montenegro

Phone (381 81) 248 668; Fax (381 81) 248 667

Contact person: Milja Vujacic

E-mail: miljav@pccg.cg.yu

3
1

