[image: image1.jpg]JE#N MON ET
* % Kk

 [image: image2.jpg]

 Continuation of the Jean Monnet Scholarship Programme
SECRETARIAT GENERAL FOR EU AFFAIRS

CENTRAL FINANCE AND CONTRACTS UNIT

DELEGATION OF THE EUROPEAN UNION TO TURKEY

ANNOUNCEMENT ON
2011-2012 ACADEMIC YEAR JEAN MONNET SCHOLARSHIPS
Within the framework of Turkey’s negotiation process for full membership to the EU, Jean Monnet Scholarship Programme, a project funded by the European Union (EU), aims to support Turkey’s administrative capacity building efforts for the effective implementation of the EU acquis, through enhancing its human resources in the relevant disciplines.

Below is information regarding the Jean Monnet Scholarship Programme for the 2011-2012 academic year, for which approximately 100 scholarships are projected. Information regarding the scope of the scholarships and conditions for application are as follows. Subject conditions are determined for the 2011-2012 academic year; practices in past years do not set precedence.
Context of the scholarship and eligibility criteria in determining candidates
Secretariat General for EU Affairs is the main beneficiary of the Jean Monnet Scholarship Programme funded by the EU. Contracting Authority of this project is Central Finance and Contracts Unit.
· The Jean Monnet Scholarships Programme supports academic study at postgraduate or research level at a university or similar institution in one of the EU member states. The duration of the scholarships are for periods of minimum 3 (three), maximum 12 (twelve) months. Programmes longer than 12 months duration will not be funded even in cases where scholars are willing to fund the balance period. Jean Monnet Scholarships will be granted exclusively for academic studies directly related to Turkey’s EU harmonisation process and the EU acquis. Therefore, unlike other postgraduate scholarships, these scholarships will be awarded only in the below listed acquis chapters.
Free Movement of Goods
Freedom of Movement of Workers
Right of Establishment and Freedom to Provide Services
Free Movement of Capital
Public Procurement
Company Law
Intellectual Property Law
Competition Policy
Financial Services
Telecommunication Policy
Agriculture and Rural Development
Food Safety, Veterinary and Phytosanitary Policy
Fisheries
Transportation Policy
Energy
Taxation
Economic and Monetary Policy
Statistics
Social Policy and Employment
Enterprise and Industrial Policy
Regional Policy and Coordination of Structural Instruments
Judiciary and Fundamental Rights
Justice, Freedom and Security
Environment
Consumer and Health Protection
Customs Union
Financial Control
Foreign, Security and Defence Policy

The selected study fields are drawn from the EU acquis chapters. Thus you are strongly recommended to visit the web sites of the Secretariat General for EU Affairs (www.abgs.gov.tr) and the Delegation of the European Union to Turkey (www.avrupa.info.tr) for detailed information on the content of these chapters.
Scholarships will not be granted for any study fields other than the headings listed above. Scholars can pursue study only in the subject field they have selected and stated in their application form. Change in study fields will not be acceptable.

· It is aimed that approximately 100 scholarships will be granted for the 2011-2012 academic year. 60% of the scholarship will be allocated to the public sector, 30% to the universities, 10% to the private sector. Therefore scholarships will be granted on sectoral quota basis to candidates who are successful in both the written exam and the interview (scoring at least 60 over 100).

· The scholarships must be used for the academic year they are awarded. As a matter of principle, it is not possible to postpone and/or extend awarded scholarships. The duration of the programme may not run over 31 October 2012.
· The scholarship allowances are determined for every year by the Jean Monnet Joint Committee with advice from relevant authorities of the states aiming to cover minimum living expenses in the host country. In this respect, the scholarship allowance includes tuition fees, travel expenses, accommodation, books, meals, transport costs, bank transfer costs, exchange variations for member states outside the Eurozone, visa fees, health, registration with local authorities, health insurance, any tax liabilities and all similar expenses.
· Jean Monnet Scholarships have been determined with the regard to cover scholars’ expenses only, thus there is no allowance for family accompanying the scholars.
· Scholars are expected to obtain relevant programme acceptance from the EU universities or educational institutions. However, Jean Monnet Joint Committee reserves the right of final decision in placements in order to guarantee compatibility of the programmes with the study fields and to ensure equal distribution of scholarships within the EU member states.
· Scholars are expected to return to Turkey and to provide services in related fields upon completion of their studies.

Conditions for Applying
1. Citizens of the Republic of Turkey who are currently working in the public, private sectors and universities in Turkey are eligible to apply for a Jean Monnet Scholarship from the relevant “public sector”, “private sector” or “university sector” quota.
· Senior and postgraduate (Master or PhD) students, academic and administrative staff in Turkish universities may apply from the “university” sector.
· Candidates who are working for non-governmental organisations or foreign missions in Turkey and self-employed individuals may apply from the “private sector”.
Applications from individuals who are not from either of the above mentioned groups (including internships and candidate civil servants) will be considered as personal applications and will not be accepted.

Senior students who qualify for a scholarship will be required to graduate in the first, (second if applicable), or final semester of 2011. If not, their scholarships will not be postponed and will therefore be cancelled.
Graduates of Education Faculties, Translation and Interpretation, Language (Linguistics) and Literature Departments are not eligible to apply unless following undergraduate study, they have obtained a postgraduate degree specifically in one of the listed study fields or have been specialising for at least 36 months in the above listed study fields.
It is not possible to study for an MBA within the framework of the Jean Monnet Scholarship Programme.

Those currently working or pursuing an undergraduate or postgraduate study abroad are not eligible to apply.
2. Candidates should be under 40 years of age on the day of the announcement (born on and after 07 January 1971). The age criterion is not applicable for public sector officials.
3. Candidates should have
· either a minimum undergraduate GPA of 2.50 over 4.00, 70 over 100,
· or at least 36 months work experience completed by the date of applications deadline relevant to the specific study field they have selected and applied for.
Therefore all candidates who meet the minimum undergraduate GPA requirement can apply. Applicants who have minimum 36 months work experience in the relevant study field by the date of application do not need to meet the minimum GPA criteria.

The phrase "work experience" in this condition covers the services rendered professionally, in return for a wage, within a certain social security network.

The minimum GPA requirement is based on the marking system of the university issuing the transcript (70 from universities using the 100 marking system and 2.50 from universities using the 4.00 marking system).
4. Those who were formerly awarded a Jean Monnet Scholarship and those who have pursued postgraduate study funded by any EU member state scholarship programme are not eligible to apply.

5. Male candidates should have completed or suspended their military service obligation. The scholarship can not be postponed due to military service obligation. In such cases, the scholarship will be cancelled.

6. Candidates should not have any health conditions preventing them from studying abroad.

7. The candidates’ qualification requirements may be reviewed at any stage of the selection process by the Jean Monnet Joint Committee.

8. Candidates should decide their language of study in advance. The written examination and interview will be held in the selected language and certificates of the selected language need to be submitted together with the initial application form. The documents certifying language competencies are listed hereunder:

· German

DSH minimum 65/100

TestDaF 4

ZOP

Sprachdiplom (Kleine or Groβe Deutsche)
· French

DELF B2 minimum 65/100

DALF C1 or C2 obtained after September 2005

General DALF obtained prior to September 2005

TCF or TFI certificates valid for 2 years, which can be obtained after taking a test at the French Cultural Institutes subject to notifying them a month in advance

· English

TOEFL: 570 (written test) or 230 (computer based)

or 89 (internet based)

IELTS (Academic): 6.5 / 9.0
· Spanish

DELE Certificate (Diploma de Español como

Lengua Extranjera) at Intermedio/Intermediate or Superior/Proficiency level
· Italian

CELI 3 (Universita per Stranieri of Perugia)

CILS 2 (Universita per Stranieri of Siena)
Applications in other official EU languages which are not listed above are equally acceptable. In such cases the language proficiency document required by the selected study programme must be provided.

Language certificates other than the ones listed above (such as KPDS, ÜDS, reference letters, language training certificates) are not acceptable.

Foreign language proficiency certificates submitted at the time of application must be valid until November 2011.
Previous work or study abroad will not exempt candidates from providing a valid foreign language proficiency certificate. All candidates must submit language proficiency certificates during the application process.
Documents required for application
· The English Application Form filled in one of the EU official languages (*) - for all applicants
· Undergraduate Transcript obtained from the University - for all applicants
· Undergraduate Diploma / Graduation certificate - for all graduate applicants
· Foreign language proficiency certificate - for all applicants
· One passport size photograph (taken in the last 6 months) - for all applicants

· Consent Letter from Institution / Employment document (**) - if applicable
· Certificate of Service; demonstrating that the applicant has been rendering services professionally, in return for a wage, within a certain social security network for the stated period (***) – if applicable
Only originals or officially certified and stamped copies of the above listed documents are acceptable.
(*)

Application forms are available in the related web sites in English and Turkish. The Turkish form is for reference purpose only and may not be used for application. When submitting an application, the English form should be filled in one of the EU official languages.
(**)

Institution Consent Letter for applicants from the public sector: Official letter from the organisation demonstrating that the application is made with their consent.
Employment document for applicants from the private sector: Official document demonstrating that the applicant is currently employed (such as an employment letter from the employer institution/company/organisation, or registration document to the relevant Occupational Association/Chamber or tax-plate).
Institution Consent Letter for university sector applicants: Letter from the educational institute demonstrating that the application is made with their consent. Senior students and postgraduate students who are not members of research staff are exempt from this condition.
(***)

Official documents demonstrating minimum 36 months of work experience in a field relevant to the selected study subject, completed by the date of applications deadline, as per article 3 above. The phrase "work experience" in this condition covers the services rendered professionally, in return for a wage, within a certain social security network.
Candidates who do not fulfil the application conditions stated above will not be eligible for the next stage.

Exams Schedule

· Candidates must send all the required documents without exception, latest by 18:00 hours 07 January 2011 to Central Finance and Contracts Unit, Eskişehir Yolu 4.Km 2.Cadde (Halkbank Kampüsü) No:63 C-Blok, 06580 Söğütözü, Ankara address. Applications may be sent by post, however, applications submitted by e-mail or fax will not be accepted.
· No information will be provided on the telephone in any stage of the evaluation process. All announcements regarding the process will be published on the web sites of the Secretariat General for EU Affairs (www.abgs.gov.tr), the Central Finance and Contracts Unit (www.cfcu.gov.tr), Delegation of the European Union to Turkey (www.avrupa.info.tr) and the Jean Monnet Scholarship Programme (www.jeanmonnet.org.tr).
· A screening process will take place following the deadline for applications to check whether the candidates have complied with the eligibility criteria and submitted the essential documents.

· The indicative date for the Jean Monnet Scholarship written examination is 12 March 2011 and the exam will be held in Ankara.
· Names of candidates eligible to take the written examination as a result of the initial screening process will be announced on the above mentioned web sites together with the definite date, time and place of the written exam. Candidates will not be informed individually.
· Candidates will take the written exam in the foreign language stated in the application form.
· Candidates may be requested to write an essay in the written exam on the EU and/or about the study subject that they have stated in their application form.
· Candidates who are successful in the written exam will be interviewed in the foreign language they have selected at their initial application.
· The indicative dates for interviews will be 16 May-03 June 2011 and interviews will be held in Ankara. Information regarding the names of the candidates and details of interview date, time and place will be announced on the above mentioned web sites. Candidates will not be informed individually.
· Names of candidates who are successful at the interviews as well as the written exam and who are selected eligible for a scholarship are subject to approval by the Jean Monnet Joint Committee. The final list of award holders will be announced on the related web sites.
· Candidates must send clarification questions or any request for additional information by e-mail to the Jean Monnet Scholarship Programme Technical Assistance Team latest by 18:00 hourUnions on 17 December 2010 FAQ responses will be announced on the subject web sites on 27 December 2010. Frequently Asked Questions and Answers provide important details with regards conditions for applying and form a part of the announcement. Therefore it is essential for applicants to closely read and take into consideration the information provided in the FAQ when applying for the Jean Monnet Scholarship.
Jean Monnet Technical Assistance Team
E-mail: info@jeanmonnet.org.tr and jeanmonnet@abgs.gov.tr
The signature of the contract is subject to:

· The conclusion of the Financing Agreement between the Commission and the beneficiary country, which can only take place after the conferral of management in accordance with Article 232 of the Implementing Rules to the Financial Regulation.

