[image: image1.jpg]P>Ti<d THE CARNEGIE TRUST

FOR THE UNIVERSITIES OF SCOTLAND

Carnegie PhD Scholarships
Institutional Statement of Support
Section 1 of this form should be completed by the Departmental/School: Head, Deputy Head, Research Director, Postgraduate Studies Director or Dean, where the research will be undertaken.
Section 2 of the form must be completed by the university representative co-ordinating the selection of candidates on behalf of the university. This section should be signed once the internal selection has occurred and the university’s candidates selected.

Once completed, the form should be returned to the candidate’s prospective supervisor for submission to the Carnegie Trust along with the nomination form and academic transcripts.
Candidate’s details
	Name of the applicant
	

	Name of the proposed supervisor(s)
	

	Department/School in which the PhD will be undertaken
	

	University where the PhD will be undertaken
	

Section 1: Institutional statement of support (max. 2 pages of A4 in Calibri 11 or Arial 10)
The Institutional Statement of Support is intended to allow universities to make a case for support for their nominated students. The statement should provide information about:

· The quality of the student and his or her proposed research project

· The relevance and fit of the proposal and the proposed supervisor(s)

· The relevance and fit between the proposal and the research environment in the department/school where the research will be conducted

· The environment and support offered by the department/school (training, mentoring, available facilities, expertise)

· The environment and support offered by the university more widely (through a graduate school, training programmes, participation in local and national networks or research pools)

	

Declaration
In signing this form as Departmental/School: Head, Deputy Head, Research Director, Postgraduate Studies Director or Dean, I hereby confirm that
 FORMCHECKBOX

 Our Department/School will provide the necessary supervision, resources and facilities for the candidate to conduct the proposed research;
 FORMCHECKBOX

 All necessary Ethical and Regulatory approvals will be obtained prior to the research proceeding.
	Signed*
	
	Date
	

	Name (in full)
	

	Position
	

	University
	

*Please insert a scanned signature
Section 2: University sign-off
This section should be signed once the internal selection has occurred and the University’s candidates have been selected.
In signing this form, I, the University representative, hereby confirm that the above candidate has been selected as one of ____ students nominated by our university.
	Signed*
	
	Date
	

	Name (in full)
	

	Position
	

	University
	

*Please insert a scanned signature
Please save this form as a PDF (maximum file size: 2MB) and return it to the candidate’s prospective supervisor.

The prospective supervisor is responsible for submitting the form online to the Trust by the deadline of 28th February 2018, 5pm (British Standard Time).

