[image: image1.png]

 [image: image2.emf]

CALLL FOR APPLICATIONS FOR GRANTING
SASAKAWA YOUNG LEADERS FELLOWSHIP FUND (SYLFF)
The National & Kapodistrian University of Athens announces granting of six (6) fellowships of 8,300 USD each, for the academic year 2017-2018, to students of postgraduate and doctorate programs in the field of social and humanities sciences.

In 1993 the National and Kapodistrian University of Athens initiated a cooperation with the Nippon Foundation in order to create the SYLFF fellowship program (Sasakawa Young Leaders Fellowship Fund) in the university, aiming to support students of postgraduate and doctorate programs in the field of social and humanities sciences. The administrator of SYLFF Programs of universities all over the world is The Tokyo Foundation.

Purpose of the SYLFF Program
Main intention of the SYLFF program is to designate and support students with leadership skills, who will come to face major issues of their field.
Up to date, more than 15.000 students in 69 Universities in 44 countries all over the world have been granted the SYLFF fellowship. More information on the SYLFF Program can be found in the following website http://www.sylff.org
The students selected for the SYLFF scholarship acquire the right to participate in a variety of activities and programs offered by SYLFF. In specific, those SYLFF fellows that conduct their doctoral studies in National & Kapodistrian University of Athens, can apply to the program SYLFF Research Abroad (SRA), which provides them with the amount of 5,000 USD in order to go to any university abroad for the purposes of their research. Also, SYLFF Fellows can apply for SYLFF Leadership Initiatives Program that can provide support of up to 10.000 USD for projects with social purpose or for organizing forums, congresses or seminars presenting social issues.

More information about the SYLFF program and deadlines can be found at the websites: https://www.sylff.org/support_programs/sra/
https://www.sylff.org/support_programs/sli/
Qualifying preconditions
1. The student, aged up to 30 years old
, must have been accepted or already enrolled in a Postgraduate Program of Studies (PPS) or in a Doctorate Program (DP) of the departments of social and humanities studies of the University of Athens:
· School of Law
· Faculty of Economics
· Faculty of Political Science & Public Administration
· Faculty of English Language and Literature
· Faculty of French Language & Literature
· Faculty of German Language and Literature
· Faculty of Theatre Studies
· Faculty of History and Archaeology
· Faculty of Italian Language and Literature
· Faculty of Spanish Language and Literature
· Faculty of Music Studies
· Faculty of Russian Language and Literature and Slavic Studies
· Faculty of Turkish and Modern Asian Studies
· Faculty of Philology
· Faculty of Philosophy, Pedagogy and Psychology
· Faculty of Psychology
· Faculty of Primary Education
· Faculty of Early Childhood Education
· Faculty of Communication and Mass Media Studies
· Faculty of the Philosophy and History of Science
· Faculty of Theology
· Faculty of Social Theology
· Faculty of Physical Education and Sport Science
2. The minimum required grade of the applicant's Bachelor's degree is 7,5/10.
3. Additionally, minimum required Postgraduate diploma grade (for DP applicants) is 8/10. In case a student is enrolled in the second year of a postgraduate program (for applicants that follow two years’ postgraduate programs) the first year’s certificate of postgraduate studies should be at least 8/10.
4. Knowledge of English language at B2 level is required as the least level of foreign languages’ knowledge. Valid certificates of knowledge will be requested.
Necessary documentation
1. Application for the fellowship (that can also be found on the internet).
2. Copy of Identification Card or passport
3. Registration certificate or certificate of acceptance in a PPS or DP of the University of Athens.

4. A degree and an academic transcript that demonstrate all diploma grades required as prerequisites.
5. Copies of valid and acknowledged certificates of knowledge of foreign languages.
6. Short CV in Greek and in English.

7. Two recent recommendation letters by professors, who have personal knowledge of the academic course of the applicant. The recommendation letters are confidential and each one is submitted by the applicant, along with all necessary documentation, in a sealed envelope properly signed by the re.

8. Summary (up to two pages) written by the applicant referring to the purpose of gaining the SYLFF fellowship, in relation to his academic studies (ex. expenses for conferences/seminars in Greece or abroad, transition abroad for research relative to the subject of studies etc)
Procedure and Selection criteria
The selection among the applicants for granting the SYLFF fellowships is carried out by the SYLFF Steering Committee (SSC) of the University of Athens. The selection follows a specific evaluation procedure based upon the following criteria:

1. Academic performance of candidates (score / excellence, letters of recommendation, foreign languages, academic distinctions, awards, etc.). It is under consideration that a candidate, who is concentrated on his studies, can produce better academic achievements.
2. Quality of the summary submitted by the applicant demonstrating how the candidate will make use of the scholarship and how it is directly linked to his/her successful academic course and the innovation of his/her research/ study.
3. Leadership skills (extroversion, international, participation in public and academic activities, etc.)

4. Other simultaneous scholarships for the same study subject of the candidate may be assessed negatively in the comparative selection procedure for candidates.
The SYLFF Steering Committee reserves the right to invite the applicants for a personal interview.
The SSC also reserves the right to crosscheck information provided by reference to information from other sources.
Documents submission and deadlines
· The deadline for submission of the documents is the November 1st, 2017.
· The documentation should be submitted by the applicants to the Secretariats of the Departments where they have been registered in order to follow their postgraduate or doctorate program.
 Announcement of the selection and deposit of the SYLFF grant
· The announcement of the selection of the SYLFF fellowships will take place in early February 2018 by the SYLFF Steering Committee. The results will be announced on the NKUA official SYLFF website (http://www.interel.uoa.gr/dpt-intern-eu/inter-bil/programma-sylff.html). Only the selected fellows will be personally notified. All candidates are advised to constantly check the above-mentioned NKUA website where all news about SYLFF are officially uploaded.

· The deposit of the whole grant will take place at the end of March 2017 and will be made directly by the Tokyo Foundation to the Fellows’ bank account.
SYLFF fellows commitments
· The selected Fellows will be required to sign a Memomorandum of Understanding (MOU) with the Tokyo Foundation, administrator of the Sasakawa Young Leaders Fellowship Fund. They will also be required to provide information on their academic subject.
· After completion of the academic year during which they were granted the fellowship, the Fellows will be required to submit a Progress Report in English. The report will be submitted to the Tokyo Foundation with a notification to the SSC of our University.

· The SYLFF fellows are obliged to mention their qualification as fellows of the “Sasakawa Young Leaders Fellowship Fund (SYLFF) in the University of Athens” in their dissertation, in their publications and their essays.
· The SYLFF fellows are obliged to participate in meetings and other events and activities organized by the University of Athens in the frame of the SYLFF Program.
· In the case of interruption or failure of their studies, the scholars are obliged to inform immediately the SYLFF Steering Committee and return the money of the grant that he has already received.
· In case of failure of the fellows to comply with the terms and conditions of the scholarship referred to in the MOU, the Tokyo Foundation retains the right to revoke the scholarship.

The announcement has been published in Greek and in English. In case of discrepancies the Greek document shall prevail.
� Date of birth after 01.01.1987.

