	 Collaborative Doctoral Studentships
Programme Specification

	[image: image1.png]US

University of Sussex

Doctoral School

BACKGROUND

The Collaborative Doctoral Studentships initiative promotes and facilitates doctoral research in partnership with non-academic partners – from the private, public or third sector. It is designed to assist in the development of lasting research partnerships and to promote the recruitment of high quality doctoral candidates.
The funding can cover any discipline and would suit situations in which a supervisor is developing links with a company, government body or charity who are able to part-fund a studentship.
University funding will provide match funding equal to the contribution made by the external partner.
If you want to discuss your project idea, please contact Amanda Britt, Doctoral School project officer – a.d.britt@sussex.ac.uk or extension 8498.

ELIGIBILITY CRITERIA

The external partner could be:

· Company (large or small)

· A charity, NGO or social enterprise

· A public sector organisation – local council, NHS, central government department

· Based in the UK or overseas

The external partner or partners:
· will bear at least 50% of the costs of the studentship
· may offer a placement on their premises

· may offer an external supervisor

· may offer use of their facilities, equipment or data

The main supervisor:

· must have an academic contract with Sussex until at least the end of the studentship

The normal regulations applying to Doctoral studies at Sussex will apply: http://www.sussex.ac.uk/doctoralschool/internal/codesandhandbooks
The student:

· may or may not be mentioned in the application (recruitment may commence early next January)
· could be eligible for UK/EU or for international fees, but overseas fees are around four times higher, so this may not suit your partner organisation.
Projects would normally be expected to begin at the start of the next academic year (or before if everything is in place) and run for 36 to 48 months.

The award is specifically for collaborating with non-HEI partners and so will be dependent upon confirmation of funding by the external partner.
EVALUATION CRITERIA
Applications should address the following criteria which will be used to review the proposals:
1. Research Excellence:
· Does the project provides scope for high quality doctoral research?
· Is the project feasible within the timescales?

2. Strength of the collaboration:
· Is there evidence of previous collaboration or potential for future collaboration?
· What is the benefit to the student of working with the partner?
· How will the research benefit both the external partner and the academic community?
· Is the partner – or could the partner be - involved in other areas of research with the University?

3. The Research and Training Environment:
· What are the practical arrangements for supervising the student - the facilities available, project-specific training, courses, conferences, visits to other groups planned?
· What is the track record of the Supervisor in supporting Doctoral Students?

4. Fit with School plans:
· Does the studentship build on area of research which is prioritised by the School either as an existing strength (in a department or research group) or a new area in which capacity is being built?
· Is there potential for the collaboration to lead to future research projects or Doctoral Training Centre applications?

APPLICATION PROCESS

Applications should be submitted to Amanda Britt at a.d.britt@sussex.ac.uk at least one month before the project is due to begin on the Collaborative Doctoral Studentships application form.

The form has the following sections:

Part 1: Summary
Part 2: 1500 word Description of Collaborative Research and Training. This should be written so as to be accessible to the entire panel, not all of whom will be experts in your field.

Part 3: Budget

Part 4: Signatures of the School Director of Doctoral Studies and of the applicant.
The application form must be used and applicants are encouraged to be as concise as possible and not exceed the 1500 words for Section 2. Any material beyond the word limit will not be considered. .
EVALUATION PROCEDURE

Applications will be reviewed by the Doctoral School and relevant Directors of Doctoral Studies.
FINANCES
The scheme does not fund Full Economic Costs (so there is no funding for supervisor time or estates and indirect costs). It will match any PhD stipends, fees and student research and training expenses offered by the external partners.
As a guide, below are the projected rates for the minimum stipend and standard UK/EU as set by the UK Research Councils:
	
	2015-6
	2016-7
	2017-8
	2018-9

	Minimum Stipends (estimate)
	14,210
	14,565
	14,813
	15,109

	Fees (estimate)
	4,068
	4,140
	4,210
	4,294

	Minimum stipend and fees for 3 years
	£56,006

	Minimum stipend and fees for 3.5 year years
	£65,708

International fees for 2014-5 are £14,450 for Arts, Humanities and Social Sciences and 17,850 for Sciences.

Apart from stipends and PhD fees, according to the requirements of the project, the doctoral students may have access to:

· A Research Training Support Grant (RTSG) which covers travel, conferences, lab consumables, small equipment, facilities, training courses. These generally range from £200 per year in the Arts and Humanities, to £750 per year in the Social Sciences and £1,650 to £5,000 per year in laboratory Sciences.
· An overseas fieldwork grant – again dictated by the needs of the project. The ESRC standard allocation equates to around £150pa.
THE AGREEMENT
If University funding is awarded, then the external partner will be required to agree and sign a Collaborative Studentship agreement with the University. The agreement will outline:
· The research project to be carried out

· The financial commitment of the partner

· The non-financial contribution of the partner (if appropriate this could include: working on their premises, access to their facilities, an external supervisor, meetings with the partner)

· Ownership of Intellectual Property generated by the student’s research

· The University’s rights to publish the results of the research
The student’s scholarship will be subject to the standard terms and conditions for Sussex PhD Scholarships (in line with RCUK expectations) and also to the terms and conditions agreed in this contract.
FURTHER INFORMATION
If you would like to discuss your application please contact: a.d.britt@sussex.ac.uk
Page 3 of 3

