ΕΠΙΣΗΜΗ ΜΕΤΑΦΡΑΣΗ TRADUCTION OFFICIELLE OFFICIAL TRANSLATION

No. F092.22/394
HELLENIC REPUBLIC

MINISTRY OF EDUCATION AND
Marousi, 20.01.2015

RELIGIOUS AFFAIRS

Ref. No.: 8888/Z1
GENERAL DIRECTORATE

EXTR. URGENT

OF UNIVERSITY EDUCATION

DIRECTORATE OF ORGANIZATIONAL

& ACADEMIC DEVELOPMENT

DEPARTMENT D’: STUDENTS AFFAIRS

& SCHOLARSHIPS

Address: 37 Andrea Papandreou street
P.C. 15180 Marousi

Website: www.minedu.gov.gr
Email: foitmer.yp@minedu.gov.gr

Information: D. Papadimitrakis
Tel. 210-3443469, Fax 210-3442365 D E C I S I O N

CC: 1. Ministry of Foreign Affairs

El Directorate of Educational &

Cultural Affairs

3, Akadimias str, GR-19671 Athens

3. State Scholarship Foundation

41 Ethnikis Antistaseos Avenue

14234 Nea Ionia

3. Embassies of the countries concerned in Greece

(through the MFA)

4. Greek Embassies in the countries concerned

SUBJECT: Hellenic Government scholarships to foreign nationals for the academic year 2015-2016 and for the Greek language and civilization 2015 summer seminar

Having regard to:

A. The provisions by which the educational agreements between Greece and the below mentioned countries have been ratified :

1. Azerbaijan
L.2712/99 (A’84)

2. Armenia
L.2504/97 (A’117)

3. Belgium
L.D. 3569/56 (A’223)

4. Bulgaria
L.474/76 (A’306)

5. Estonia
L.2988/02 (A’28)

6. Israel

L.2267/.94 (A’227)

7. Jordan
L. 833/79 (GG 61, i. A’/79)

8. China

L.931/79 (A’148)

9. Croatia
L.2493/97 (A’84)

10. Cyprus
Common Ministerial Decision F.0544/AS 510/M 5719 (A’301/13.12.2005)

11. Latvia
L.2930/01 (A’143)

12. Mexico
L.1492/84 (A’177)

13. South Korea L.D.502//70 (A’26)

14. Norway
L.1018/80 (A’36)

15. Hungary
L.898/79 (A’93)

16. Ukraine
L.2751/99 (A’244)

17. Poland
L.594/77 (A’101)

18. Romania
L.2500/97 (A’101)

19. Serbia
L.D.4003/59 (A’235)

20. Slovakia
L.557/77 (A’76)

21. Slovenia
L.2365/95 (A’255)

22. Turkey
L.2929/2001 (A’142)

23. Czech Republic
L.557/77 (A’76)

B. The Educational Executive Programs that have been signed between Greece and the above mentioned Countries.

C. Ministerial Council Act no. 211/66 “on the execution against the state budget, of ministerial decisions on educational exchanges in application of official programs concluded”.

D. P.D. 321/31.12.1999 (Gov. Gaz. 306A’) on the Organization of the State Scholarships Foundation (IKY)
E. Articles 1, 24, 25 of the DL 402/74 (A’141) “on the ratification of the Vienna Convention dated 23.05.1969”.

WE HEREBY DECIDE

We announce the scholarships granted by the Ministry of Education and Religious Affairs to foreign nationals who wish to attend undergraduate or postgraduate studies in our country's Universities or a research in our country's Universities or Research Centres for the academic year 2015-2016, as well as summer seminar in Greek Language and Civilization for the summer of 2015 as follows:

A. Granted scholarships per country

	1. AZERBAIJAN
	Three (3) scholarships for attending summer seminar in Greek Language and Civilization

	2. ARMENIA
	Three (3) scholarships for attending summer seminar in Greek Language and Civilization

	3. BELGIUM

French

community
	One (1) scholarship for attending summer seminar in Greek Language and Civilization

	4. BULGARIA
	a) One (1) scholarship for a full course of undergraduate or postgraduate studies

b) One (1) scholarship for specialization studies or research of 10-month duration
c) Two (2) scholarships for attending summer seminar in Greek Language and Civilization

	5. ESTONIA
	Two (2) scholarships for attending summer seminar in Greek Language and Civilization

	6. ISRAEL
	a) One (1) scholarship of ten (10) months maximum duration for postgraduate studies or research

b) One (1) scholarship for attending summer seminar in Greek Language and Civilization

	7. JORDAN
	a) One scholarship of twelve (12) months duration for undergraduate studies in any sector except for Medicine.

b) One (1) scholarship of ten (10) months maximum duration for postgraduate studies or research in any sector except for Medicine.

c) One (1) scholarship of twelve (12) months maximum duration for undergraduate studies or of ten (10) months duration for postgraduate studies in the sector of Greek Literature.

d) One (1) scholarship of twelve (12) months maximum duration for undergraduate studies or of ten (10) months maximum duration for postgraduate studies, for Jordanian citizens with Greek bonds or being members of the Jordan Christian Community (the Greek Ambassador in Jordan shall participate in the final selection of the candidates of this category).

e) One (1) scholarship for postgraduate studies of ten (10) months duration for primary/secondary school teachers in order to attend further training in the sector of new technologies and methods of teaching methodology.

The number of the above scholarships includes both new scholarship as well as any perchance renewed scholarships with priority given to the latter.

	8. CHINA
	a) Three (3) scholarships of 10-month duration each for postgraduate studies or research

b) Scholarships for learning the Greek language the duration of which shall be announced by subsequent document.

	9. CROATIA
	a) Ten (10) months scholarship for postgraduate studies or up to ten (10) months for research

b) Two (2) scholarships for attending summer seminar in Greek Language and Civilization

	10. CYPRUS
	a) One (1) scholarship of ten (10) months maximum duration for postgraduate studies or research. This number includes both the new scholarship and the renewal of an old scholarship with priority given to the second one

b) One (1) scholarship of ten months maximum duration for postgraduate studies intended for a permanent teacher in primary or secondary education

	11. LATVIA
	a) One (1) scholarship of ten (10) months duration for postgraduate studies or research

b) One (1) scholarship for attending summer seminar in Greek Language and Civilization

	12. MEXICO
	a) Ten (10) months scholarship for postgraduate studies or research. The duration of the scholarship may vary from five (5) to ten (10) months

b) Two (2) scholarships for attending summer seminar in Greek Language and Civilization

	13. NORWAY
	One (1) scholarship for attending summer seminar in Greek Language and Civilization

	14. SOUTH KOREA
	a) One (1) scholarship of ten (10) months duration for postgraduate studies or research

	15. HUNGARY
	a) One (1) scholarship of ten (10) months duration for postgraduate studies or research

b) Three (3) scholarships for attending summer seminar in Greek Language and Civilization

	16. UKRAINE
	a) One (1) scholarship for attending summer seminar in Greek Language and Civilization

	17. POLAND
	a) Ten (20) months scholarship for postgraduate studies or research.

b) Two (2) scholarships for attending summer seminar in Greek Language and Civilization

	18. ROMANIA
	One (1) scholarship of ten (10) months duration for postgraduate studies or research

	19. SERBIA
	a) Twenty (20) months for research to be respectively allocated to the candidates. The minimum duration of scholarship may be five (5) months and the maximum duration ten (10) months

b) Five (5) scholarships for attending summer seminar in Greek Language and Civilization

	20. SLOVAKIA
	a) Ten (10) months scholarship for postgraduate studies or research. The duration of each scholarship may vary from five (5) to ten (10) months

b) Two (2) scholarships for attending summer seminar in Greek Language and Civilization

	21. SLOVENIA
	a) One (1) scholarship of ten (10) months maximum duration for postgraduate studies or research

b) One (1) scholarship for attending summer seminar in Greek Language and Civilization

	22. TURKEY
	a) Two (2) scholarships for research of ten (10) months maximum duration each.
b) One (1) scholarship for research of up to ten (10) months duration that will be granted to a graduate of the Department of Classical Studies of the Istanbul University

c) Two (2) scholarships for attending summer seminar in Greek Language and Civilization and one (1) seminar for attending summer seminar in Greek Language and Civilization to a graduate of the Department of Classical Studies of the Istanbul University

	23. CZECH REPUBLIC
	a) Ten (10) months scholarship for postgraduate studies or research. The duration of each scholarship may vary from five (5) to ten (10) months

b) Two (2) scholarships for attending summer seminar in Greek Language and Civilization

B. Financial allowances to undergraduate and postgraduate scholars

a) Monthly allowance:

• €400, for scholarship holders following undergraduate studies and

• €450, for scholarship holders following postgraduate studies or research.

b) One-off allowance for settlement expenses:

• €500, for those who shall settle in Athens and

• €550, for those who shall settle in the province.

Scholarship holders whose scholarship is being renewed are not entitled to this amount.

c) One-off amount of €150 annually for covering transportation expenses within the country for postgraduate students or researchers who are obliged to move from their place of residence in order to follow the research program approved by our Service and as long as there is a justified proposal by the Supervising Professor.

d) Exemption from tuition fees only for undergraduate studies.

e) It is clarified that holders of scholarship for postgraduate studies or research who wish to follow Greek language courses as well shall not be exempted from tuition fees. Further they should select postgraduate programs offered without tuition fees. In case their selection is not included in the free of charge programs they should cover tuition fees on their own.

f) Free medical treatment in case of an emergency, only in Public Hospitals. For nationals of member-states of the European Union the European Health Insurance Card.
It is pointed out that financial allowances may change in conjunction with the economic-social circumstances of our country as well as that scholars have to submit to our Service a Tax Identification Number that they will obtain from the Greek Tax Offices no longer than one (1) month from their arrival.

Board fees shall be granted in cheques paid by the Bank of Greece and scholarship holders have to know that their cheque for the first 2 months may delay for up to 2 months after their arrival.
C. Scholarship Terms

1. In General
Interested persons should address the Ministry of Foreign Affairs or the Ministry of Education of their country of origin which are competent for collecting the applications of candidates for Bilateral Cultural Agreements, selecting the proposed candidates and forwarding the files to our Service.
The proposals made by each country’s competent authorities along with the files of the proposed candidates should arrive to our Service no later than April 30th 2015. However, it is noted that each country shall determine by itself the closing dates for application submission which do not coincide to the final closing date of file consignment to Greece and interested persons should address the services of their own country. All available information regarding the initial submission service abroad can be found to the Ministry's website under scholarships to foreign nationals within the framework of Bilateral Educational Programs.

Our Service shall notify the competent authorities with the scholarship approval decision for the proposed persons no later than May 31st 2015 for summer seminars and no later than June 30th 2015 for undergraduate and postgraduate studies (on the condition that candidates’ files are complete).

Scholarship holders who have been accepted should immediately upon their arrival in Greece present themselves to our Service, in order for their scholarship to commence, and- if they reside in the province- they should inform about their arrival, their address and their telephone number in Greece. Additionally, they should contact our Service either by phone or by e-mail (foitmer.yp@minedu.gov.gr) at least one (1) month prior to their arrival and inform about the specific date of their arrival.

We emphasize that payment of board fees shall start from the day that scholarship holders present themselves to our Service and not retrospectively.
Our Service has every right to interrupt a scholarship or not to renew it in case its terms are not met.

Granting a scholarship at the same time to persons receiving a scholarship from another public Greek agency or/and the European Union is not permitted.

Candidates who have already received a scholarship from the Greek Government within the framework of Bilateral Educational Programs are not entitled to apply for a new scholarship.

Age limit

a) As regards undergraduate studies, all candidates should be born after 1.1.1989.

b) As regards postgraduate studies or research or summer seminar, candidates should be born after 1.1.1974.
2. Scholarship terms for postgraduate studies and research

These scholarships are intended for graduates of Higher Education Institutions who wish to attend postgraduate studies or research in Public Greek Universities or Greek Research Centres.

To carry out research, scholars must be enrolled in a doctoral or postgraduate program in the country of their origin. To attend postgraduate or a doctoral program in Greece, scholars must begin their studies at the same time with commencement of the scholarship. It is pointed out that medical specialty period is not included in the above procedure.

Scholarship holders can use the scholarship only for the period of the specific academic year for which the scholarship is granted.

The above scholarships cannot be renewed for a period longer than one (1) year for the same scholar, for postgraduate studies, and for a period longer than two (2) years for the award of a PhD diploma.
A scholarship is renewed upon application of the interested party to his/her country, which is competent to propose the renewal thereof to our Service in due time. An application for renewal should be submitted by the interested party to our Service as well.

Every scholarship holder shall be obliged, throughout the scholarship program, to be in Greece and be exclusively engaged in the carrying out of the program of studies submitted by him/her and approved by our Service. He may be absent from our country only during the period of official vacation or for a limited period of time, on research grounds, upon informing our Service.
After the end of the scholarship, every scholarship holder must submit to our Service a detailed report about the studies or research he/she realized, as well as a certificate by his/her supervisor about the research.

Candidates for postgraduate studies in Greece should:
• know in any case the Greek language (unless the postgraduate program is taught in English) and have been accepted to a postgraduate studies program

Candidates for research should know Greek or English or French language to a sufficient level.
3. Scholarship terms for undergraduate studies
For scholarship holders who intend to follow a full course of undergraduate studies in Greece, a scholarship is initially granted for one (1) academic year in order for them to attend Greek language courses (if they do not have a language certificate). In case they fail in the language exams, scholarship is interrupted. In case they succeed, a scholarship is granted for a full course of undergraduate studies and shall be renewed every year.

Every scholarship holder shall be obliged, throughout the scholarship program, to be in Greece and be exclusively engaged in carrying out the program of studies submitted by him/her and approved by our Service. Absence is justified for two (2) consecutive months (during summer) and in case the scholarship holder is absent for more than 2 months, then he/she should inform our Service on the reasons for his absence.

During the first year of his/her staying in Greece, the scholarship holder is admitted to a Department of a Higher Education Institution, according to the preference list he/she has submitted in his/her scholarship application (see (a) supporting documents for undergraduate studies). The application stands for solemn declaration. Change of Department shall be allowed upon application by the scholarship holder only during the year of Greek language learning.

It is emphasized that after the first year of successful attendance of Greek language courses, the scholarship holder shall submit in person the necessary supporting documents for his/her enrolment in the Department of his/her choice; therefore, he/she should have in his/her possession certified copies of all original and translated supporting documents which he/she has submitted to our Service.
Scholarship for undergraduate studies shall be granted for a period of time equal to ordinary studies as such is provided in the indicative program of studies of the school. The scholarship holder may apply for an extension of his/her scholarship for one more year beyond the abovementioned period. This application shall be filed from May till the end of June directly to our Office, which shall decide on the approval or dismissal of the application for renewal, taking under consideration the transcript that the scholarship holder has to submit.
Our Service shall grant scholarship until the month of oath taking in case the student completes his/her studies during the compulsory duration of studies. If the student exceeds the compulsory years of studies, scholarship shall be granted only until the date of completion of his/her obligations and not until his/her oath taking.

Every student on scholarship shall be obliged to file to our Service, a detailed certificate of studies ("transcript of record") certifying that the student has passed a sufficient number of courses, in accordance with the program of studies of the Department that he/she attends. In case of non-satisfactory progress his/her scholarship shall not be renewed. More particularly, as satisfactory performance is meant the successful examination in at least 70% of the compulsory or elective courses required by the curriculum of the Department or Faculty of attendance. The student on scholarship shall be obliged to participate in all examination periods of his/her faculty in case that he/she still has not passed all courses.

4. Scholarships for summer seminars in Language and Civilization

a. The place and time of holding the seminar shall be notified by April 30th 2015, by subsequent document of our Service.

b. Scholarship shall cover all expenses (tuition fees, accommodation, board, participation in cultural events), except for travelling expenses to and from the country, which are paid by the scholarship holders themselves or by their country.

5. Supporting Documents

All supporting documents are submitted officially translated into Greek, French or English in two (2) certified copies. In case of submission of false certificates, not certified photocopies or supporting documents insufficiently filled, candidacy shall be dismissed without relevant notice by our Service. Rejected candidates’ supporting document shall be returned by our Service only upon request within one (1) year from submitting thereof.
a) SUPPORTING DOCUMENTS FOR UNDERGRADUATE STUDIES

1. Application (form provided by our Service) with marked five (5) at least preferences of Greek Public Universities. For the list of Higher Education Institutions visit the website: http://www.gunet.gr/02en.php .

2. One (1) identity card colour photo, affixed on the application form provided by our Service.

3. A photocopy of ID Card or passport (for EU countries).
4. A photocopy of passport for countries outside the EU.
5. Qualifications (titles) of studies (at least a certificate of graduation from a Secondary Education School).

6. A certificate of knowledge of the language(s) that the candidate declares that he/she speaks.

7. A certificate by the Ministry of Education of the relevant country certifying that the Certificate of Secondary Education that the candidate holds entitles him/her to be admitted in a University of the said country.

8. A certificate of the candidate's and his/her parents' nationality and origin.

9. A recent health certificate by public hospital certifying that the candidate does not suffer from a contagious disease (for countries outside the European Union).

10. A Solemn declaration, (Model 1) which should mention that the candidate does not intend to receive a scholarship by any other agency of the Greek Government during the period of his/her scholarship. In case false particulars are submitted, the scholarship shall be revoked or interrupted and the scholar shall be called to return the whole amount granted.

11. Foreign scholars should present a certificate of Greek language knowledge-if they hold one- in order to enrol directly to the first year of studies. Otherwise, they should attend Greek language courses for 1 year, succeed in the language examinations and then enrol in the faculty of their choice in the following year.
12. Expatriate Greek scholars should present a certificate by the Greek diplomatic authority in their country of residence certifying that they were not residing abroad for at least five (5) years before the academic year of their choice.

It is pointed out that scholars should keep certified copies of the supporting documents in order to submit them themselves when enrolling in the University.

b) SUPPORTING DOCUMENTS FOR POSTGRADUATE STUDIES

1. Application (form provided by our Service).

2. A photocopy of ID Card or passport (for EU countries).
3. A photocopy of passport for the countries outside EU.
4. One (1) identity card colour photo, affixed on the application form provided by our Service.

5. Qualifications (Titles) of studies (University degree or certificate mentioning the grade obtained).

6. Certificate of knowledge of the language(s) that the candidate states that he/she speaks.

7. Two (2) letters of recommendation.

8. A Curriculum vitae.

9. A recent health certificate by public hospital confirming that the candidate does not suffer from a contagious disease (for countries outside the European Union).

10. A Solemn declaration (Model 1), which should mention that the candidate does not intend to receive a scholarship by any other agency of the Greek Government or of the European Union during the period of his/her scholarship as well as that he/she has read the announcement for scholarship and he/she agrees with the terms thereof. If the scholar has received in the past another scholarship from the Greek Government he/she should declare the duration and the agency having granted such scholarship. In case false particulars are submitted, the scholarship shall be revoked or interrupted and the scholar shall be called to return the whole amount granted.

11. A certificate of acceptance by a Greek Public University for the academic year 2015-2015 in case of postgraduate studies.

12. A certificate of acceptance by a Greek Public University or Research-Educational Centre (model 2) in Greek language, in case of scientific research, subject to the condition that the interested party shall submit to our Service relevant certificate that he is enrolled in a postgraduate or doctoral program in his country during the academic year 2015-2016. It is emphasized that not signed electronic Certificates of Acceptance shall not be accepted. In case such certificate has not been sent to our Service within the prescribed time limit (July 31st 2015) the candidate shall not be accepted as a scholar until he/she himself/herself or his/her supervisor submits the relative document directly to our service.
For the list of Higher Education Institutions visit the website: http://www.gunet.gr/02en.php .

14. In case of scholarship renewal, no re-submission of the abovementioned supporting documents is required, except for the certificate of acceptance (or continuation of studies/research) by a Greek University or Research-Educational Centre. Candidates should apply to our Service as well as to the competent agency of their country no later than May of each year.

c) SUPPORTING DOCUMENTS FOR SCHOLARSHIPS FOR THE SUMMER SEMINAR IN GREEK LANGUAGE AND CIVILIZATION

- Application (form provided by our Office).

- Photocopy of ID Card or passport for the citizens of EU countries.
- Photocopy of passport for countries outside EU.
- One (1) colour identity card photo, affixed on the application form provided by our Service.

- Certificate of knowledge of the language(s) that the candidate states that he/she speaks.

- Qualifications (Titles) of studies.

- Curriculum vitae.

- Recent health certificate by a public hospital certifying that the candidate does not suffer from a contagious disease (for countries outside the European Union).

6. CLARIFICATIONS

It is clarified that in case that during the in-between period until the beginning of the 2015-2016 academic year (September 1st 2015), a cultural program regulating the granting of scholarships in a different way is renewed, our Service shall decide on a case by case basis if the provisions of the new cultural program will enter into effect as of the academic year 2015-2016 or from the following academic year.

We hereby assign the execution and implementation of this program to Department D-Students’ Affairs and Scholarships.
THE GENERAL SECRETARY

ATHANASIOS KYRIAZIS
True copy

Sgd and Sealed

Sardeli Theodosia, Head
INTERNAL DISTRIBUTION

1. Minister's Office

2. General Secretary’s Office

3. Directorate of International Educational Relations
4. General Directorate of University Education, Directorate of Organization and Academic Development, Department D' – Students’ Affairs and Scholarships
MODEL 1

SOLEMN DECLARATION

- I, the undersigned…………………………… declare that I do not intend to receive a scholarship of another carrier of the Greek Government or the E.U. during the period of my scholarship. In case false particulars have been submitted, the scholarship will be revoked or interrupted and I will be called to return the whole granted amount.

- I have read the Scholarship’s Call for the academic year 2015-16 and I agree with its terms.

- I have already received the scholarship from (Greek carriers only)….. amount……… duration.......…….

Place and date

Signature

· Please fill in all required fields

MODEL 2
To the Ministry of Education and Religious Affairs
General Directorate of University Education

Directorate of Organizational and Academic Development

Department D’ – Students Affairs and Scholarships
37 An. Papandreou street, P.C. 15180 Marousi

Information: D. Papadimitrakis-Aik.Mantellou

Tel. 2103443469

Fax 2103442365

I hereby certify that I will supervise the research project of the student……………………………………………………………….., Candidate Scholar of the Ministry of Education and Religious Affairs with subject: “……………………………………...” at the University ………………… School …………………………….

Department…………………….of …………………… duration.
I know that the scholar will receive monthly board fees amounting to 450 euro and that the scholarship does not cover tuition fees.

Place, Date

Supervisor’s Signature and seal for the authenticity of his/her signature

It is noted that
 (a) this model is indicative and the supervisor may choose his own form of certification,
(b) the certification must be written in Greek and bear an original signature and seal.

*To be filled by your Supervisor in Greece

True translation from attached Greek document
Maria Manoussaridou 24/1/15
PAGE
9
ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ, ΥΠΟΥΡΓΕΙΟ ΕΞΩΤΕΡΙΚΩΝ, ΜΕΤΑΦΡΑΣΤΙΚΗ ΥΠΗΡΕΣΙΑ

REPUBLIQUE HELLENIQUE, MINISTERE DES AFFAIRES ETRANGERES, SERVICE DE TRADUCTION

HELLENIC REPUBLIC, MINISTRY OF FOREIGN AFFAIRS, TRANSLATION SERVICE

