

Coimbra Group Scholarship Programme for Young Professors and Researchers from Latin American Universities 2011

University	Number of Scholarships	Field	Amount	Duration	Contact	Remarks
Aarhus	2	All	€1200/month plus reimbursement of travel expenses up to €1000	Up to 3 months	Anne P. Langer apl@adm.au.dk	
Barcelona	1	All (subject to approval from host department)	€1000/month	Up to 6 months	Elodia Guillamón eguillamon@ub.edu	
Coimbra	2	All	Reimbursement of travel expenses up to €1100 and €750/month	1 to 3 months	Joana Tereso cm@driic.uc.pt	
Geneva	1	All	CHF2000/month	Up to 3 months	Annik Baumgartner Annik.Baumgartner@unige. ch	
Granada	3	All	€900/month + health insurance+travel expenses up to €800	up to 3 months	Anja Hoffman intlmobility@ugr.es	
Groningen	2	All	€1.190 per month (including housing); reimbursement of travel expenses up to €1250; health insurance (about €40 per month)	3 months	Joyce Fongers j.e.fongers@rug.nl	
lasi	1	All	Accommodation and meals + reimbursement of travel expenses up to €800	Up to 3 months	Livia Dimitriu Iivia.vranescu@uaic.ro	
Jena	1	All	€1000/month	1 to 3 months	Jürgen Hendrich Juergen.Hendrich@uni- jena.de	
Leiden	3	All	€3000 + travel expenses up to €1000	3 months	Marianne Wiesebron M.L.Wiesebron@Hum.Leide nUniv.nl	
Leuven	3	All	€1600/month	2 or 3 months	Hilde Nijs hilde.nijs@int.kuleuven.be	Only postdoctoral researchers or professors who already obtained a PhD degree. The University will provide assistance in finding accommodation, office space (shared with others), computer and library access. Travel expenses are not reimbursed.
Louvain	2	All	Maximum €1400/month + reimbursement of travel costs up to €1000.	1 to 3 months	Christian Duqué christian.duque@uclouvain. be	
Padova	2	All	€1000/month + reimbursement of travel expenses up to €1100	3 months	Sara Pittarello sara.pittarello@unipd.it	
Poitiers	1	Any subject area offered at the University of Poitiers - subject to the approval of the relevant host department	€1000/month	Up to 3 months	Christine Robuchon christine.robuchon@univ-poitiers.fr	Access to computer and libraries. IRO provides assistance in finding accommodation. The University of Poitiers is unable to assist with travel costs. The University of Poitiers doesn't provide insurance for visitors.
Salamanca	2	Law, Economy, Humanities and Social Sciences	€1100/month	Up to 4 months	Teresa Hernández rrii@usal.es	
Siena	1	All - subject to the approval of the relevant host department	€1000/month	1 to 3 months	Candida Calvo candida.calvo@unisi.it	The University is unable to assist with the cost of travel. Assistance with finding accommodation, access to libraries, computer and telephone. Insurance: The University provides accident insurance and public liability insurance. Visitors will require their own health insurance.
Tartu	1	All	€500/month + accommodation	Up to 3 months	Sirje Üprus Sirje.Uprus@ut.ee	
Turku	2	All	€600/month + accommodation	Up to 3 months	Liisa Aho liisa.aho@utu.fi	The scholarship will be given to same person only once. More info: www.utu.fi/en/studying/cooperation/partners/scholarships_to _UTU.html
Abo	2	All	€1200/month	3 months	Harriet Klavus harriet.klavus@abo.fi	The university will provide assistance in finding accommodation. Health insurance is needed. Travel costs will not be reimbursed.

AD 21/01/2011