

Commonwealth Scholarship
Commission in the UK

56th Annual Report to the
Secretary of State for International Development

For the year ending 30 September 2015

Commonwealth Scholarship
Commission in the UK

56th Annual Report to the
Secretary of State for International Development

For the year ending 30 September 2015

Presented to Parliament pursuant to Paragraph 5 (2) of Schedule 2 of the International
Development Act 2002

© **Commonwealth Scholarship Commission in the United Kingdom (2015)**

The text of this document (this excludes, where present, the Royal Arms and all departmental and agency logos) may be reproduced free of charge in any format or medium providing that it is reproduced accurately and not in a misleading context.

The material must be acknowledged as Commonwealth Scholarship Commission in the United Kingdom copyright and the document title specified. Where third party material has been identified, permission from the respective copyright holder must be sought.

Any enquiries regarding this publication should be sent to info@cscuk.org.uk

This publication is available for download at www.official-documents.gov.uk

This document is also available from our website at www.dfid.gov.uk/cscuk

Contents

Foreword	5
Monitoring progress	6
2014 awards	8
2014 awards: nominations and selections	10
2014 awards: participation by UK institutions	12
2014 awards: participation by overseas institutions	15
2014 awards: Scholars by country and field of study	18
2014 awards: Fellows by country and field of study	20
Awards held in 2014-2015: participation by UK institutions	21
Awards held in 2014-2015: Scholars by country and field of study	24
Academic qualifications awarded	26
Working with UK universities	37
National nominating agencies	38
Academic advisers 2014-2015	40
Governance statement	42
Membership of the Commonwealth Scholarship Commission in the UK	43
Statement of income and expenditure	44

The **Commonwealth Scholarship Commission in the United Kingdom (CSC)** awards over 900 scholarships and fellowships for postgraduate study and professional development to Commonwealth citizens each year.

The CSC aims to contribute to the UK's international development aims and wider overseas interests, support excellence in UK higher education, and sustain the principles of the Commonwealth. Candidates are selected on the basis of merit and their potential to contribute to the needs of their home countries.

Commonwealth Scholarships and Fellowships in the UK are funded by the Department for International Development (for developing Commonwealth countries), and the Department for Business, Innovation and Skills and the Scottish Government (for developed Commonwealth countries), in conjunction with UK universities.

The CSC offers:

Commonwealth Scholarships for PhD research and for Master's study for postgraduate study at any UK university which has a funding agreement with the CSC. Candidates should apply in the first instance to the national nominating agency of their resident country. Additional nominations are sought each year from developing country universities and other sources.

Commonwealth Split-site Scholarships for PhD candidates to spend up to 12 months in the UK as part of their doctoral studies. Candidates should apply directly to the CSC.

Commonwealth Shared Scholarships for Master's study, for students from developing countries who would not otherwise be able to study in the UK, jointly supported by UK universities. Universities are invited each year to bid to host these scholarships.

Commonwealth Distance Learning Scholarships for Master's study, for students from developing countries to study UK degree courses while living in their home countries. UK universities are invited to register expressions of interest for the CSC to support their course(s) each year.

Commonwealth Academic Fellowships for early career academic staff from developing countries, including the CSC's own PhD alumni, to conduct research and network. Alumni should apply directly to the CSC; nominations are also invited from selected universities.

Commonwealth Professional Fellowships for mid-career professionals from developing countries to spend time at a UK organisation. Applications are invited each year from UK organisations from any sector that wish to host these fellowships.

Commonwealth Medical Fellowships for mid-career medical and dental staff from developing countries to enhance their clinical skills. Nominations are invited from selected universities.

The CSC was established by Act of Parliament in 1959, and is a non-departmental public body. It comprises up to 14 Commissioners and a chair, who are appointed by the Secretary of State for International Development in line with the Public Appointments Commissioner's code of practice. The CSC's Secretariat is provided by the Association of Commonwealth Universities, based in London; overseas services are provided by the British Council.

The CSC manages the UK's contribution to the Commonwealth Scholarship and Fellowship Plan (CSFP), an international programme under which member governments offer scholarships and fellowships to citizens of other Commonwealth countries.

Full information on the scholarships and fellowships administered by the CSC, including application procedures and eligibility requirements, is available at www.dfid.gov.uk/cscuk

Foreword

We have the honour to submit, pursuant to Schedule 2, Section 13, Clause (5) 2 of the International Development Act 2002, the following report of the Commonwealth Scholarship Commission in the United Kingdom for the year ending 30 September 2015.

There are many ways to measure the effectiveness of a scholarship programme.

The Commonwealth Scholarship Commission in the United Kingdom (CSC) performs well across the board. Long-term studies of our doctoral Scholars show that 90% ultimately gain their qualifications, while our Master's Scholars regularly achieve even higher rates of success. We report that 96% have gained their qualification this year. We are now in contact with 40% of the 24,000 individuals who have held Commonwealth Scholarships in the UK since their inception in 1959. 90% of them live and work in their home regions. Thousands of CSC alumni reach the highest level in their professions, and can demonstrate tangible contributions to change. For the fourth year in succession, the number of Commonwealth Scholars and Fellows has risen – 1,641 awards were held during the year – while the proportion of our budget devoted to administration declined again, from 6.2% to 5.6% (plus VAT).

Commonwealth Scholarships are an effective and distinctive element in the UK's commitment to international development. They also form part of a wider network of international scholarships offered by the UK government. During the past year, the government has focused attention on achieving synergies between these schemes. We welcome this, together with the findings of an independent review published in March 2015, which found that each of the individual scholarship brands should be retained, and that the schemes were well and economically managed. We look forward to working with other HMG scholarship programmes during the coming year.

Our work also makes an important contribution to Britain's foreign policy and in particular to its support for the Commonwealth. The Commonwealth Secretary-General recently identified the scheme, together with the Commonwealth Games, as one of the most widely recognised features of the Commonwealth. In this context, we are delighted by the success of the Commonwealth Scholarships endowment fund, raised by contributions from alumni and Commonwealth member governments, which currently supports around 25 Commonwealth Scholars to study in low and middle income countries.

Scholarships are about people. It is to our outstanding Scholars, Fellows and alumni, and to the individuals who give their time freely to select them, that our thanks are most due. The CSC also appreciates the support of UK universities and government departments – the Department for International Development, the Department for Business, Innovation and Skills, and the Scottish Government – whose generous support makes the scheme possible.

One special vote of thanks this year should go to Professor Tim Unwin, who retired as Chair of the Commission in December 2014. Tim served the CSC for 12 years in total, including six as Chair. His passion for development, for the Commonwealth, and, above all, for the men and women who, as Scholars and Fellows, commit themselves to study in order to contribute to their countries' development, inspired all who have worked with him.

Richard Middleton
Chair

Dr John Kirkland
Executive Secretary

Monitoring progress

The CSC places great emphasis on monitoring and evaluation, as part of its responsibility to both funding bodies and award holders. This is reflected in the programmes and procedures established to assess both the progress of Commonwealth Scholars and Fellows and that of the scheme as a whole.

Maintaining contact with award holders

Each award holder is the responsibility of a named officer within the Secretariat (based at the Association of Commonwealth Universities) who, from the point of provisional selection, becomes the main point of contact for subsequent dealings with the CSC.

Secretariat staff make contact with award holders shortly after arrival in the UK to check that all is well, and

communicate with award holders at regular intervals throughout the year. In addition, Secretariat staff visit a number of institutions each year, meeting with award holders and their supervisors to listen to issues and provide information and advice. Specialist advice on welfare and immigration is provided, where required, by the Secretariat's Senior Welfare and Immigration Officer.

The British Council provides pre-departure support in the form of a briefing, which provides useful information for award holders to assist them in their preparations for coming to the UK, as well as their time here.

The student engagement strategy introduced in the previous report year has been further developed and embedded across all schemes. Designed to build a sense of identity among Commonwealth Scholars and Fellows and enhance the scholarship experience, the strategy aims to increase the engagement of award holders through regular communications, events, (including the formal Welcome Programme and Farewell Event), residential workshops for Master's Scholars, and the Development Module, which focuses on increasing the development impact of PhD scholarships. Responses to the 2015 anonymous questionnaire indicate that over 80% of award holders in their first year attended at least one CSC event, and 95% of all respondents met other Commonwealth Scholars or Fellows on award. More importantly, over 90% of those responding reported that they were still currently in contact with those they had met.

Monitoring progress of award holders

- If necessary, contact is made with the prospective supervisor at the time of arrival, pointing out special needs and problems that may be encountered.
- Award holders and, for research degrees, supervisors are required to write a report at the end of their first term, enabling potential problems to be highlighted at an early stage.
- Award holders and their supervisors/tutors are required to write a detailed report at the end of each year.
- First term and annual reports are monitored for emerging issues and referred for specialist advice. Each annual report is read not only by Secretariat staff, but also by at least one member of the Commission.

Evaluating the scheme

- The CSC Evaluation and Monitoring Programme is responsible for the acquisition and analysis of data relating to the outcomes and impact of the CSC's scholarship and fellowship schemes. During this report year, the four-year survey exercise was concluded with over 750 responses being received, contributing to the total of 2,090 cases received over the course of the exercise.
- An interim analysis was published, and an updated report incorporating the latest responses is in progress. A mid-term analysis of the counterfactual project was produced and the collection of qualitative data was expanded to include interviews with supervisors as well as award holders and alumni.
- Host institutions are systematically surveyed each year to obtain information on progress, qualifications gained, submission dates, and, where studies are still in progress, likely dates of completion (see 'Completion of courses' on right). The Secretariat compares performance by gender and subject.
- Each year, the Secretariat asks award holders to complete an anonymous questionnaire, enquiring about their experiences of studying and living in the UK and the administration of the scheme. These responses are analysed for review by the CSC (see 'Award holders' views' on right). During the report year, the survey was revised and refined to reflect changes in administrative procedures and to gather more useful and up-to-date data.
- Feedback is sought from delegates at the CSC's Welcome Programme and other student events.

Completion of courses

The successful completion of qualifications is monitored closely by the CSC. For taught Master's courses, the completion rate is consistently over 90%, and the composite rate for the last five years (2008-2012 cohorts) is 96%. For Commonwealth Shared Scholars, the completion rate for the last five years (2008-2012 cohorts) is 95%, and is 96% for the latest year, 2012.

Doctoral completion rates also continue to be high, with that for the most recent five-year period (PhDs started in 2005-2009) at 88%. The submission rate (those who submitted their thesis within four years of commencing their PhD) for this group is 66% but, with some data from this cohort still to be reported, this figure is expected to rise; the submission rate excluding these pending results is 68%. The four-year submission rate for the latest cohort

(2009 starters) is 63%.

Award holders' views

In 2015, 391 award holders returned the annual anonymous questionnaire, which asks award holders to rate various aspects of their experience on a five-point scale (ranging from 'excellent' to 'very poor'), and to comment on these ratings and also at greater length on their award and their experience in the UK. Sections of this survey were extensively revised during the report year to facilitate more effective monitoring of the complete scholarship experience.

Respondents continue to rate the CSC Secretariat's overall administration of the scheme highly, as shown in Table 2. 95% rated this 'excellent' or 'good', which is 6 percentage points higher than in 2014. 91% of new award holders rated selection and placement procedures as 'excellent' or 'good', compared with 85% in 2014. This increase takes the satisfaction ratings back to 2013 levels, with the dip in 2014 corresponding with a period of restructuring and changes to service provision. Following these changes and feedback from the 2014 survey, steps were taken to address concerns, including the greater use of electronic communication and adjustments to staffing levels.

95% rated their overall experience of living and studying in the UK as 'excellent' or 'good'. When asked more specifically, 96% rated their experience of studying in the UK and 87% their experience of living in the UK as 'excellent' or 'good'. Over 9 out of 10 would recommend studying in the UK to someone from their home country, with 98% of those responding to that question answering in the affirmative. 97% of respondents rated their overall academic experience as either 'excellent' or 'good'. The combined 'excellent' and 'good' rating for institutions' provision of non-academic support is 81% (see Table 2).

When asked about the best aspects of their time in the UK, respondents referenced access to world-class academic resources, expert knowledge, and excellent facilities; exposure to different ways of thinking and teaching; and the benefits of peer support and networking. Respondents also noted the benefits of living in the UK, particularly in relation to transport and infrastructure, the multicultural and welcoming environment, and the specific features of their region of study.

On the other hand, negative aspects of award holders' time in the UK included the high cost of living and the weather, particularly in winter. More specifically, respondents mentioned difficulties in securing suitable accommodation, missing family back home (particularly children), issues of integration and social interaction, and feeling a lack of support.

In additional questions not shown in Tables 1 and 2, 77% of respondents felt that their stipend (excluding family allowances) was at least 'somewhat sufficient', with 40% rating it 'mostly sufficient' and 8% 'completely sufficient'. This represents a rise on pre-2013 levels but a drop in the 2014 figure of 81% who found them at least 'fairly adequate'. Those responding to the equivalent question about family allowances, however, were less positive, with only 40% of the 103 respondents rating the family allowances 'somewhat' or 'mostly' sufficient. The accompanying comments are broadly the same as those made in previous years, in that a number of respondents described being able to manage basic costs adequately, but that their ability to participate in as many activities as they might wish can be restricted, and there is little room for additional or unforeseen costs. Many respondents commented on the high cost of accommodation, notably in some cities compared to others, and particularly in relation to university accommodation. Difficulties were also reported by those supporting family in the UK or at home.

Table 1: 2015 anonymous questionnaire – ratings (%)

	Excellent	Good	Satisfactory	Poor	Very poor	No. of replies
Selection and placement procedures	51	40	8	1	0	223
CSC's administration overall	58	37	4	1	0	379
Academic experience overall	56	40	3	0	<1	378
Institutions' provision of non-academic support	29	52	17	1	1	374
Overall experience of living and studying in the UK	40	55	5	1	0	385

Table 2: 2010-2015 anonymous questionnaires – combined ratings for 'excellent' and 'good' (%)

	2010	2011	2012	2013	2014	2015
Selection and placement procedures	92	93	89	91	85	91
ACU's/CSC's (from 2015) administration overall	95	94	93	92	89	95
Academic experience overall	91	93	93	94	96	97
Institutions' provision of welfare advice/non-academic support (from 2015)	74	73	75	77	78	81
Overall experience of living and studying in the UK	91	91	92	91	91	95

2014 awards

In this report, we both present the total numbers of awards held in 2014-2015 and show which of these are new awards taken up in the period. During the report year, a number of meetings took place to select the 2015 intake; these will be reported as new awards for 2015 in the next Annual Report for the year ending 30 September 2016.

1,641 awards were held in the 2014-2015 report year. 909 of these were new 2014 awards taken up. A breakdown of these new and on award figures can be seen in Tables 3, 4, and 5.

For 2014 awards (excluding Shared Scholarships and Distance Learning Scholarships), 1,062 nominations were received, compared to 1,001 in 2013, 907 in 2012, and 763 in 2011. From these 1,062 nominations, 584 selections were made – 597 in 2013, 522 in 2012, 421 and 2011.

UK universities directly recruit and select Shared Scholarship and Distance Learning Scholarship candidates, whose awards are confirmed by the CSC's selection committees. For Shared Scholarships, universities approved 421 applications and the CSC made 272 selections for a take-up of 228 awards (in the previous year, 433 applications were approved and 293 were selected for a take-up of 218 awards). For Distance Learning Scholarships, universities approved 331 applications and the CSC made 228 selections (equivalent figures in preceding years are 344 applications and 259 selections).

Table 3: 2014-2015 – on award

Scheme	Number of award holders
Scholarships*	547
Shared Scholarships	235
Distance Learning Scholarships	667
Academic Fellowships	66
Professional Fellowships	126
Total	1641

* of which scholarships to university staff = 98 and Split-site Scholarships = 27

Table 4: 2014-2015 awards by region*

Region	Awards held	New awards 2014
Sub-Saharan Africa	1116	595
South Asia	402	251
Southeast Asia	15	9
Australasia	9	1
Pacific	10	5
Caribbean	79	47
North America	8	0
Europe	2	1
Total	1641	909

* including Shared Scholarships

Table 5: 2013 and 2014 new awards by type of study

Type of study	New awards 2013	New awards 2014
PhD	130	110
Split-site PhD	18	10
Master's	149	155
Master's (Shared Scholarships)	218	228
Master's (Distance Learning)	228	214
Academic Fellowships	68	66
Professional Fellowships	134	126
Total	945	909

There were also 6 selections for awards for doctoral study funded by BIS and the Scottish Government, out of 20 nominations. 2 candidates took up awards.

It should be emphasised that, before nomination to the CSC, most candidates have undergone a highly competitive selection process in their own country.

Region

43 countries were represented in the 2014 intake for Commonwealth Scholarships and Fellowships (see pages 18-20). When selecting candidates, the CSC's primary concern is that successful applicants should be of the highest calibre. As a result, the CSC does not operate specific quotas for individual Commonwealth countries. It does, however, have broad regional selection targets for those scholarship candidates funded by DFID. For the 2014 intake, awards to sub-Saharan Africa were higher than their minimum quota at 63%, while awards to South Asia and small states encompassing the Pacific, Caribbean and Southeast Asia were lower than the quota, at 27% and 10% respectively.

Level of study

68% of selections for 2014 DFID-funded scholarships were for Master's programmes and 32% for doctoral study. Doctoral-level scholarships remain a significant part of the CSC's portfolio of awards, in both traditional and split-site modes, and it is committed to offering these under the current corporate plan. In addition to the DFID-funded scholarships already mentioned and Split-site Scholarships for doctoral study, 78% of scholarships awarded to university staff in

developing countries in this report year were for doctoral study. Across all scholarship schemes, 120 candidates were selected for doctoral awards and 597 for taught awards, reflecting the diverse and relevant range of UK Master's courses available (see Table 5).

Gender

The CSC has continued its work on encouraging the participation of women in all its programmes. While positive discrimination is not a factor in selection, the importance of a fair gender balance is highlighted to nominating agencies. The CSC invites nominations from women's universities in South Asia and from the Forum for African Women Educationalists, with the aim of increasing female participation. In terms of financial support on award, provision is made for Scholars on longer awards who are accompanied by their families.

In 2014, 45% of nominated candidates for all DFID-funded scholarships (including Distance Learning Scholarships and Shared Scholarships) and 48% of selected candidates were female. Both figures are higher than in 2013 and, in terms of awards taken up in the UK, the proportion of female candidates studying at Master's level was over 50%.

Women comprised 28% of both nominated and selected candidates for the Academic Fellowships scheme in 2014. Both figures were lower than last year. For Professional Fellowships, there was some improvement, as 42% of both nominated and selected candidates were female, compared to 36% and 34% in 2013. Gender representation for both schemes tends to fluctuate slightly from year to year, but is always lower than for scholarships. Across a five-year period (2010-2014), 203 (29%) nominated candidates for Academic Fellowships and 111 (31%) of selected candidates were female. For Professional Fellowships, over the same period, 313 nominated candidates and 241 selected candidates (41% in both cases) were female.

The CSFP

As part of the UK's contribution to the Commonwealth Scholarship and Fellowship Plan (CSFP), the CSC also nominates UK candidates for Commonwealth Scholarships offered by other Commonwealth countries. In 2014-2015, a total of 7 award holders from the UK were funded for doctoral study in New Zealand, studying Biology, Chemical Sciences, Geology, Psychology, Public Health, and Sports Science.

The CSFP is discussed at triennial Commonwealth ministers' meetings and, in June 2015, the CSC sent a delegation to the 19th Conference of Commonwealth Education Ministers, held in the Bahamas. The delegation included two current Commonwealth Scholars, who gave testimonials to ministers on their scholarship experience and the impact they hope to have when they return to their home countries.

Table 6: 2014 selections – DFID-funded scholarships by region*

Region	Target %	Actual %
Sub-Saharan Africa	50	63
South Asia	35	27
Small/Other states	15	10

* including scholarships for postgraduate study, scholarships to university staff, and Split-site Scholarships, but excluding Distance Learning Scholarships and Shared Scholarships

Table 7: 2014 selections – scholarships by level

Scheme	Master's %	Doctorate %
BIS/SG-funded scholarships*	0	100
DFID-funded scholarships**	68	32
Total	67	33

* offered for doctoral-level study only

** excluding scholarships to university staff, Split-site Scholarships, Distance Learning Scholarships, and Shared Scholarships

Table 8: 2014 nominations and selections – gender*

Scheme	Women as % of nominations	Women as % of selections
All DFID-funded scholarships**	45	48
Academic Fellowships	28	28
Professional Fellowships	42	42

* excluding BIS/SG-funded scholarships

** including Distance Learning Scholarships and Shared Scholarships

Table 9: 2014-2015 awards – UK Commonwealth Scholars

Host countries	On award
New Zealand	7

2014 awards: nominations and selections

Region/Country	Nominations received						Applications selected					
	CS	CD	CF	CP	SS	Total	CS	CD	CF	CP	SS	Total
Sub-Saharan Africa												
Botswana	13	1	0	1	1	16	8	1	0	1	0	10
Cameroon	23	3	1	5	1	33	11	0	0	2	0	13
Ghana	25	12	1	9	106	153	13	8	0	8	77	106
Kenya	45	55	2	17	29	148	15	42	2	17	18	94
Lesotho	7	1	0	0	0	8	4	1	0	0	0	5
Malawi	34	8	0	12	5	59	24	5	0	9	3	41
Mauritius	4	7	0	1	1	13	4	6	0	0	1	11
Mozambique	8	0	0	1	0	9	6	0	0	1	0	7
Namibia	15	0	0	0	0	15	5	0	0	0	0	5
Nigeria	55	30	6	29	75	195	22	22	3	27	50	124
Rwanda	27	12	0	2	1	42	12	9	0	1	1	23
Seychelles	3	0	0	0	0	3	1	0	0	0	0	1
Sierra Leone	29	3	0	1	6	39	14	3	0	1	5	23
South Africa	58	3	0	4	6	71	36	2	0	4	4	46
Swaziland	3	1	0	1	0	5	1	1	0	0	0	2
Tanzania	37	51	1	8	5	102	13	37	0	7	3	60
The Gambia*	0	1	0	0	0	1	0	0	0	0	0	0
Uganda	55	46	0	32	35	168	20	34	0	25	23	102
Zambia	36	8	1	1	1	47	20	6	1	1	1	29
Zimbabwe*	0	0	0	6	1	7	0	0	0	6	1	7
Subtotal	477	242	12	130	273	1134	229	177	6	110	188	710
South Asia												
Bangladesh	66	6	21	4	39	136	36	6	11	3	28	84
India	56	34	77	16	40	223	29	25	43	12	27	136
Maldives	3	0	0	0	0	3	3	0	0	0	0	3
Pakistan	55	30	15	7	43	150	23	19	10	5	33	90
Sri Lanka	22	2	20	9	7	60	8	2	10	2	6	28
Subtotal	202	72	133	36	129	572	99	52	74	22	94	341
Southeast Asia												
Malaysia	8	1	0	4	6	19	3	0	0	2	5	10
Singapore**	2	0	0	0	0	2	0	0	0	0	0	0
Subtotal	10	1	0	4	6	21	3	0	0	2	5	10
Australasia												
New Zealand**	10	0	0	0	0	10	4	0	0	0	0	4
Subtotal	10	0	0	0	0	10	4	0	0	0	0	4

Region/Country	Nominations received						Applications selected					
	CS	CD	CF	CP	SS	Total	CS	CD	CF	CP	SS	Total
Pacific												
Papua New Guinea	2	2	0	0	0	4	0	2	0	0	0	2
Samoa	1	0	0	0	0	1	0	0	0	0	0	0
Solomon Islands	0	1	0	0	0	1	0	1	0	0	0	1
Tonga	2	0	0	0	0	2	2	0	0	0	0	2
Subtotal	5	3	0	0	0	8	2	3	0	0	0	5
Caribbean												
Anguilla	0	1	0	2	0	3	0	0	0	2	0	2
Antigua and Barbuda	3	0	0	0	0	3	1	0	0	0	0	1
Bahamas**	3	0	0	0	0	3	0	0	0	0	0	0
Barbados	3	0	0	1	1	5	2	0	0	1	1	4
Belize	2	0	0	0	0	2	1	0	0	0	0	1
Bermuda	2	0	0	0	0	2	2	0	0	0	0	2
Dominica	3	0	0	0	0	3	1	0	0	0	0	1
Falkland Islands	1	0	0	0	0	1	1	0	0	0	0	1
Grenada	4	0	0	0	0	4	1	0	0	0	0	1
Guyana	8	3	0	0	2	13	7	3	0	0	1	11
Jamaica	8	6	0	3	5	22	7	4	0	1	4	16
Montserrat	1	1	0	0	0	2	1	1	0	0	0	2
St Lucia	2	0	0	0	3	5	2	0	0	0	2	4
St Vincent and the Grenadines	3	0	0	0	0	3	1	0	0	0	0	1
Trinidad and Tobago	7	2	0	1	2	12	5	2	0	1	1	9
Turks and Caicos Islands	1	0	0	0	0	1	0	0	0	0	0	0
Subtotal	51	13	0	7	13	84	32	10	0	5	9	56
Europe												
Cyprus**	3	0	0	0	0	3	2	0	0	0	0	2
Malta**	2	0	0	0	0	2	0	0	0	0	0	0
Subtotal	5	0	0	0	0	5	2	0	0	0	0	2
Total	760	331	145	177	421	1834	371	242	80	139	296	1128

Key

CS – Scholarships for PhD and Master's study

CD – Distance Learning Scholarships

CF – Academic Fellowships

CP – Professional Fellowships

SS – Shared Scholarships

* Nominations not invited via national nominating agency (government) route

** Awards funded by BIS/Scottish Government

2014 awards: participation by UK institutions

Institution	CS	CD	CF	CP	SS	Total
Aberystwyth University	0	0	0	0	1	1
African Prisons Project	0	0	0	10	0	10
Anglia Ruskin University	0	0	1	0	1	2
Aston University	1	0	2	0	0	3
Bangor University	0	15	0	0	0	15
Bath Spa University	0	0	0	0	1	1
Bishop Grosseteste University	0	0	0	1	0	1
Bournemouth University	0	0	0	0	2	2
British Geological Survey	0	0	0	2	0	2
Brunel University	0	0	1	0	0	1
Cardiff University	4	0	0	1	2	7
City University	3	0	0	0	0	3
Common Purpose	0	0	0	4	0	4
Commonwealth Telecommunications Organisation	0	0	0	5	0	5
Conciliation Resources	0	0	0	4	0	4
Coventry University	1	0	0	5	0	6
Cranfield University	3	0	0	0	9	12
Doncaster and Bassetlaw Foundation NHS Trust	0	0	0	1	0	1
Durham University	5	0	2	0	6	13
East London NHS Foundation Trust	0	0	0	2	0	2
Edinburgh Napier University	0	0	0	1	0	1
Environment Agency	0	0	0	2	0	2
Food and Environment Research Agency	0	0	0	1	0	1
Garforth Academy	0	0	0	1	0	1
Glasgow Caledonian University	1	0	0	1	3	5
Glyndwr University	0	0	1	0	0	1
Guy's and St Thomas' Hospitals	0	0	1	0	0	1
Harper Adams University	2	0	0	0	0	2
Heriot-Watt University	2	0	0	0	1	3
Hogan Lovells LLP	0	0	0	4	0	4
Homerton University Hospital	0	0	1	0	0	1
Imperial College London	8	0	1	0	2	11
Institute of Development Studies, Sussex	0	0	0	0	2	2
INTRAC (International NGO Training and Research Centre)	0	0	0	1	0	1
Investec Asset Management Limited	0	0	0	1	0	1
Keele University	0	0	0	0	2	2
King's College Hospital	0	0	1	0	0	1
Kingston University	0	0	1	0	0	1
Lancaster University	1	0	0	0	2	3
Leeds and York Partnership NHS Foundation Trust	0	0	1	0	0	1
Leeds Beckett University	0	0	0	0	8	8
Leicester General Hospital	1	0	0	0	0	1
Lifegate Outreach Centre	0	0	0	1	0	1
Liverpool Hope University	0	0	0	0	3	3
Liverpool John Moores University	0	0	0	0	1	1
Liverpool Mulago Partnership for Women's and Children's Health	0	0	0	5	0	5
Liverpool School of Tropical Medicine	3	0	0	0	0	3
London South Bank University	0	15	0	0	3	18
Loughborough University	5	0	0	1	2	8
Manchester Royal Infirmary	0	0	1	0	0	1
National Youth Agency	0	0	0	2	0	2
Newcastle University	3	0	1	0	4	8
Northumbria University	0	0	1	0	0	1
Northwick Park Hospital	0	0	0	2	0	2
Nottingham Trent University	2	0	0	0	0	2

Institution	CS	CD	CF	CP	SS	Total
Open University	0	15	0	0	0	15
OPT2B Ltd	0	0	0	1	0	1
Oxford Brookes University	0	0	1	0	0	1
Partnerships in Health Information	0	0	0	2	0	2
Queen Margaret University	0	0	0	0	2	2
Queen's Medical Centre, Nottingham	0	0	1	0	0	1
Queen's University Belfast	2	0	0	0	5	7
Quicken Trust	0	0	0	1	0	1
Robert Gordon University	0	0	0	2	0	2
Robert Jones and Agnes Hunt Orthopaedic Hospital	1	0	0	0	0	1
Rothamsted Research (BBSRC)	0	0	2	0	0	2
Royal Children's Hospital Manchester	0	0	1	0	0	1
Royal College of Art	0	0	0	0	1	1
Sheffield Hallam University	2	0	0	1	4	7
Sheffield Health and Social Care NHS Foundation Trust	0	0	0	5	0	5
SHINE	0	0	0	3	0	3
Sound Seekers	0	0	0	2	0	2
Southampton General Hospital	0	0	1	0	0	1
Southern Health NHS Foundation Trust	0	0	0	3	0	3
St Mary's Hospital, Manchester	0	0	1	1	0	2
The Haven Wolverhampton	0	0	0	3	0	3
The Law Society	0	0	0	2	0	2
The Meriden Family Programme	0	0	0	4	0	4
Thomson Foundation	0	0	0	1	0	1
Ulster University	0	0	1	0	0	1
Universal Learning Solutions	0	0	0	2	0	2
University College Hospital	0	0	1	0	0	1
University Hospital of Wales	0	0	1	0	0	1
University Hospitals Bristol NHS Foundation Trust	1	0	0	0	0	1
University of Aberdeen	8	0	0	4	1	13
University of Bath	1	15	1	0	4	21
University of Bedfordshire	0	0	0	0	3	3
University of Birmingham	5	5	2	0	2	14
University of Bradford	3	0	1	0	0	4
University of Brighton	0	0	0	0	1	1
University of Bristol	2	0	0	0	5	7
University of Cambridge	11	0	1	1	10	23
University of Chester	0	0	1	0	3	4
University of Dundee	2	0	1	0	1	4
University of East Anglia	5	0	1	0	2	8
University of East London	1	0	0	4	0	5
University of Edinburgh	4	21	0	6	2	33
University of Essex	2	0	0	0	0	2
University of Exeter	3	0	1	0	6	10
University of Glasgow	4	0	0	2	8	14
University of Greenwich	1	0	0	0	8	9
University of Hull	3	0	0	0	6	9
University of Kent	3	0	0	0	1	4
University of Leeds	20	0	2	0	8	30
University of Leicester	2	5	0	0	3	10
University of Liverpool	4	20	0	6	4	34
University of London						
Birkbeck, University of London	1	0	0	0	1	2
Goldsmiths, University of London	1	0	0	0	1	2
Institute of Advanced Legal Studies	0	0	0	1	0	1

Institution	CS	CD	CF	CP	SS	Total
King's College London	5	0	2	0	5	12
London School of Economics and Political Science	3	0	0	0	7	10
London School of Hygiene and Tropical Medicine	6	5	0	0	6	17
Queen Mary, University of London	6	0	1	0	1	8
Royal Holloway, University of London	1	0	0	0	0	1
Royal Veterinary College	0	10	0	0	3	13
SOAS, University of London	3	9	2	0	4	18
University College London	14	15	7	0	8	44
University of Manchester	8	0	3	0	0	11
University of Nottingham	9	0	3	0	8	20
University of Oxford	16	10	1	0	4	31
University of Portsmouth	5	0	0	0	0	5
University of Reading	15	0	0	0	2	17
University of Roehampton	0	0	0	6	1	7
University of Salford	1	0	0	4	0	5
University of Sheffield	7	0	3	0	4	14
University of Southampton	6	15	2	0	4	27
University of Stirling	3	10	0	0	3	16
University of Strathclyde	5	19	0	0	6	30
University of Surrey	4	0	1	0	0	5
University of Sussex	12	0	3	0	0	15
University of the West of England	0	0	0	0	2	2
University of the West of Scotland	0	0	0	0	3	3
University of Warwick	2	0	1	0	7	10
University of Westminster	1	0	0	0	1	2
University of Worcester	0	0	0	0	2	2
University of York	6	10	0	0	0	16
White & Case LLP	0	0	0	1	0	1
Total	275	214	66	126	228	909

Figures in this table refer to awards taken up in 2014-2015.

Key

CS – Scholarships for PhD and Master's study

CD – Distance Learning Scholarships

CF – Academic Fellowships

CP – Professional Fellowships

SS – Shared Scholarships

2014 awards: participation by overseas institutions

Region/Country/Institution	CS	CD	CF	Total
Sub-Saharan Africa				
Ghana				
Kwame Nkrumah University of Science and Technology	1	0	0	1
Subtotal	1	0	0	1
Kenya				
Moi University	0	0	1	1
University of Nairobi	0	10	0	10
Subtotal	0	10	1	11
Lesotho				
National University of Lesotho	2	0	0	2
Subtotal	2	0	0	2
Malawi				
University of Malawi	3	0	0	3
Subtotal	3	0	0	3
Mauritius				
University of Mauritius	1	0	0	1
Subtotal	1	0	0	1
Nigeria				
Ebonyi State University	0	0	1	1
Ekiti State University	1	0	0	1
Obafemi Awolowo University	0	0	1	1
Olabisi Onabanjo University	1	0	0	1
University of Benin	1	0	0	1
University of Nigeria	2	0	0	2
University of Port Harcourt	1	0	0	1
University of Uyo	1	0	0	1
Usmanu Danfodiyo University	1	0	0	1
Subtotal	8	0	2	10
Rwanda				
University of Rwanda	0	6	0	6
Subtotal	0	6	0	6
South Africa				
Rhodes University	1	0	0	1
University of Pretoria	1	10	0	11
Subtotal	2	10	0	12
Tanzania				
Institute of Financial Management, Dar es Salaam	0	14	0	14
Muhimbili University of Health and Allied Sciences	1	0	0	1
National Construction Council, Tanzania	0	15	0	15
Sokoine University of Agriculture	2	0	0	2
University of Dar es Salaam	1	0	0	1
Subtotal	4	29	0	33

Region/Country/Institution	CS	CD	CF	Total
Uganda				
Kulika Educational Trust	0	15	0	15
Makerere University	2	30	0	32
Mbarara University of Science and Technology	2	0	0	2
Uganda Management Institute	0	15	0	15
Subtotal	4	60	0	64
Zambia				
Copperbelt University	0	0	1	1
University of Zambia	3	0	0	3
Subtotal	3	0	1	4
South Asia				
Bangladesh				
Bangabandhu Sheikh Mujibur Rahman Agricultural University	0	0	1	1
Bangladesh Agricultural University	0	0	2	2
Bangladesh University of Engineering and Technology	1	0	1	2
Hajee Mohammad Danesh University of Science and Technology	0	0	1	1
Jagannath University	1	0	0	1
Jahangirnagar University	1	0	2	3
University of Dhaka	1	0	3	4
Subtotal	4	0	10	14
India				
Aligarh Muslim University	0	0	1	1
All India Institute of Medical Sciences	0	0	5	5
Amrita Vishwa Vidyapeetham University	0	0	1	1
B S R Government Arts College, Rajasthan	0	0	1	1
Banaras Hindu University	0	0	3	3
Birla Institute of Technology	0	0	1	1
Calcutta Metropolitan Institute of Gerontology	0	10	0	10
Central University of Karnataka	0	0	1	1
Chaudhary Charan Singh Haryana Agricultural University	0	0	1	1
Christian Medical College and Hospital	0	0	1	1
Devi Ahilya Vishwavidyalaya, Indore	0	0	1	1
Indian Institute of Technology, Guwahati	0	0	1	1
Indira Gandhi Institute of Technology	0	0	1	1
Institute of Chemical Technology	1	0	0	1
Jadavpur University	0	0	1	1
Jawaharlal Nehru University	0	0	1	1
King George's Medical College, Lucknow	0	0	1	1
Mahatma Gandhi University	0	0	1	1
Mangalore University	0	0	1	1
Maulana Azad National Institute of Technology, Bhopal	0	0	2	2
Nagpur University	0	0	1	1
National Institute of Technology, Karnataka	0	0	1	1
Postgraduate Institute of Medical Education and Research	0	0	2	2
Punjabi University	0	0	1	1
Tata Institute of Social Sciences	0	0	1	1
Tezpur University	0	0	1	1
University of Agricultural Sciences, Dharwad	0	0	2	2
University of Lucknow	0	0	1	1
Vardhaman Mahavir Medical College and Safdarjung Hospital	0	0	1	1
Subtotal	1	10	36	47

Region/Country/Institution	CS	CD	CF	Total
Pakistan				
Aga Khan Foundation	0	15	0	15
Air University	0	0	1	1
Bahauddin Zakariya University	0	0	1	1
COMSATS Institute of Information Technology	0	0	1	1
N E D University of Engineering and Technology	1	0	0	1
National University of Sciences and Technology	2	0	0	2
Shaheed Benazir Bhutto Women University	1	0	0	1
University of Arid Agriculture, Rawalpindi	0	0	1	1
University of Engineering and Technology, Lahore	0	0	1	1
University of Peshawar	0	0	1	1
University of Sargodha	0	0	1	1
Subtotal	4	15	7	26
Sri Lanka				
Open University of Sri Lanka	0	0	1	1
Sabaragamuwa University of Sri Lanka	0	0	2	2
University of Colombo, Sri Lanka	0	0	3	3
University of Kelaniya, Sri Lanka	0	0	1	1
University of Peradeniya, Sri Lanka	1	0	0	1
University of Ruhuna, Sri Lanka	0	0	1	1
University of Sri Jayewardenepura, Sri Lanka	0	0	1	1
Wayamba University of Sri Lanka	1	0	0	1
Subtotal	2	0	9	11
Caribbean				
Guyana				
University of Guyana	1	0	0	1
Subtotal	1	0	0	1
Total	40	140	66	246

Figures in this table refer to awards taken up in 2014-2015.

Key

CS – Scholarships for PhD and Master’s study

CD – Distance Learning Scholarships

CF – Academic Fellowships

2014 awards: Scholars by country and field of study

Region/Country	Agriculture and forestry	Arts	Dentistry	Medicine	Pure science	Social science	Technology	Veterinary science	Total
Sub-Saharan Africa									
Botswana	0	0	0	0	2	4	0	0	6
Cameroon	0	1	0	1	4	3	2	0	11
Ghana	3	3	1	11	15	40	3	0	76
Kenya	2	0	0	10	6	39	6	10	73
Lesotho	0	0	0	0	0	4	0	0	4
Malawi	1	2	0	3	3	16	4	0	29
Mauritius	0	0	0	1	1	8	1	0	11
Mozambique	2	0	0	2	0	2	0	0	6
Namibia	0	0	0	0	1	1	0	0	2
Nigeria	6	1	1	20	18	27	10	0	83
Rwanda	0	1	0	1	1	3	0	0	6
Seychelles	0	0	0	1	0	0	0	0	1
Sierra Leone	1	0	0	1	1	12	2	0	17
South Africa	0	4	0	1	3	14	2	0	24
Swaziland	0	0	0	1	0	1	0	0	2
Tanzania	3	0	0	4	12	21	6	0	46
Uganda	4	1	0	10	1	38	11	0	65
Zambia	1	1	0	5	4	12	3	0	26
Zimbabwe*	0	0	0	0	1	0	0	0	1
Subtotal	23	14	2	72	73	245	50	10	489
South Asia									
Bangladesh	1	0	1	4	13	27	2	0	48
India	3	4	2	9	3	36	7	0	64
Maldives	0	0	0	0	2	1	0	0	3
Pakistan	0	0	0	2	2	25	14	0	43
Sri Lanka	1	0	0	1	2	5	1	2	12
Subtotal	5	4	3	16	22	94	24	2	170
Southeast Asia									
Malaysia	0	0	0	0	5	3	0	0	8
Subtotal	0	0	0	0	5	3	0	0	8

Region/Country	Agriculture and forestry	Arts	Dentistry	Medicine	Pure science	Social science	Technology	Veterinary science	Total
Australasia									
New Zealand**	0	0	0	0	1	0	0	0	1
Subtotal	0	0	0	0	1	0	0	0	1
Pacific									
Papua New Guinea	1	0	0	0	0	1	0	0	2
Solomon Islands	0	0	0	1	0	0	0	0	1
Tonga	0	0	0	0	0	2	0	0	2
Subtotal	1	0	0	1	0	3	0	0	5
Caribbean									
Antigua and Barbuda	0	0	0	0	0	1	0	0	1
Barbados	0	0	0	0	1	1	1	0	3
Belize	0	1	0	0	0	0	0	0	1
Bermuda	0	0	0	1	0	1	0	0	2
Dominica	0	0	0	0	0	1	0	0	1
Falkland Islands	0	1	0	0	0	0	0	0	1
Grenada	0	0	0	1	0	0	0	0	1
Guyana	2	1	0	3	0	1	1	0	8
Jamaica	0	0	0	1	3	7	2	0	13
Montserrat	0	0	0	1	0	0	0	0	1
St Lucia	0	0	0	0	1	1	1	0	3
St Vincent and the Grenadines	0	0	0	0	0	1	0	0	1
Trinidad and Tobago	0	0	1	1	1	4	0	0	7
Subtotal	2	3	1	8	6	18	5	0	43
Europe									
Cyprus**	0	1	0	0	0	0	0	0	1
Subtotal	0	1	0	0	0	0	0	0	1
Total	31	22	6	97	107	363	79	12	717

Figures in this table refer to awards taken up in 2014-2015.

Includes:

CS – Scholarships for PhD and Master's study

CD – Distance Learning Scholarships

SS – Shared Scholarships

* Award not made via national nominating agency (government) route

** Awards funded by BIS/Scottish Government

2014 awards: Fellows by country and field of study

Region/Country	Academic Fellows								Professional Fellows						Total	
	Agriculture and forestry	Arts	Medicine	Pure science	Social science	Technology	Veterinary science	Subtotal	Agriculture	Education	Engineering/Science/Technology	Environment	Governance	Public Health		Subtotal
Sub-Saharan Africa																
Botswana	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	1
Cameroon	0	0	0	0	0	0	0	0	0	1	0	0	0	1	2	2
Ghana	0	0	0	0	0	0	0	0	0	0	0	2	1	5	8	8
Kenya	0	0	0	0	0	1	0	1	0	11	0	4	2	0	17	17
Malawi	0	0	0	0	0	0	0	0	1	1	0	0	1	4	7	7
Mozambique	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1	1
Nigeria	0	0	0	0	0	0	2	2	1	4	2	1	8	11	27	27
Rwanda	0	0	0	0	0	0	0	0	1	0	0	0	0	0	1	1
South Africa	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1	1
Tanzania	0	0	0	0	0	0	0	0	1	1	1	0	2	2	7	7
Uganda	0	0	0	0	0	0	0	0	0	1	3	0	4	18	26	26
Zambia	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0
Zimbabwe*	0	0	0	0	0	0	0	0	1	0	4	0	0	0	5	5
Subtotal	0	0	0	0	0	1	3	4	5	21	11	7	18	41	103	103
South Asia																
Bangladesh	0	0	0	1	6	1	2	10	0	1	0	1	0	1	3	3
India	3	1	2	10	10	4	6	36	0	5	0	0	3	3	11	11
Pakistan	0	0	0	1	3	2	1	7	0	0	0	1	3	0	4	4
Sri Lanka	2	0	0	4	1	2	0	9	0	0	1	0	0	0	1	1
Subtotal	5	1	2	16	20	9	9	62	0	5	1	1	6	3	16	16
Southeast Asia																
Malaysia	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1
Subtotal	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1
Caribbean																
Barbados	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	1
Jamaica	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1	1
Trinidad and Tobago	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	1
Subtotal	0	0	0	0	0	0	0	0	0	1	2	0	0	0	3	3
Total	5	1	2	16	20	10	12	66	5	28	14	9	24	46	126	126

Figures in this table refer to awards taken up in 2014-2015, and are the same as those for fellowship awards held in 2014-2015, so no separate table is required.

* Awards offered to build the capacity of civil society organisations

Awards held in 2014-2015: participation by UK institutions

Institution	CS	CD	CF	CP	SS	Total
Aberystwyth University	0	3	0	0	1	4
African Prisons Project	0	0	0	10	0	10
Anglia Ruskin University	0	0	1	0	1	2
Aston University	2	0	2	0	0	4
Bangor University	3	42	0	0	0	45
Bath Spa University	0	0	0	0	1	1
Bishop Grosseteste University	0	0	0	1	0	1
Bournemouth University	0	0	0	0	2	2
British Geological Survey	0	0	0	2	0	2
Brunel University	3	0	1	0	0	4
Cardiff University	5	22	0	1	2	30
City University	3	0	0	0	0	3
Common Purpose	0	0	0	4	0	4
Commonwealth Telecommunications Organisation	0	0	0	5	0	5
Conciliation Resources	0	0	0	4	0	4
Coventry University	1	0	0	5	0	6
Cranfield University	6	0	0	0	9	15
Doncaster and Bassetlaw Foundation NHS Trust	0	0	0	1	0	1
Durham University	12	0	2	0	6	20
East London NHS Foundation Trust	0	0	0	2	0	2
Edinburgh Napier University	0	0	0	1	0	1
Environment Agency	0	0	0	2	0	2
Food and Environment Research Agency	0	0	0	1	0	1
Garforth Academy	0	0	0	1	0	1
Glasgow Caledonian University	1	0	0	1	3	5
Glyndwr University	0	0	1	0	0	1
Guy's and St Thomas' Hospitals	0	0	1	0	0	1
Harper Adams University	2	0	0	0	0	2
Heriot-Watt University	4	0	0	0	1	5
Hogan Lovells LLP	0	0	0	4	0	4
Homerton University Hospital	0	0	1	0	0	1
Imperial College London	14	0	1	0	2	17
Institute of Development Studies, Sussex	0	0	0	0	2	2
INTRAC (International NGO Training and Research Centre)	0	0	0	1	0	1
Investec Asset Management Limited	0	0	0	1	0	1
Keele University	3	0	0	0	2	5
King's College Hospital	0	0	1	0	0	1
Kingston University	0	0	1	0	0	1
Lancaster University	2	0	0	0	2	4
Leeds and York Partnership NHS Foundation Trust	0	0	1	0	0	1
Leeds Beckett University	0	15	0	0	8	23
Leicester General Hospital	1	0	0	0	0	1
Lifegate Outreach Centre UK	0	0	0	1	0	1
Liverpool Hope University	0	0	0	0	5	5
Liverpool John Moores University	1	0	0	0	1	2
Liverpool Mulago Partnership for Women's and Children's Health	0	0	0	5	0	5
Liverpool School of Tropical Medicine	5	0	0	0	0	5
London South Bank University	0	44	0	0	3	47
Loughborough University	8	13	0	1	2	24
Manchester Royal Infirmary	0	0	1	0	0	1
National Youth Agency	0	0	0	2	0	2
Newcastle University	8	0	1	0	4	13
Northumbria University	0	0	1	0	0	1
Northwick Park Hospital	0	0	0	2	0	2
Nottingham Trent University	2	0	0	0	0	2

Institution	CS	CD	CF	CP	SS	Total
Open University	0	60	0	0	0	60
OPT2B Ltd	0	0	0	1	0	1
Oxford Brookes University	0	0	1	0	0	1
Partnerships in Health Information	0	0	0	2	0	2
Peninsula College of Medicine and Dentistry	1	0	0	0	0	1
Plymouth University	1	0	0	0	0	1
Queen Margaret University	0	0	0	0	2	2
Queens Medical Centre, Nottingham	0	0	1	0	0	1
Queen's University Belfast	4	0	0	0	5	9
Quicken Trust	0	0	0	1	0	1
Robert Gordon University	0	0	0	2	0	2
Robert Jones and Agnes Hunt Orthopaedic Hospital	1	0	0	0	0	1
Rothamsted Research (BBSRC)	0	0	2	0	0	2
Royal Children's Hospital Manchester	0	0	1	0	0	1
Royal College of Art	0	0	0	0	2	2
Sheffield Hallam University	3	0	0	1	4	8
Sheffield Health and Social Care NHS Foundation Trust	0	0	0	5	0	5
SHINE	0	0	0	3	0	3
Sound Seekers	0	0	0	2	0	2
Southampton General Hospital	0	0	1	0	0	1
Southern Health NHS Foundation Trust	0	0	0	3	0	3
St Mary's Hospital, Manchester	0	0	1	1	0	2
Swansea University	1	0	0	0	0	1
Teesside University	1	0	0	0	0	1
The Haven Wolverhampton	0	0	0	3	0	3
The Law Society	0	0	0	2	0	2
The Meriden Family Programme	0	0	0	4	0	4
Thomson Foundation	0	0	0	1	0	1
Ulster University	1	0	1	0	0	2
Universal Learning Solutions	0	0	0	2	0	2
University College Hospital	0	0	1	0	0	1
University Hospital of Wales	0	0	1	0	0	1
University Hospitals Bristol NHS Foundation Trust	1	0	0	0	0	1
University of Aberdeen	12	0	0	4	1	17
University of Bath	3	33	1	0	4	41
University of Bedfordshire	0	0	0	0	3	3
University of Birmingham	15	5	2	0	2	24
University of Bradford	7	0	1	0	0	8
University of Brighton	0	0	0	0	1	1
University of Bristol	9	0	0	0	5	14
University of Cambridge	24	0	1	1	10	36
University of Chester	0	0	1	0	5	6
University of Dundee	3	15	1	0	1	20
University of East Anglia	7	0	1	0	2	10
University of East London	1	0	0	4	0	5
University of Edinburgh	14	51	0	6	2	73
University of Essex	4	0	0	0	0	4
University of Exeter	5	0	1	0	6	12
University of Glasgow	7	0	0	2	8	17
University of Greenwich	3	0	0	0	8	11
University of Hertfordshire	1	0	0	0	0	1
University of Hull	3	0	0	0	6	9
University of Kent	5	0	0	0	1	6
University of Leeds	38	0	2	0	8	48
University of Leicester	9	12	0	0	3	24

Institution	CS	CD	CF	CP	SS	Total
University of Liverpool	7	50	0	6	4	67
University of London						
Birkbeck, University of London	1	0	0	0	1	2
Goldsmiths, University of London	3	0	0	0	1	4
Institute of Advanced Legal Studies	0	0	0	1	0	1
King's College London	9	0	2	0	5	16
London School of Economics and Political Science	3	0	0	0	7	10
London School of Hygiene and Tropical Medicine	14	35	0	0	6	55
Queen Mary, University of London	6	0	1	0	1	8
Royal Holloway, University of London	3	0	0	0	0	3
Royal Veterinary College	2	40	0	0	3	45
SOAS, University of London	8	41	2	0	4	55
University College London	30	45	7	0	8	90
University of Manchester	20	8	3	0	0	31
University of Nottingham	18	16	3	0	8	45
University of Oxford	31	15	1	0	4	51
University of Portsmouth	5	0	0	0	0	5
University of Reading	29	0	0	0	2	31
University of Roehampton	0	0	0	6	1	7
University of Salford	1	0	0	4	0	5
University of Sheffield	12	0	3	0	4	19
University of Southampton	11	35	2	0	5	53
University of Stirling	8	18	0	0	3	29
University of Strathclyde	7	19	0	0	6	32
University of Surrey	6	0	1	0	0	7
University of Sussex	20	0	3	0	0	23
University of the West of England	0	0	0	0	3	3
University of the West of Scotland	0	0	0	0	3	3
University of Warwick	10	1	1	0	7	19
University of Westminster	1	0	0	0	1	2
University of Wolverhampton	1	0	0	0	0	1
University of Worcester	0	0	0	0	2	2
University of York	11	29	0	0	0	40
White & Case LLP	0	0	0	1	0	1
Total	547	667	66	126	235	1641

Key

CS – Scholarships for PhD and Master's study

CD – Distance Learning Scholarships

CF – Academic Fellowships

CP – Professional Fellowships

SS – Shared Scholarships

Awards held in 2014-2015: Scholars by country and field of study

Region/Country	Agriculture and forestry	Arts	Dentistry	Medicine	Pure science	Social science	Technology	Veterinary science	Total
Sub-Saharan Africa									
Botswana	1	0	1	0	4	5	16	0	27
Cameroon	1	1	0	2	5	6	3	0	18
Ghana	8	4	1	34	21	48	5	0	121
Kenya	4	2	0	37	17	81	9	23	173
Lesotho	0	0	0	0	1	5	0	0	6
Malawi	3	4	0	8	6	28	5	0	54
Mauritius	0	1	0	2	2	9	2	0	16
Mozambique	2	0	0	3	1	3	0	0	9
Namibia	1	0	1	0	2	3	0	0	7
Nigeria	8	1	2	44	31	47	18	2	153
Rwanda	0	1	0	1	2	18	0	0	22
Seychelles	0	0	0	1	0	3	0	0	4
Sierra Leone	1	0	0	1	1	32	2	0	37
South Africa	0	8	1	6	6	22	4	0	47
St Helena	0	0	0	0	0	0	0	1	1
Swaziland	1	0	0	2	0	2	0	0	5
Tanzania	7	1	0	18	13	30	27	4	100
The Gambia	1	0	0	0	0	1	0	0	2
Uganda	9	3	0	20	6	80	18	0	136
Zambia	8	2	0	7	11	28	8	7	71
Zimbabwe*	0	0	1	0	1	0	0	0	2
Subtotal	55	28	7	186	130	451	117	37	1011
South Asia									
Bangladesh	2	4	2	10	28	38	7	1	92
India	4	4	2	47	9	46	10	0	122
Maldives	0	0	0	1	2	1	0	0	4
Pakistan	1	1	0	10	10	30	21	0	73
Sri Lanka	3	0	0	4	5	8	1	9	30
Subtotal	10	9	4	72	54	123	39	10	321
Southeast Asia									
Malaysia	0	0	0	1	6	4	3	0	14
Subtotal	0	0	0	1	6	4	3	0	14
Australasia									
Australia**	0	0	0	1	2	1	0	0	4
New Zealand**	0	0	0	2	1	0	2	0	5
Subtotal	0	0	0	3	3	1	2	0	9

Region/Country	Agriculture and forestry	Arts	Dentistry	Medicine	Pure science	Social science	Technology	Veterinary science	Total
Pacific									
Papua New Guinea	1	0	0	0	1	4	0	0	6
Samoa	0	0	0	1	0	0	0	0	1
Tonga	0	0	0	0	0	2	0	0	2
Subtotal	1	0	0	1	1	6	0	0	9
Caribbean									
Anguilla	0	0	0	1	0	0	0	0	1
Antigua and Barbuda	0	0	0	0	1	1	1	0	3
Barbados	0	0	0	0	1	2	1	0	4
Belize	0	1	0	0	0	0	0	0	1
Bermuda	0	0	0	1	0	1	0	0	2
Dominica	1	0	0	0	1	2	0	0	4
Falkland Islands	0	1	0	0	0	0	0	0	1
Grenada	0	0	0	1	0	0	0	0	1
Guyana	5	1	0	4	0	3	2	0	15
Jamaica	1	0	0	2	5	9	4	0	21
Montserrat	0	0	0	1	0	1	0	0	2
St Lucia	0	0	0	1	1	1	2	0	5
St Vincent and The Grenadines	0	0	0	0	0	3	0	0	3
Trinidad and Tobago	0	0	1	3	1	7	0	0	12
Subtotal	7	3	1	14	10	30	10	0	75
North America									
Canada**	0	2	0	2	1	3	0	0	8
Subtotal	0	2	0	2	1	3	0	0	8
Europe									
Cyprus**	0	1	0	0	0	1	0	0	2
Subtotal	0	1	0	0	0	1	0	0	2
Total	73	43	12	279	205	619	171	47	1449

Includes:

CS – Scholarships for PhD and Master's study

CD – Distance Learning Scholarships

SS – Shared Scholarships

* Award not made via national nominating agency (government) route

** Awards funded by BIS/Scottish Government

Academic qualifications awarded

Academic qualifications notified to the CSC since publication of the last Annual Report.

Commonwealth Scholars

	Degree	Subject	Awarding institution
Antigua and Barbuda			
Rilys April ADAMS	LLM	Criminal Justice, Family and Social Welfare	UCL
Hazra Cassandra MEDICA	DPhil	Literatures in English	Oxford
Caron Olivene WESTON	PhD	Education: Teaching and Learning New Strategies for Mathematics	Nottingham
Australia			
Frances FOSTER-THORPE	DPhil	Legal Research (Law)	Oxford
James Magnus MILLER	PhD	History	Cambridge
Adrian Timothy MURDOCK	DPhil	Materials Science	Oxford
Nina SILOVE	DPhil	International Relations	Oxford
Mimi ZOU	DPhil	A Comparative Study of Gender Equity Laws	Oxford
Bangladesh			
Mohammad Ashraful ANAM	PhD	Electronic and Electrical Engineering	UCL
A S M ASADUZZAMAN	PhD	Media and Communications	Goldsmiths
Md ASHADUZZAMAN	PhD	Forestry (Wood Science)	Wales
Swadesh BARMAN	MSc taught	Cancer	UCL
Rabeya BILKIS	MSc taught	Cancer	UCL
Muhammad Enamul Hoque CHOWDHURY	PhD	Simultaneous EEG/fMRI Acquisition with Minimal Contamination	Nottingham
Shishir GHOSH	PhD	Inorganic Chemistry	UCL
Alifa Bintha HAQUE	MSc taught	Biodiversity, Conservation and Management	Oxford
A S Md Mukarram HOSSAIN	MSc taught	Bioinformatics and Systems Biology	Manchester
Mohammad Rashed HOSSAIN	PhD	Salt Tolerance and Transcriptomics in Rice	Birmingham
Md Monirul ISLAM	PhD	Climate Change Vulnerability	Leeds
Rumana ISLAM	PhD	Law	Warwick
Md Ashiqul ISLAM	MSc taught	Textile Technology	Manchester
Humayun KABIR	MA taught	Gender and International Development	Warwick
Mohammad Ismat KADIR	PhD	Electronics and Communications Engineering	Southampton
Bayezid Mahmud KHAN	PhD	Plant Science	Aberdeen
Tanjila KHAN	MSc taught	Clinical Oncology	Birmingham
Samina LUTHFA	DPhil	Sociology	Oxford
Sraboni MAZUMDER	MSc taught	Medical Microbiology	Manchester
Monoar Sayeed PALLAB	MVSc	Research Veterinary Science	Edinburgh
Muhammed Shafiq-Ur RAHMAN	PhD	Improved Public Bus Transport in Dhaka City	Leeds
Dewan Mostafizur RAHMAN	MSc taught	Finance	Strathclyde
Debjani SARKER	MSc taught	Nutrition for Global Health	LSHTM
Mohammad Nasif SAROWAR	PhD	Fisheries	Aberdeen
Nadra TABASSUM	MRes	Molecular Plant and Microbial Sciences	Imperial
Mohammad Abbas UDDIN	PhD	Use of Novel Filtration Systems in Recycling of Textile Wastewater	Manchester
Barbados			
Rashad BRATHWAITE	LLM	International Development Law and Human Rights	Warwick
Bermuda			
David Earlston CHAPMAN	PhD	Sustainable Energy Technologies and Energy Security for Small Islands	RHUL
Botswana			
Moitshepi DIKOTA	MSc taught	Computer Forensics	Westminster
Macdelyn Khutsafalo MOSALAGAE	MEd	Inclusive Education	Glasgow
Batendi NDUNA	MSc taught	Food Science	Leeds
Lesego TOTENG	MSc taught	Water, Sanitation and Health Engineering	Leeds

Cameroon			
Samuel Anye ANGWAFOR	MSc taught	Clinical Neurology	UCL
Didier Akara NDEH	PhD	Molecular Biotechnology	Newcastle
Boghuma Kabisen TITANJI	PhD	Infectious Diseases	UCL
Canada			
Parisa BASTANI	PhD	Automotive Engineering and Economics	Cambridge
Sara KNELMAN	PhD	History of Art	London
Rachelle LAROCQUE	PhD	Criminology	Cambridge
Adam James LEWANDOWSKI	DPhil	Cardiovascular Medicine	Oxford
Christopher James MOFFAT	PhD	Bhagat Singh in the Anti-Colonial Symbolic	Cambridge
Teale Nevada PHELPS BONDAROFF	PhD	Sea Shephard Conservation Society	Cambridge
Jonah Reuben RIMER	DPhil	Social and Cultural Anthropology	Oxford
Yanbai Andrea WANG	PhD	International Relations	Oxford
Cyprus			
Maria IOANNOU	DPhil	Social Psychology – Conflict Resolution	Oxford
Natasa MAVRONICOLA	PhD	The Boundaries of Human Rights	Cambridge
Ghana			
Mamudu Abunga AKUDUGU	PhD	Livelihoods (International and Rural Development)	Reading
Philip ANTWI-AGYEI	PhD	Sustainable Agriculture	Leeds
Awo APPENTENG-MENSAH	MSc taught	Clinical Pharmacy, International Practice and Policy	UCL
Mansa DENNISON FREDUA-AGYEMAN	PhD	Pharmaceutics	UCL
Kwame Fenning NIMAKO	MSc taught	Transport Planning and Engineering	Leeds
Adjoa Afriyie POKU	PhD	Geography	Nottingham
Marriette Omaidja SAKAH	MSc taught	Energy and Environment	Leeds
Frederick SAM	PhD	Geophysics	Birmingham
Stephen Kofi SONDEM	PhD	Law/Human Rights	Essex
Grenada			
Dawnelle Venecia CLYNE	MA taught	International Economic Policy and Analysis	Westminster
Kathy Ann JAMES	MA taught	Educational Leadership and School Improvement – Inclusive Education	Manchester
Rhonda Olive JONES	MA taught	Public Administration	York
Guyana			
Richard Brendon KANSINALLY	MSc taught	Structural Engineering	Leeds
Ronald Anthony ROBERTS	MSc taught	Transport Engineering and Operations	Newcastle
Carmichael Kelvin THORNE	MSc taught	Hydrology and Climate Change	Newcastle
India			
Gautam ANAND	MSc taught	Materials Science and Engineering	Sheffield
Bhavya ARORA	MSc taught	Economics	UCL
Kantaraja CHINDERA	PhD	Microbial RNA Targeted PNAs as a Solution to Antimicrobial Resistance	RVC
Sonali GHOSH	PhD	Natural Resource Mapping and Spatial Planning in Tropical Forests	Wales
Preksha GUPTA	PhD	Molecular Biology	Imperial
Neha JAGTIANI	MSc taught	Organisational and Social Psychology	LSE
Rahul KALA	PhD	Robotics – Cybernetics	Reading
Divakar KUMAR	MSc taught	Statistics	LSE
Rajni MIGLANI	PhD	Development of Computational Model for Prediction of Pharmaceuticals	Strathclyde
Paulose NEDUNGOTTUKUDIYIL KURIAKOSE	MSc taught	Transport Planning	Leeds
Purnima PUROHIT	PhD	Development Policy and Management	Manchester
Vivek RAMANATH	MSc taught	Offshore Engineering	Newcastle
Janani Akhilandeswari RAMASUBRAMANIAN	DPhil	Economics (Microinsurance)	Sussex
Swaha Katyayini RAMNATH	MSc taught	Gender, Development and Globalisation	LSE
Chetali RAO	LLM	Law	LSE
Solomon Robert SALVE	PhD	Medical Anthropology and Public Health Policy	LSHTM

Solomon Robert SALVE	PhD	Medical Anthropology and Public Health Policy	LSHTM
Neeraj Kumar SHARMA	MSc taught	Soil Mechanics and Environmental Geotechnics	Imperial
Sonal SINGH	MSc taught	Philosophy of the Social Sciences	LSE
Pavithra SRINIVASAN	MSc taught	Social Anthropology	Oxford
Shilpi SRIVASTAVA	DPhil	Development Studies: Water Governance	Sussex

Jamaica

Carole Susaye BARNABY	LLM	Tax Law	QMUL
Yonique Caleisha CAMPBELL	DPhil	Security Sector Reform in a Developing Country Context: Jamaica	Oxford
Tarik DIXON	MSc taught	Spatial Planning	UCL
Vaughn GRAHAM	PhD	International Development	Birmingham
Amorella Carnetta LAMOUNT	PhD	African-Caribbean Women's Diasporic Writing	Reading
Decoda Tasha Ann Reid MARTIN	MSc taught	Economics and Finance for Development	Bradford
Roger Carl D'Andre MCLEOD	PhD	Economics	Essex
Dane Anthony REID	MSc taught	Earthquake Engineering with Disaster Management	UCL
Kimberly Hines TROWERS	MSc taught	Food Safety, Hygiene and Management	Birmingham

Kenya

Selina AGUTU	MA taught	Educational Leadership and School Improvement	Manchester
Fredrick Kibon CHANGWONY	PhD	Finance – Personal Financial Planning	Stirling
Caroline Wangui GITONGA	PhD	Public Health and Epidemiology	LSHTM
Fred Nyongesa IKANDA	PhD	Social Anthropology	Cambridge
Dorine June Munaba LUGENDO	PhD	Education and Communication	Newcastle
Sally Maureen MUSUNGU	MSc taught	Sustainable Crop Production: Agronomy for the 21st Century	Warwick
Faith Chelangat NGENO	MSc taught	Sustainable Architectural Studies	Sheffield
Maurine Akinyi OCHIENG	MSc taught	Oral Biology	QMUL
Boniface Otieno OYUGI	MSc taught	Health Policy, Planning and Financing	LSHTM
Jackline WANYONYI	MSc taught	Developmental Economics	Birmingham

Malawi

Paul KAMLONGERA	PhD	Development and Livelihoods	Reading
Witness Shaibu KUOTCHA	PhD	Transport Planning	Strathclyde
Susan Chinangwa MANYETERA	MA taught	International Educational Management	Leeds
Madalitso MLAVA MBENDERA	MA taught	Media and Development	Westminster
Levi Duma MVULA	PhD	Human Rights	Essex
Martin MWAIPONYA	MSc taught	Cardiovascular Sciences	UCL
Brighton NDAMBO	MSc taught	Development Policy, Practice and Process	Reading
Isaac Mandoli Kaulanda TCHUWA	PhD	Human Geography	Manchester

Malaysia

Mohammad Tazli AZIZAN	PhD	Chemical Engineering	Imperial
Friedrich Christie JASSIL	MSc taught	Clinical and Public Health Nutrition	UCL
Jack Vun Zac LEE	MSc taught	Engineering in the Coastal Environment	Southampton
Suraya MOHAMMAD	PhD	Retinal Imaging (Computer Science)	Manchester

Maldives

Akram FAISAL	BEng	Electrical and Electronic Engineering	Imperial
Ali ZUBAIR	MA taught	Political Science – Governance and Public Policy Pathway	Manchester

Mauritius

Ramrajsingh DYAL	MSc taught	Finance, Investment and Risk	Kent
------------------	------------	------------------------------	------

Namibia

Felicitas Leonie Kunyima MBEREMA	PhD	Human Geography	Sheffield
Martha UUMATI	PhD	Fisheries Acoustics	St Andrews

New Zealand

Francesca Louise SHORT	PhD	Biochemistry	Cambridge
Katherine Jane STEVENS	PhD	History	Cambridge

Nigeria				
Olalekan Adebajo Alade ADEKOLA	PhD	Geography (Assessment of Wetland Ecosystems)	Leeds	
Uchenna Chidi ANYANWAGU	MSc taught	Applied Epidemiology	Nottingham	
Fatima Fina BABA ARI	MSc taught	Tropical Medicine and International Health	LSHTM	
Patience Modupe BAMIDELE	MA taught	Poverty and Development	Sussex	
Chioma Joy EBENEZER	PhD	Pharmacy (Pharmaceutical Public Health and Policy)	UCL	
Rayyan Muhammad GARBA	MSc taught	Public Health	LSHTM	
Adewole Sarafadeen LAWAL	MA taught	Global and International Social Policy	Sheffield	
Maren Daniel MALLO	PhD	Property Economics and Finance	Sheffield Hallam	
Ebuka NWANKWO	PhD	Structural Engineering	Imperial	
Synda Philip OBAJI	MSc taught	Environmental Law and Policy	Kent	
Chike Fidelis OGUEJIOFOR	PhD	Veterinary Medicine	RVC	
Victor Chijioke OKEREKE	PhD	Plant Pathology	Reading	
Cynthia Kusin OKORO-SHEKWAGA	MSc taught	Environmental Engineering and Project Management	Leeds	
Ebun-Oluwa Peace OLADELE	PhD	Food Chemistry	Leeds	
Adeola Asiat OLADOKUN	MSc taught	Information Technology	Nottingham	
Chima A ONOKA	PhD	Economic Analysis of Health Insurance Coverage	LSHTM	
Ikenna Emmanuel OSUMGBOROGWU	MSc taught	Applied Geomorphology	Sussex	
Grace Oyiza SOLOMON-WISDOM	DPhil	Soil Pollution and Bioremediation	Sussex	
Nnanna Uka UGWU	MSc taught	International Health	Queen Margaret	
Mariam Iyabode WAHAB	PhD	Pharmacy Practice	UCL	

Pakistan				
Sachal AFRAZ	MSc taught	Violence, Conflict and Development	SOAS	
Umair ALI	MA taught	Development Studies	Sussex	
Farrah ARIF	PhD	Consumer Behaviour – Consumer Socialization of Children	Cambridge	
Awais ATHAR	PhD	Information Retrieval	Cambridge	
Waqar DURRANI	MSc taught	Internet Engineering	UCL	
Usman ELAHI	MSc taught	Finance and Economics	LSE	
Muhammad Zaid HAMEED	MSc taught	Communications and Signal Processing	Imperial	
Sobia MASOOD	PhD	Psychology/ Effects of Interparental Violence on Adolescents	Warwick	
Muhammad Umar MUKHTAR	MSc taught	Renewable Energy and Clean Technology	Manchester	
Muhammad Ali QAISER	MSc taught	Energy and Sustainability with Electrical Power Engineering	Southampton	
Saeed Ahmed RID	PhD	Conflict Transformation Strategy for India and Pakistan	Bradford	
Sarah SHAUKAT	MSc taught	Economics	LSE	
Danya Arif SIDDIQI	MSc taught	Development Management	LSE	

Rwanda				
Niceson KARUNGI	MSc taught	Information Security	Glasgow	
Dereck RUSAGARA	MSc taught	Practising Sustainable Development (ICT4D Specialism)	RHUL	

St Kitts and Nevis				
Davin Lynroy FRANCIS	MSc taught	Psychology (Foundations in Clinical and Health Psychology)	Newcastle	

St Lucia				
Shermee Shanesta JOSEPH	MSc taught	Development Finance	Manchester	

Samoa				
Elisa KOHLHASE	LLM	Communications and Computer Law	QMUL	

Sierra Leone				
Kelvin F E ANDERSON	PhD	Mineral Potential Mapping and Exploration	Exeter	
Kadiatu A BANGURA	MSc taught	Development Economics	Birmingham	
Mariama Seray BARRIE	MSc taught	Agriculture and Development	Reading	
Abu Bakarr Alhaji KAMARA	MSc taught	Archive and Records Management	UCL	
Sinneh Abdul Sallam KAMARA	MSc taught	Renewable Energy Engineering	Kingston	
Paul Kabba MANSARAY	MSc taught	Petroleum, Energy Economics and Finance	Aberdeen	

Sundayma Tommy N'JAL	MA taught	Development Studies	Manchester
Yusif Bakar SESAY	MSc taught	Development Management	Birmingham
Momoh Yusif TURAY	PhD	Biodiversity Conservation	Reading
Singapore			
LIN Weiqiang	PhD	Air Transport Geographies	RHUL
South Africa			
Wouter Gideon BAM	MSc taught	Industrial Systems, Manufacture and Management	Cambridge
Gwendolyn Elizabeth BARNES	MSc taught	Mathematics	Cambridge
Erasmus J Petrus CILLIERS	DPhil	Economics	Oxford
Charles COPLEY	PhD	Astrophysics	Oxford
Jennifer Anne DE BEYER	DPhil	Systems Biology	Oxford
Camille Ann DE VILLIERS	MPhil taught	Advanced Chemical Engineering	Cambridge
Tariq DESAI	MMath	Mathematics	Cambridge
Annie Victoria DEVENISH	DPhil	History (Women in Politics in India from 1927 to 1966)	Oxford
Elizabeth MILLS	DPhil	Development Studies	Sussex
Nonhlanhla Shirley MLOMBO	LLM	Law	UCL
Lukhona Afika MNGUNI	MSc taught	Africa and International Development	Edinburgh
Helen Sefadi MULLER	MSc taught	Biodiversity, Conservation and Management	Oxford
Laura Maureen Bosch PEREIRA	DPhil	Private Sector Adaptive Capacity to Climate Change Impacts in the Food System	Oxford
Maxine RUBIN	MA taught	Post-War Recovery Studies	York
Shaun Henry RUYSENAAR	PhD	African Studies	Edinburgh
Elsie Neo SEANE	MSc taught	Radiation Biology	Oxford
Kimberly Ann SHARP	LLM	Law	LSE
Jessica Ruth STAPLES	LLM	Law	Cambridge
Caroline Lisa STAPLETON	MSc taught	Economic Policy	UCL
Megan Marié TENNANT	MA taught	London Studies	QMUL
Johannes Frederik THOM	PhD	Fine Art	UCL
Kim Lynne WALE	PhD	The Politics of Identity and Violence	SOAS
Janice Louise WINTER	MSc research	Politics Research	Oxford
Sri Lanka			
Hakmana Priyangani Samanthika GALLAGE	MSc taught	Marketing	Nottingham
Renuka Pushpanjalee HERATH	PhD	Supply Chain Management	Newcastle
Galhenage Indika Udaya Shantha PERERA	PhD	Security in Learning Environments	St Andrews
Tanzania			
Edwinus Chrisantus LYAYA	PhD	Archaeology	UCL
Deogratius Ng'winula MAHANGILA	PhD	Income Tax Compliance	Southampton
Samwel Sospeter MAREGERI	MSc taught	Advanced Computer Science	Kent
Rehema Abeli SHOO	PhD	Wildlife	Kent
Aikande Augustine SHOO	MSc taught	Information Security and Privacy	Wales
The Gambia			
Ajara Sompo CEESAY	MSc taught	Transport with Sustainable Development	Imperial
Huja JAH	MSc taught	International Health	Queen Margaret
Yahya JATTA	MSc taught	Economics	Leeds
Mamudou MANJANG	MSc taught	Urban and Regional Planning	Birmingham
Jerro SAIDYKHAN	MSc taught	Analytical Chemistry	Kingston
Trinidad and Tobago			
Nadeem Reza HOSEIN	MSc taught	Clinical Neurology	UCL
Adrielle MAHABIR	MSc taught	Forensic Accounting	Sheffield Hallam
Aruna Sabrina MANNIE	PhD	Geoscience	London

Uganda			
Emmanuel ABOCE	MSc taught	Molecular Cell Biology	Sheffield Hallam
Ceasor Chanaka AKWANYA	MSc taught	Public Health	Glasgow Caledonian
Willington AMUTUHAIRE	MSc taught	Public Health	LSHTM
Petua Isabirye BABIRYE	MA taught	Education	York
Twinomugisha Stephen BWEKINGO	MSc research	Reproductive and Sexual Health Research	LSHTM
John Bosco KYABAGGU	MA taught	Global Development and Africa	Leeds
Elizabeth LABOKE ABWOL	MSc taught	Development Economics and Policy	Manchester
Joseph MBAZIIRA	MSc taught	Structural Engineering	Manchester
Eva MPAATA	MSc taught	Accounting and Finance	Westminster
Ritah MUGALA	MSc taught	Petroleum Geochemistry	Newcastle
Robert MUGONZA	MSc taught	Advanced Computer Science	Leeds
Henry NAMPANDU	PhD	Law	QMUL
Gyaviira NKURUNUNGI	MSc taught	Immunology of Infectious Diseases	LSHTM
Ibrahim Mike OKUMU	PhD	Economics (Social Security)	St Andrews
Opio Richard ONGOM	MSc taught	Public Health	Glasgow Caledonian
Olive SABIITI	PhD	'Dead Capital' and Business Development in Uganda	Manchester
Francis TUMWESIGYE	MSc taught	Chemistry	Manchester

Zambia			
Agripina BANDA	PhD	Applied Microbiology	Imperial
Mwelwa CHIBUYE	MSc taught	Epidemiology and Biostatistics	Leeds
Angela GONO BWALYA	PhD	Pharmacognosy	UCL
David KAFWAMBA	MSc taught	Environment and Development	Reading
Felix Kanungwe KALABA	PhD	Environment Development and Sustainability	Leeds
Oliver KAONGA	MSc taught	Financial Economics	Manchester
Melissa Chola KAPULU	DPhil	Immunology	Oxford
Mundia David LIBATI	MA taught	Social Development and Sustainable Livelihoods	Reading
Ebelia MANDA	MSc taught	Mining Engineering	Exeter
Chibeka MULENGA	MSc taught	Management and Information Technology	St Andrews
Sanny MULUBALE	MA taught	International Studies	Sheffield
Twaambo MUNJANJA	MSc taught	e-Business Management	Warwick
Mwansa MWAPE	MA taught	Commercial Property	Sheffield
Bruce M K MWIYA	PhD	Entrepreneurship	Wolverhampton
Andrew Malata PHIRI	PhD	Life Science	Nottingham
Zipani Tom SINKALA	MSc taught	Software Engineering	Southampton
Mumba NGULUBE ZULU	MA (Econ)	Economics	Manchester

Commonwealth Split-site Scholars

Degrees awarded by an overseas institution, with 12 months' study at a UK institution

	Degree	Subject	Awarding institution
Australia			
Peta FREESTONE	PhD	Sociology/Public Policy	Melbourne
Bangladesh			
Catherine Daisy GOMES	PhD	Architecture	BUET
Barbados			
Joseann Jacqueline KNIGHT	PhD	Marketing	Uni West Indies
Ghana			
Stephen Yao GBEDEMA	PhD	Anti-Malarial Properties of Ghanaian Medicinal Plants	Kumasi
Kenneth Kwabena PEPPRAH	PhD	Geography and Resource Development	Ghana
India			
Sunil NARAYAN	PhD	Neuropharmacology and Pharmacogenomics of Stroke	Pondicherry
Satya Deo PANDEY	PhD	Mycobacterial Genetics and Transcriptional Profiling	Hyderabad
Harsh PANWAR	PhD	Molecular Biology	National Dairy Res Ins
Kailash Chandrakar PETKAR	PhD	Pharmacy	Maharaja Sayajirao

Shidharth Sankar RAM	PhD	Environmental Studies	Calcutta
Nupur SRIVASTAVA	PhD	Plant Science	Hyderabad

Jamaica

Michelle Ann-Marie HARRIS	PhD	Sustainable Development	UWI
---------------------------	-----	-------------------------	-----

Malawi

Tonney S Mwachidika NYIRENDA	PhD	Immunology	Malawi
------------------------------	-----	------------	--------

Mauritius

Jaykumar CHUMMUN	PhD	Textiles	Mauritius
------------------	-----	----------	-----------

Nigeria

Lami Angela NNAMONU	PhD	Chemistry	UAM
Nathaniel Emeka URAMA	PhD	Economics and Business	Nigeria

Pakistan

Sameera ARSHAD	PhD	Wildlife Management	Arid Ag Rawalpindi
Sarosh IQBAL	PhD	Organic Chemistry	Karachi

South Africa

Sahba Nomvula BESHARATI	PhD	Psychology	Cape Town
Marla Catherine COETSEE	PhD	Laboratory Sciences	Cape Town
Marisa COETZEE	PhD	Development Economics	Stellenbosch
Morgenie PILLAY	PhD	International Relations	Rhodes
Dieter Peter VON FINTEL	PhD	Economics	Stellenbosch

Sri Lanka

Kanapathy GAJAPATHY	PhD	Zoology	Jaffna
---------------------	-----	---------	--------

Tanzania

Gustav Elias Anthony KUNKUTA	PhD	Decentralisation and Local Governance	Mzumbe
------------------------------	-----	---------------------------------------	--------

Commonwealth Distance Learning Scholars

Degrees awarded by a UK institution, in some cases with services provided by an overseas institution (in parentheses)

	Degree	Subject	Awarding institution
Bangladesh			
Mohammed Monirul ALAM	MSc taught	Water and Environmental Management	Loughborough
Md Mijanur RAHMAN	MSc taught	Gerontology	Southampton
Botswana			
Keamogetse MAGOGWE	PG Diploma	Education for Sustainability	LSBU
Cameroon			
Thomas Abaade ASAAH	MSc taught	International Animal Health	Edinburgh (Makerere)
Paul Yemgai KWENKAM	MSc taught	International Animal Health	Edinburgh (Makerere)
Dominica			
Hyacinth AUGUSTINE	MA taught	Public Policy and Management	York
Ghana			
David ABASS	MSc taught	Gerontology	Southampton
Susan Akosua Somuah ARYEETAY	MSt	International Human Rights Law	Oxford (Pretoria)
Samuel ASIRIFI	MSc taught	Forestry	Bangor (Makerere)
Bridget Konadu GYAMFI	MSc taught	Education for Sustainability	LSBU
Esenam Comfort KAVI	MSc taught	Managing Rural Development	SOAS
John NEDJOH	MSc taught	Water and Environmental Management	Loughborough
Alexander Kwame NKETIA	MSc taught	Responsible Tourism Management	Leeds Beckett (Gambia)

India			
Minni ARORA	MSc taught	Palliative Care	Cardiff (Karunashraya)
Shalini CHINNASWAMY	MSc taught	Dementia Studies	Stirling
Abhijit DAM	MSc taught	Palliative Medicine/Care	Cardiff (Karunashraya)
Angel DAVID	PG Diploma	Palliative Medicine/Care	Cardiff (Karunashraya)
Amit Savio DIAS	MSc taught	Clinical Trials	LSHTM
Balaji DURAISAMY	PG Diploma	Palliative Medicine/Care	Cardiff (Karunashraya)
Dinesh Chandra GOSWAMI	PG Cert	Palliative Care	Cardiff (Karunashraya)
Rajani Sankaranarayanan KAPLINGAT	MSc taught	Dementia Studies	Stirling
Praveena KARNAM	PG Diploma	Palliative Medicine/Care	Cardiff (Karunashraya)
David MATHEW	PG Diploma	Palliative Medicine/Care	Cardiff (Karunashraya)
Praveen PAI	MSc taught	Gerontology	Southampton
Urmila PATEL	PG Diploma	Palliative Care	Cardiff (Karunashraya)
Shobha Devaji PATIL	PG Diploma	Palliative Medicine/Care	Cardiff (Karunashraya)
Shiv Pratp Singh RANA	PG Diploma	Palliative Medicine/Care	Cardiff (Karunashraya)
Jayasree SAMPATH	MSc taught	Dementia Studies	Stirling
Madhankumar SEENIVASAN	MSc taught	Gerontology	Southampton
Kuldeep SHARMA	PG Diploma	Palliative Medicine/Care	Cardiff (Karunashraya)
Mathew Joseph THAUNDATHIL	PG Diploma	Dementia Studies	Stirling
Regina Mary THIOPHIN	MSc taught	Palliative Medicine	Cardiff (Karunashraya)
Babu Varghese THEKKAN VAZHAKKALA	MSc taught	Dementia Studies	Stirling
Bhawna Maheshwari VAJPAI	MSc taught	Water and Waste Engineering	Loughborough
Nandini VALLATH	PG Diploma	Palliative Medicine	Cardiff (Karunashraya)

Jamaica			
Opal Dawn Marie BERNARD	MSc taught	Gerontology	Southampton

Kenya			
Roseline Okal ABWAO	MMid	Midwifery	Sheffield
Dickens Owino ADOYO	MSc taught	Development Management	Open (Kulika Ed Trust)
Halima Abba Zaid ALI	MSc taught	Education for Sustainability	LSBU
Nancy Bisieri ANGWENYI	MA taught	Public Policy and Management	York
Zulkifli Abubakar BAISHE	MA taught	Educational Planning, Economics and International Development	UCL (Aga Khan Found)
Sylvester Kipkemoi BETT	MSc taught	Water and Environmental Management	Loughborough
Paul Mwaura CHEGE	MSc taught	Information Technology Management	Sunderland (JKUAT)
Elizabeth Wanjiru CHEGE	PG Diploma	Information Technology Management	Sunderland (JKUAT)
David Kuria GITAU	MSc taught	Information Technology Management	Sunderland (Pretoria)
Judy Muthoni GITAU	MSt	International Human Rights Law	Oxford (JKUAT)
Jacqueline Mghoi JUMBE	MA taught	Education and International Development	UCL (Aga Khan Found)
Phenny Nancy Wambugha KACHUMBO	MSc taught	Global Health	Edinburgh (Makerere)
Evelyn Wanja KAMAU	MSt	International Human Rights Law	Oxford (Pretoria)
Mary KAMAU	PG Diploma	Nursing	Dundee
Jeniffer KIMANI	MSc taught	Risk, Crisis and Disaster Management	Leicester
David KINYANJUI	PG Diploma	Palliative Care	Dundee
Joseph Mwita KISITO	MSc taught	Gerontology	Southampton
Clement Nzangi KITETU	MSc taught	Information Technology Management	Sunderland (JKUAT)
Jairus Muhati LIHANDA	MSc taught	Development Management	Open (Kulika Ed Trust)
Euphresia Khayubia LUSEKA	MSc taught	Education for Sustainability	LSBU
Vera Nyagoto MAKORI	MSc taught	Informations Systems Engineering	Sunderland (JKUAT)
Daniel Mwhia MBURU	MSt	International Human Rights Law	Oxford (Pretoria)
Mbula Kaluki Musau MUTAHI	MSc taught	Development Management	Open (Kulika Ed Trust)
Elizabeth Ndunge MUTUA	MSc taught	Information Technology Management	Sunderland (JKUAT)
Samuel MWANGI	MSc taught	Global Health	Edinburgh (Makerere)
Joyce Wahu MWANGI	MSc taught	Development Management	Open (Kulika Ed Trust)
Amina Hamisi MWITU	MA taught	Education and International Development	UCL
Loise Nyanjau NDONGA	MSc taught	Global Health	Edinburgh (Makerere)
Matthew Mutinda NDUNDA	MSc taught	International Animal Health	Edinburgh
Ann NGANGA	MSc taught	Education for Sustainability	LSBU
Joan Margaret Wanjira NJAGI	MA taught	Education and International Development	UCL (Aga Khan Found)
Rachael Njoki NJUGUNA	MSc taught	Informations Systems Engineering	Sunderland
Samwel NJUGUNA	MSc taught	Veterinary Epidemiology and Public Health	RVC (Nairobi)

Elizabeth Akinyi OBANDA	MA taught	Education, Gender and International Development	UCL (Aga Khan Found)
Walter Otieno OKELLO	MSc taught	International Animal Health	Edinburgh (Makerere)
Stephen Okoth OLALA	PG Diploma	Information Systems Engineering	Sunderland (JKUAT)
Deborah Achieng OLWAL	MSc taught	Development Management	Open (Kulika Ed Trust)
Caroline Phoebe akinyi ONYANGO	MSc taught	Education for Sustainability	LSBU
Cynthia Kavulani ONZERE	MSc taught	Global Health	Edinburgh (Makerere)
Irene Aloo mukalo OWALA	MSc taught	Education for Sustainability	LSBU
Jane Auma OWINO	MSc taught	Development Management	Open (Kulika Ed Trust)
John Kipyego SEREM	MSc taught	Responsible Tourism Management	Leeds Beckett (Gambia)
Dorcus Arshley SHISOKA	MSc taught	Informations Systems Engineering	Sunderland (JKUAT)
Halima Omar SHURIYE	MA taught	Education, Gender and International Development	UCL (Aga Khan Found)
Martin Kituyi SIMIYU	PG Diploma	Information Systems Engineering	Sunderland (JKUAT)
Evans SITATI	MSc taught	Education for Sustainability	LSBU
Naomi Judith TOYWA	MSc taught	Information Technology Management	Sunderland (JKUAT)
John Komu WERU	MSc taught	Palliative Care	Dundee

Lesotho

Ts'epo Stephen tiisetso SEKALELI	MSc taught	Forestry	Bangor (Makerere)
----------------------------------	------------	----------	-------------------

Malawi

Wezzie Golie CHISENGA	MSc taught	Forestry	Bangor (Makerere)
Chimwemwe MATEULA	MSc taught	Risk, Crisis and Disaster Management	Leicester
Hilda Felia MDEZA	MSc taught	Education for Sustainability	LSBU
Saul Macivy MIWANDA	MSc taught	Education for Sustainability	LSBU
Thomas Mzota MKANDAWIRE	MSc taught	Education for Sustainability	LSBU
McKennedy MSUSA	MSc taught	Education for Sustainability	LSBU
Edwin ZAWANDA	MSc taught	Risk, Crisis and Disaster Management	Leicester

Malaysia

Chee Peng HOR	MSc taught	Global Health	Edinburgh (Makerere)
---------------	------------	---------------	----------------------

Mauritius

Devanand DOWLOL	MSc taught	Water and Environmental Management	Loughborough
-----------------	------------	------------------------------------	--------------

Nigeria

Emmanuel Ochepa ABOH	MSc taught	Risk, Crisis and Disaster Management	Loughborough
Kazeem ADEBAYO	MPH	Public Health	Manchester
Adekunle Charles ADENIYI	MA taught	Education	Nottingham (Corona Schools)
Abiodun Arike ADESIDA	MA taught	Education	Nottingham (Corona Schools)
Olaolu Abisola ADEYEMI	MA taught	Education	Nottingham (Corona Schools)
Oruare Ekemoriere ALUFOHAI	MSc taught	Water and Environmental Management	Loughborough
Monisola Veronica AYENI	MA taught	Education	Nottingham (Corona Schools)
Muhammad-Bashir BOLAJOKO	MSc taught	Global Health	Edinburgh (Makerere)
Folorunso Liadi DADA	MA taught	Education	Nottingham (Corona Schools)
Oluwaseun Ebenezer DARAMOLA	PG Diploma	Public Health	Manchester
Onyinyechukwu Isioma EFOBI	PG Diploma	Public Health	Manchester
Eucharika Chinwe IGBAFE	MSc taught	Gerontology	Southampton
Charles Ikechukwu NWOSISI	MPH	Public Health	Manchester
Friday Uchenna OCHEGE	MSc taught	Global Health	Edinburgh (Makerere)
Peter Sonayon OLAIDE-MESEWAKU	MSc taught	Responsible Tourism Management	Leeds Beckett (Gambia)
Seliat Temilola OLODO-ATITEBI	MSc taught	International Animal Health	Edinburgh (Makerere)

Pakistan

Sabina Imran DURRANI	MSc taught	Risk, Crisis and Disaster Management	Leicester
Haider A NAQVI	MSc taught	Clinical Trials	LSHTM

Papua New Guinea

Alois JENKIHAU	MSc taught	Forestry	Bangor (Makerere)
----------------	------------	----------	-------------------

Rwanda

John HABONIMANA	MPA	Public Administration	York
Heinrich RUKUNDO	MSc taught	Education for Sustainability	LSBU

St Kitts and Nevis

Osslyn Malissia Dulcie WARD	MA taught	Public Policy and Management	York
-----------------------------	-----------	------------------------------	------

St Lucia

Eulampius Edgar FREDERICK	MSc taught	Water and Environmental Management	Loughborough
Nadia Beverley JOSEPH	MSc taught	Water and Environmental Management	Loughborough

Sierra Leone

Mattia Andrew Koi DIMOH	MA taught	Public Policy and Management	York
Kennei Gbessay MOMOH	MSc taught	Risk, Crisis and Disaster Management	Leicester
Samuel SESAY	MSc taught	Public Health	Leeds Beckett
Mohamed Gbandi YOKI	MA taught	Public Policy and Management	York

South Africa

Katherine Fiona CHRISTIE	MMid	Midwifery	Sheffield
James Craig INNES	MSc taught	Epidemiology	LSHTM
Lungisa MATANDELA	MPA	Public Administration	York
Kathryn MNGADI	PG Diploma	Clinical Trials	LSHTM
Makhosazana NXUMALO	MSc taught	Education for Sustainability	LSBU

Sri Lanka

Achala Chamarie BALASURIYA	MSc taught	Gerontology	Southampton
----------------------------	------------	-------------	-------------

Tanzania

Mwanajaa ABDALLAH	PG Diploma	Clinical Trials	LSHTM
Nangula HEITA-MWAMPAMBA	MSc taught	Water and Environmental Management	Loughborough
Jennie Eliezer JARIBU	MSc taught	Epidemiology	LSHTM
Victor Emmanuel KATAMBALA	MSc taught	Risk, Crisis and Disaster Management	Leicester
Jane MACHA	MSc taught	Public Health	LSHTM
Bhoke MHINI	MSc taught	Education for Sustainability	LSBU
Lucas Charles MKWIZU	MA taught	Education, Gender and International Development	UCL (Aga Khan Found)
Beatus MWENDWA	MSc taught	Education for Sustainability	LSBU
Happy Claver MWINUKA	PG Diploma	International Construction Management	Bath (NCC Tanzania)
Geoffrey William NGELIME	PG Diploma	International Construction Management	Bath (NCC Tanzania)
Josephine Getrude PAMILLA	MA taught	Public Policy and Management	York (Gambia)
Elibariki SHILLA	MSc taught	Education for Sustainability	LSBU

The Gambia

Marie Njie ADAMS	MSc taught	Public Health	Leeds Beckett (Gambia)
Fatou BITTAYE	MSc taught	Public Health	Leeds Beckett (Gambia)
Alhagie BOJANG	MSc taught	Responsible Tourism Management	Leeds Beckett (Gambia)
Lamin BOJANG	PG Diploma	Responsible Tourism Management	Leeds Beckett (Gambia)
Yankuba CEESAY	PG Cert	Responsible Tourism Management	Leeds Beckett (Gambia)
Lamin CEESAY	MSc taught	Public Health	Leeds Beckett (Gambia)
Lamin FATTY	MSc taught	Responsible Tourism Management	Leeds Beckett (Gambia)
Francis GOMEZ	PG Diploma	Responsible Tourism Management	Leeds Beckett (Gambia)
Elizabeth INNIS	PG Diploma	Public Health	Leeds Beckett (Gambia)
Rohey A R JOBE	MSc taught	Responsible Tourism Management	Leeds Beckett (Gambia)
Mamud NJIE	MSc taught	International Animal Health	Edinburgh (Makerere)
Andrew SAMBOU	PG Diploma	Responsible Tourism Management	Leeds Beckett (Gambia)
Momodou SINGHATEH	PG Cert	Responsible Tourism Management	Leeds Beckett (Gambia)
Musa M SOWE	MSc taught	Public Health	Leeds Beckett (Gambia)
Phoday TOURAY	MSc taught	Responsible Tourism Management	Leeds Beckett
Katim TOURAY	MSc taught	Public Health	Leeds Beckett (Gambia)

Trinidad and Tobago

Anjenney DWARIKA	MSc taught	Biomedical Science	Ulster
Rachel Gemima REUBEN	MSc taught	Gerontology	Southampton

Uganda				
Richard Alingu AGELU	MSc taught	International Animal Health		Edinburgh (Makerere)
Agnes AMEEDE	MSc taught	Global Programme in Development Management		Open (Kulika Ed Trust)
James APUNGURE	MSc taught	Development Management		Open (Kulika Ed Trust)
Tom Stanley ASAKU	MSc taught	International Animal Health		Edinburgh (Makerere)
Elly Bronney ATUHUMUZA	MSc taught	Epidemiology		LSHTM
Isaac DDUMBA	PG Diploma	Gerontology		Southampton
Bikorwomuhangi EVARIST	MSc taught	Education for Sustainability		LSBU
Charles Roda GIYAYA	MSc taught	Forestry		Bangor (Makerere)
Rose IZIZINGA	PG Diploma	Education for Sustainability		LSBU
Denis KABUUKA	MA taught	Public Policy and Management		York
George KACHA KAIJA	MSc taught	Forestry		Bangor (Makerere)
Richard KAMUKAMA	MSc taught	Development Management		Open (Kulika Ed Trust)
Wilfred KOMAKECH	MSc taught	Water and Environmental Management		Loughborough
Judith KYOKUSHABA	MSc taught	Global Health		Edinburgh (Makerere)
Haruna LULE	MSc taught	International Animal Health		Edinburgh (Makerere)
Lilian Susan LWANTALE	MSc taught	Development Management		Open (Kulika Ed Trust)
Rita MUGENYI	MSc taught	Education for Sustainability		LSBU (Kulika Ed Trust)
Isaac MUJAASI	MSc taught	Education for Sustainability		LSBU
Ronald Nuwamanya MUSINGUZI	MSc taught	Global Health		Edinburgh (Makerere)
Richard MUWANIKA	PG Diploma	Global Health		Edinburgh (Makerere)
Simon MUZAALE	MA taught	Public Policy and Management		York
Dinnah NABWIRE	MA taught	Education, Gender and International Development		UCL (Aga Khan Found)
Teddy NAGADDYA	MSc taught	Gerontology		Southampton
Maria Flavia NAKANJAKO	MSc taught	Global Health		Edinburgh (Makerere)
Angela NALWOGA	MSc taught	Infectious Diseases		LSHTM
Regina Ceali NAMA KULA	PG Diploma	Education for Sustainability		LSBU
Hellena NAMBOGWE	MSc taught	Education for Sustainability		LSBU
Dianah NAMPIJJA	MSc taught	Education for Sustainability		LSBU
Jacinta NEKESA	MSc taught	Water and Environmental Management		Loughborough
Lino Owor OGORA	MSc taught	Education for Sustainability		LSBU
Stephen ONZIMA	MSc taught	International Animal Health		Edinburgh (Makerere)
Peter Oballah OUMA	MSc taught	Biomedical Science		Ulster
Christopher PAAPA	MSc taught	Education for Sustainability		LSBU
John SSENKUNJA	MSc taught	Education for Sustainability		LSBU
Leonard SSOZI	MSc taught	Education for Sustainability		LSBU
Joyce TALAMO I	MSc taught	Education for Sustainability		LSBU
Fred Mathew WANDERA	MSc taught	Development Management		Open (Kulika Ed Trust)

Zambia				
Mackson Naphy BANDA	MSc taught	International Animal Health		Edinburgh (Makerere)
Verna Chile CHIBBAMULILO	PG Diploma	Public Health		Leeds Beckett (Chainama)
Audrey HALUBOBYA-MULUNGUSHI	MSc taught	Public Health Promotion		Leeds Beckett (Chainama)
Malelo Namakobo ILUKENA	MSc taught	Public Health		Leeds Beckett (Chainama)
Valeria Prudence KABASO	MSc taught	Public Health Promotion		Leeds Beckett (Chainama)
Mary KANYIMBO	MSc taught	International Construction Management		Bath (NCC Zambia)
Herman KUNDA	MSc taught	International Construction Management		Bath (NCC Zambia)
Lucia Chebett LABOSO	MA taught	Education Gender and International Development		UCL (Aga Khan Found)
Sebastian MAZAKAZA	MSc taught	International Construction Management		Bath (NCC Zambia)
Estatius MIYAMBO	PG Diploma	International Construction Management		Bath (NCC Zambia)
Mutale MUBANGA	MSc taught	Infectious Diseases		LSHTM
Chitambeya MUKWANGOLE	MSc taught	International Construction Management		Bath (NCC Zambia)
David Nonde MWAMBA	MSc taught	Public Health		Leeds Beckett (Chainama)
Chama MWANSA	PG Diploma	Education for Sustainability		LSBU
Grace MWENYA	MSc taught	Forestry		Bangor (Makerere)
Sharon Lesa NYAMBE	MSc taught	Public Health Promotion		Leeds Beckett (Chainama)
Robson NYIRENDA	MSc taught	Education for Sustainability		LSBU
Mathias PHIRI	PG Diploma	International Construction Management		Bath (NCC Zambia)
Catherine Musole SAMISELO	MSc taught	Public Health		Leeds Beckett (Chainama)
Steven SONDASHI	MSc taught	International Construction Management		Bath (NCC Zambia)

Working with UK universities

The CSC plays an important role in attracting the best and brightest talent to UK universities. In return, UK universities support the CSC's activities through:

- part funding Commonwealth Scholarships for developed Commonwealth country citizens
- part funding Commonwealth Scholarships for developing Commonwealth country citizens through tuition fee contributions
- providing funding for Commonwealth Shared Scholarships
- hosting Commonwealth Academic Fellowships
- partnering with overseas institutions to offer Commonwealth Split-site Scholarships and Commonwealth Distance Learning Scholarships

The following universities currently have part funding agreements with the CSC for Commonwealth Scholarships for developing Commonwealth country citizens:

Aberystwyth University	University of Central Lancashire	University of Strathclyde
Aston University	University of Chester	University of Surrey
Bangor University	University of Dundee	University of Sussex
Birmingham City University	University of East Anglia	(limited number of Scholars)
Brunel University	University of East London	University of the West of England
Cardiff University	University of Edinburgh	(limited number of Scholars)
Cardiff Metropolitan University	University of Essex	University of Ulster
City University London	University of Exeter	(limited number of Scholars)
Coventry University	University of Glasgow	University of Warwick
Cranfield University	University of Greenwich	University of Westminster
Durham University	University of Hull	(limited number of Scholars)
Glasgow Caledonian University	University of Kent	University of Winchester
Harper Adams University	University of Leeds	University of Wolverhampton
Heriot-Watt University	University of Leicester	(limited number of Scholars)
Imperial College London	University of Lincoln	University of York
Keele University	University of Liverpool	
Kingston University	University of London	
Lancaster University	Birkbeck, University of London	
(limited number of Scholars)	Courtauld Institute of Art	
Leeds Beckett University	Goldsmiths, University of London	
Liverpool John Moores University	Institute of Commonwealth Studies	
Liverpool School of Tropical Medicine	King's College London	
Loughborough University	London School of Economics and	
Manchester Metropolitan University	Political Science	
Newcastle University	London School of Hygiene and	
Northumbria University	Tropical Medicine	
(for PhD study only)	Queen Mary, University of London	
Nottingham Trent University	Royal Holloway, University of London	
Open University	Royal Veterinary College	
Plymouth University	SOAS, University of London	
Queen Margaret University	University College London	
Queen's University, Belfast	University of Manchester	
Robert Gordon University	University of Northampton	
Sheffield Hallam University	University of Nottingham	
Staffordshire University	University of Oxford	
Swansea University	University of Portsmouth	
Teesside University	University of Reading	
University of Aberdeen	University of Roehampton	
University of Bath	University of St Andrews	
University of Birmingham	University of Salford	
University of Bradford	(limited number of Scholars)	
University of Brighton	University of Sheffield	
University of Bristol	University of South Wales	
University of Cambridge/Cambridge	University of Southampton	
Commonwealth Trust	University of Stirling	

National nominating agencies

Applications for Commonwealth Scholarships for PhD research and Master's study in the UK are made in the first instance to the nominating agency in the candidate's home country, as listed below. Full details are available on the CSC website.

Each agency is responsible for its own selection criteria. The CSC Secretariat in the UK is able to advise on which agency to approach in particular circumstances, but is not responsible for the decisions or procedures adopted by the agencies concerned.

Anguilla

Department of Public Administration
www.gov.ai

Antigua and Barbuda

Ministry of Education, Sports, Youth and Gender Affairs
www.education.gov.ag

Australia

Department of Education and Training, International Scholarships Section
www.education.gov.au

Bahamas

Scholarships and Educational Loan Division, Ministry of Education, Science and Technology
www.bahamaseducation.com

Bangladesh

Ministry of Education
www.moedu.gov.bd

Barbados

Ministry of Education, Science, Technology and Innovation
www.mes.gov.bb

Belize

Ministry of Public Service, Governance Improvement and Elections, and Boundaries
www.belize.gov.bz

Bermuda

Department of Education
www.moed.bm

Botswana

Department of Tertiary Education Financing, Ministry of Education and Skills Development
www.moe.gov.bw

Brunei Darussalam

Kementerian Pendidikan/
Ministry of Education
www.moe.edu.bn

Cameroon

Department of Students' Assistance and University Welfare, Ministry of Higher Education
www.minesup.gov.cm

Canada

Canadian Bureau for International Education (CBIE)
www.scholarships-bourses.gc.ca

Cayman Islands

Department of Education, Ministry of Education, Employment and Gender Affairs
www.education.gov.ky

Cyprus

(for Greek Cypriots)
Cyprus State Scholarship Foundation
PO Box 23949
1687 Nicosia
Cyprus
www.cyscholarships.gov.cy

(for Turkish Cypriots)

Department of Common Services for Education, Ministry of National Education, Youth and Sports
www.mebnet.net

Dominica

Ministry of Education and Human Resource Development
www.dominica.gov.dm

Falkland Islands

Education Department
www.falklands.gov.fk/education

Fiji

Tertiary Scholarships and Loans Board
www.tslb.gov.fj

Ghana

Scholarships Secretariat
www.ghana.gov.gh

Gibraltar

Department of Education
www.gibraltar.gov.gi/education-a-training

Grenada

Ministry of Education and Human Resource Development
www.gov.gd

Guyana

Department of the Public Service, Ministry of the Presidency
www.gina.gov.gy

India

Scholarship Division, Ministry of Human Resource Development, Department of Higher Education
www.education.nic.in

Jamaica

Scholarships and Training Assistance Unit, Ministry of Finance and the Public Service
www.mof.gov.jm/scholarships

Kenya

Ministry of Education, Science and Technology
www.scienceandtechnology.go.ke

Kiribati

Public Service Office
www.pso.gov.ki

Lesotho

National Manpower Development Secretariat
www.gov.ls

Malawi

Department of Human Resource Management and Development
www.malawi.gov.mw

Malaysia

Public Service Department of Malaysia, Human Capital Development Division
www.jpa.gov.my

Maldives

Ministry of Foreign Affairs
www.foreign.gov.mv

Malta

Directorate for Programme Implementation, Ministry of Education and Employment
www.myscholarship.gov.mt

Mauritius

Ministry of Education and Human Resources
<http://ministry-education.gov.mu>

Montserrat

Human Resources Management Unit
www.gov.ms

Mozambique

Institute of Scholarships, Ministry of Education and Human Development
www.mec.gov.mz

Namibia

National Students Financial Assistance Fund
www.moe.gov.na

Nauru

Education Department
www.naurugov.nr

New Zealand

Universities New Zealand – Te Pūkai Tara
www.universitiesnz.ac.nz

Nigeria

Federal Scholarship Board
www.education.gov.ng

Pakistan

Ministry of Inter Provincial Coordination
www.ipc.gov.pk

Papua New Guinea

Department of Personnel Management
www.dpm.gov.pg

Rwanda

Rwanda Education Board, Higher Education Student Loan Department
www.reb.rw

St Helena

Education Learning Centre
www.education.gov.sh

St Kitts and Nevis

Human Resource Management Department
www.gov.kn

St Lucia

Ministry of Education, Human Resource Development and Labour
www.education.gov.lc

St Vincent and The Grenadines

Service Commissions Department
www.gov.vc

Samoa

Ministry of Foreign Affairs and Trade
www.mfat.gov.ws

Seychelles

National Human Resources Development Council
www.nhrdc.sc

Sierra Leone

Ministry of Education, Science and Technology

Solomon Islands

Ministry of Education and Human Resource Development
www.mehrd.gov.sb

South Africa

Universities South Africa
www.universitiessa.ac.za

Sri Lanka

Ministry of Higher Education
www.mohe.gov.lk

Swaziland

Ministry of Public Service
www.gov.sz

Tanzania

Ministry of Education and Vocational Training
www.moe.go.tz

Tonga

Scholarships Unit, Ministry of Education and Training
www.tongaeducation.gov.to

Trinidad and Tobago

Ministry of Public Administration
www.scholarships.gov.tt

Turks and Caicos Islands

Ministry of Education, Youth, Sports and Culture
www.gov.tc

Tuvalu

Office of the Prime Minister, Personnel and Training Division

Uganda

Ministry of Education and Sports
www.education.go.ug

Vanuatu

Training and Scholarships Coordination Unit, Ministry of Education
www.governmentofvanuatu.gov.vu

Virgin Islands (British)

Ministry of Education and Culture
www.bvi.gov.vg

Zambia

Ministry of Education, Science, Vocational Training and Early Education
www.mstvt.gov.zm

Academic advisers 2014-2015

The CSC's panel of academic advisers includes leading figures in all subject areas, all of whom provide their services free of charge. Without their expert and timely help, the CSC could not operate. Their contribution is much appreciated.

Dr Bode Akinwande	Professor Luis E Cuevas	Professor Veronica Hope-Hailey
Professor Jocelyn Alexander	Dr Parviz Dabir-Alai	Ms Marie Therese Hosey
Dr Christopher Allen	Professor Jeremy Dale	Professor Sam Howison
Professor Claire Anderson	Professor Kenneth Dalgarno	Professor Zhu Hua
Professor David Anderson	Professor Ian Davies	Professor Stefan Hubscher
Professor Jane Apperley	Professor Veronica Della Dora	Professor John Hudson
Professor Madeleine Arnot	Professor I M Dharmadasa	Professor Ray Hudson
Professor Richard Aspden	Professor Satnam Dlay	Dr Susan Huson
Professor David Attwell	Professor Christine Dodd	Professor Lorenzo Iannucci
Professor Adisa Azapagic	Professor Daniel Donoghue	Professor John Thomas Sir Irvine
Professor Augusto Azuara-Blanco	Dr Alex Douglas	Professor Animesh Jha
Professor AbuBakr Bahaj	Professor Kurt Drickamer	Professor Divya Jindal-Snape
Professor Alan Bairner	Professor Rosaleen Duffy	Professor Mark A Jobling
Professor David Baldwin	Professor William Dutton	Dr Michael Johnson
Dr Amitava Banerjee	Professor Tim Eden	Professor Benedict Jones
Professor Karin Barber	Professor Nnamdi Nduka Ekere	Dr Gillian Juleff
Professor Michael Barrett	Professor John Feather	Dr Nina Kazanina
Dr Crispin Bates	Professor Harry Ferguson	Dr Christian Kennett
Dr Chaloka Beyani	Dr Bob Fields	Professor Brendan Kenny
Professor Chetan Bhatt	Professor Justin Fisher	Professor Ray Kiely
Professor John Boardman	Professor Andrew Fleming	Professor Michael King
Professor Martyn Boutelle	Dr Alan Floyd	Professor Konstantinos Kontis
Professor Jan Bradley	Dr Jonathan Foster	Professor Susanne Kuechler
Mr Simon Bramhall	Professor Gillian Foulger	Professor Jane Langdale
Professor Charlotte Brewer	Professor David Francis	Professor Susan Lanham-New
Professor Michael Brockhurst	Professor Simon Frostick	Dr Tomas Larsson
Professor Iain Broom	Professor Laura Galloway	Professor Siow Ming Lee
Professor James Brownjohn	Professor Raymond Geuss	Dr Fiona Leverick
Professor Dennis Buchanan	Professor Sayantan Ghosal	Professor Stephen Liddle
Professor Anthony M J Bull	Professor Alan Gilbert	Professor Philip Lightfoot
Professor Tony Bush	Professor John Girkin	Professor David Little
Dr Gilli Bush-Bailey	Dr Hugh Gong	Professor Tanniemola Liverpool
Professor Janet Cade	Dr David Grace	Professor David Lomas
Professor Mike Calnan	Dr Graham Green	Professor Julie Lovegrove
Dr Tracy Diane Cassidy	Professor J Green	Professor Nicola Lowe
Professor Justin Champion	Dr Chris Greenwell	Dr Alastair Lyndon
Professor Siddharthan Chandran	Professor Shaun Gregory	Mr David Mabb
Professor Sylvia Chant	Professor Peter Gregory	Dr Parthasarathi Mandal
Dr Andrew Chester	Professor Anne Gregory	Professor Robin Mansell
Professor Anthony S Clare	Professor Gabriele Griffin	Professor Trevor H J Marchand
Professor Jon Clare	Professor Sunetra Gupta	Professor Lutz Marten
Dr Phil J Clark	Professor Fares Haddad	Professor Chris Mason
Dr Gerard Clarke	Professor Anthony Hall	Dr Emma Mawdsley
Professor Peter Clarke	Professor Russell J Hand	Professor Robert McCorquodale
Professor Ian Colbeck	Professor Olivier Hanotte	Professor Christine McCourt
Professor Chris Collins	Professor Catherine Harper	Professor Morag McDonald
Professor Mark Conner	Dr Stephen Harris	Professor Cheryl McEwan
Dr Gary Connett	Professor Graham Harrison	Professor Martin McGinnity
Professor Declan Conway	Professor Oubay Hassan	Professor Jim McGuirk
Professor Stephen Coombes	Professor John Healey	Professor Colin McInnes
Professor Christine Cooper	Professor Mark Hector	Professor Andy McKay
Professor Gary Craig	Dr Claire Heffernan	Professor Chris Miall
Professor Richard Craster	Professor Caroline Heycock	Dr Tolib Mirzoev
Professor James Croll	Dr Sue Hill	Professor Diana Mitlin
Dr Ruth Cross	Professor David Hogg	Professor Giles Mohan
Professor John Crowe	Professor John Holford	Dr Thomas Molony

Dr Cletus Moobela
Dr Lindsey Moore
Professor Oliver Morrissey
Professor John Morton
Professor Paul Mosley
Dr Surender Munjal
Professor Colin A Murray
Professor Fionn Murtagh
Professor Ian Netton
Professor Alison Noble
Dr Chris Norbury
Professor Polly O'Hanlon
Dr Mark Odell
Professor Helen Osborn
Professor Christine Oughton
Professor Ronen Palan
Professor Abdul Paliwala
Professor Sheila Patrick
Mr Geoffrey Payne
Dr Stephen Pearson
Professor Andrea Petroczi
Professor Allyson Pollock
Professor John Preston
Dr Gail Preston
Professor Adam Price
Dr Catherine Pritchard
Dr Orsola Rath Spivack
Professor David Ray

Dr Simon Ray
Professor Nanneke Redcliff
Professor Malcolm Reed
Dr Catherine Rees
Dr Andrew Regan
Professor Michael Roe
Professor Robin Roslender
Dr Alet Roux
Professor Harvey Rutt
Dr Nick Savage
Professor Monika Schmid
Professor Miklas Scholz
Professor Jane Setter
Professor Peter Shaw
Professor Soraya Shirazi-Beechey
Dr Ayona Silva-Fletcher
Professor Tom Solomon
Professor Alastair Spence
Professor Mary Stiasny
Professor Jane Stuart-Smith
Dr Michael Sutcliffe
Dr Amanda Sykes
Professor Ian Taylor
Professor Colin Taylor
Professor Susan Taylor
Professor Leon A Terry
Professor Mark Tewdwr-Jones
Professor Brian Thomas

Professor Paul Thompson
Professor Robert R Thompson
Professor Thomas Thomson
Professor Kenneth J Thomson
Professor John Tribe
Professor Mike Turner
Professor Nick Tyler
Professor Shahzad Uddin
Professor Pamela Vallely
Professor Ann Varley
Professor Mark Viney
Professor David Walker
Professor Frances Wall
Professor Robin Wallace
Professor Anne Watson
Professor Nigel D White
Professor Justin Willis
Professor William Wisden
Professor Julian Wiseman
Professor Adrian Wood
Professor Geoff Wood
Professor Michael Woods
Professor Simon Woodward
Dr Jianzhong Wu
Dr Bashar Zahawi
Professor Valentina Zharkova

Governance statement

The Commonwealth Scholarship Commission in the United Kingdom (CSC) was established by Act of Parliament in 1959 in order to manage the UK contribution to the Commonwealth Scholarship and Fellowship Plan (CSFP), launched by Commonwealth education ministers in 1958. Its status was subsequently reaffirmed in the International Development Act of 2002 (the Act).

The CSC is a non-departmental public body, for which the Department for International Development (DFID) is the lead department and main sponsor, focusing exclusively on awards that deliver on poverty reduction. Other financial contributions are received from the Department for Business, Innovation and Skills and the Scottish Government for awards to Scholars from richer Commonwealth countries. The CSC is independent of government in its decision-making and operations; the Act legislates that the Secretary of State may not give any direction for the selection or rejection of any particular person for an award or as a candidate for an award. The CSC submits an Annual Report on its work each year to the Secretary of State; this forms the basis of a report submitted by the Secretary of State to Parliament, to which (s)he is ultimately responsible for the work of the CSC.

In addition to regulations provided in the 1959 Act (which have been confirmed in subsequent Development Acts) and subsequent Ministerial Directives, detailed governance arrangements for the CSC have been set out in a framework document. The framework includes an associated financial memorandum and the CSC's three-year corporate and one-year business plans. The DFID Internal Audit Department (IAD) provides the CSC's internal audit function. The CSC's annual income and expenditure are incorporated in the overall accounts of DFID, and the CSC account is held with the Government Banking Service.

The Commission currently comprises 15 members, including the Chair, who are appointed in accordance with the principles of the Code of Practice for Ministerial Appointments to Public Bodies. Members are appointed by the Secretary of State for an initial period of three years, with the possibility of renewal for one further three-year appointment. The Executive Secretary of the Commission is the Accounting Officer for the CSC, with responsibility to the Secretary of State for its conduct and performance. It is expected that the Chair and other relevant officials will meet with relevant ministers at least annually to discuss the work of the CSC.

The full Commission meets three times per year. It is supported in its work by specialist committees, made up of Commissioners, which deal with Finance, Audit and Risk Management, Awards Policy, and Evaluation and Monitoring. Separate committees of Commissioners are convened to handle the selection of scholarship recipients. The CSC has no employees, contracting out its Secretariat and other management functions to two external bodies: the Association of Commonwealth Universities (ACU) and the British Council. The effectiveness and value for money of these arrangements are formally evaluated annually by the Finance Committee, which recommends appropriate action to the full Commission. The CSC operates an Evaluation and Monitoring Programme which provides evidence of the impact of its work, through interviews and surveys of alumni and other stakeholders. The results of this programme influence the CSC's decision-making processes.

The status of the CSC was subject to an independent assessment by DFID in 2013, as part of the Government's rolling programme of triennial review of public bodies. This review reported in September 2013 that the functions carried out by the CSC are required and that the delivery model is appropriate and offers value for money.

Membership of the Commonwealth Scholarship Commission in the UK

for the year ending 30 September 2015

Richard Middleton

Chair (from 1 January 2015)
Deputy Vice-Chancellor, Middlesex University

Professor Tim Unwin (to 31 December 2014)

Chair
Secretary General, Commonwealth Telecommunications Organisation, and Emeritus Professor of Geography and UNESCO Chair in ICT4D, Royal Holloway, University of London

Professor Graham Furniss OBE, FBA

Deputy Chair
Former Pro-Director (Research and Enterprise), SOAS, University of London

Professor Anne Anderson (from 1 January 2015)

Vice-Principal and Head, College of Social Sciences, University of Glasgow

Sandy Balfour

Former Chief Executive Officer, Canon Collins Educational and Legal Assistance Trust

Dr Nick Brown

Principal, Linacre College, University of Oxford

Richard Burge

Chief Executive, Wilton Park

Anthony Cary CMG

Former British High Commissioner to Canada and British Ambassador to Sweden

Professor David Cope

Life Member, Clare Hall, University of Cambridge

Professor Brian Faragher (from 1 January 2015)

Professor in Medical Statistics and Co-Director, Tropical Clinical Trials Unit, Liverpool School of Tropical Medicine

Professor David Francis (from 1 January 2015)

Head, Department of Peace Studies, and UNESCO Chair in African Peace and Conflict Studies, University of Bradford

Sarah Laessig

Former Managing Director, Public Sector Client Sales Management (EMEA), Citigroup

Dr Joanna Newman (from 1 June 2015)

Vice Principal (International), King's College London

Kathy Mansfield (to 31 May 2015)

Project Director, ZIMRA Assistance Programme (ZIMRAP); former Senior Governance Advisor, Department for International Development (DFID)

Mark Robson

Head of Statistics and Regulatory Data, Bank of England

Dr Mary Stiasny OBE (from 1 January 2015)

Pro-Vice Chancellor (International) and Chief Executive, University of London International Programmes; and Pro-Director, Learning and International, Institute of Education, University of London

Professor Jeff Waage OBE

Director, London International Development Centre

Professor Ros Wade (to 31 December 2014)

Director, Education for Sustainability Programme, and Associate Director, Centre for Cross Curricular Initiatives, London South Bank University

Officers

Dr John Kirkland

Executive Secretary

Dr Jonathan Jenkins

Director of Operations

Statement of income and expenditure

for the year ended 31 March 2015

	2014/2015		2013/2014		% change year-on-year
	£000	% in-year	£000	% in-year	
DFID grant-in-aid	25,282	98%	23,259	98%	9%
BIS grant-in-aid	400	2%	400	2%	0%
FCO grant-in-aid	0		0		
Scottish Government grant-in-aid	50		50		0%
Total grant-in-aid to CSC	25,732	100%	23,709	100%	9%
CSC administrative expenditure	1,645	7%	1,769	7%	(7%)
CSC programme expenditure	23,072	93%	22,311	93%	3%
Total CSC expenditure	24,717	100%	24,080	100%	3%
Increase/(decrease) in cash and cash equivalents	838		(1,417)		
Increase/(decrease) in trade payables	177		1,046		
Total	25,732		23,709		
CSC administrative expenditure					
Commission costs via ACU	125	8%	156	9%	(20%)
ACU management fees	1,184	72%	1,219	69%	(3%)
BC management fees	76	5%	125	7%	(39%)
VAT	260	16%	269	15%	(3%)
Total	1,645	100%	1,769	100%	(7%)
DFID programme expenditure					
Scholarships					
PhD research	9,023	41%	8,406	40%	7%
Agency Master's	4,455	20%	4,218	20%	6%
Split-site PhD	402	2%	558	3%	(28%)
Shared Scholarships	3,832	18%	3,584	17%	7%
Distance Learning	2,545	12%	2,303	11%	11%
Total	20,257		19,069		6%
Fellowships					
Academic	635	3%	669	3%	(5%)
Professional	972	4%	1,023	5%	(5%)
Total	1,607		1,692		(5%)
DFID award expenditure	21,864	100%	20,761	100%	5%
Other programme expenditure					
Evaluation	160	18%	176	18%	(9%)
External liaison	345	39%	415	42%	(17%)
British Council	239	27%	240	24%	(0%)
Other costs	31	3%	54	5%	(43%)
VAT	120	13%	100	10%	20%
Total	895	100%	985	100%	(9%)
Programme expenditure					
DFID Grant-in-aid	22,759	99%	21,746	97%	5%
BIS Grant-in-aid – PhD research	300	1%	546	2%	(45%)
FCO Grant-in-aid – PhD research	1		2		(50%)
Scottish Government Grant-in-aid – PhD research	12		17		(29%)
Total programme expenditure	23,072	100%	22,311	100%	3%
Total	24,717		24,080		3%

Notes

1. These figures were consolidated in DFID's audited Annual Report and Accounts 2014/15.
2. The CSC also engaged independent auditors to inspect the statement that the CSC submitted to DFID. This work found no exceptions to what was expected.
3. This activity is managed by the Commonwealth Scholarship Commission in the United Kingdom.
4. In 2014/2015, funds from BIS and the Scottish Government were channelled through DFID, in line with government practice.
5. The CSC holds no fixed assets.
6. The CSC employs no staff.
7. The cost of administration before adding VAT was 5.6% in 2014/2015, down from 6.2% in 2013/2014.
8. The contribution of UK universities to CSC programmes, through maintenance payments and tuition fees, was a further £4.55m. Such partnership contributions increase the number of awards available.
9. Having no VATable outputs, the CSC is not registered for VAT so cannot reclaim VAT on any of its inputs.

Commonwealth Scholarship Commission in the UK

Woburn House
20-24 Tavistock Square
London WC1H 9HF
United Kingdom
T +44 (0)20 7380 6700
F +44 (0)20 7387 2655
www.dfid.gov.uk/cscuk
info@cscuk.org.uk