

55th Annual Report to the Secretary of State for International Development

For the year ending 30 September 2014

55th Annual Report to the Secretary of State for International Development

For the year ending 30 September 2014

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

© Commonwealth Scholarship Commission in the United Kingdom (2014)

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
 - 2013 awards 8
- 2013 awards: nominations and selections 10
- 2013 awards: participation by UK institutions 12
- 2013 awards: participation by overseas institutions 15
- 2013 awards: Scholars by country and field of study 18
- 2013 awards: Fellows by country and field of study 20
- Awards held in 2013-2014: participation by UK institutions 21
- Awards held in 2013-2014: Scholars by country and field of study 24
 - Academic qualifications awarded 26
 - National nominating agencies 36
 - Academic advisers 2013-2014 40
 - Working with UK universities 41
 - 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) is responsible for managing Britain's contribution to the Commonwealth Scholarship and Fellowship Plan (CSFP).

The CSC supports over 900 scholarships and fellowships for postgraduate study and professional development each year. Awards 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 also nominates UK citizens for scholarships to study in other Commonwealth countries under the CSFP.

The CSC offers the following types of award:

Commonwealth Scholarships for PhD research or Master's study – available 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 – to support PhD candidates to spend up to one year in the UK as part of their doctoral studies. Candidates should apply directly to the CSC.

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

Commonwealth Distance Learning Scholarships – enabling developing country students to study UK Master's 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 – aimed at early career staff in developing country universities, including the CSC's own PhD alumni. Alumni should apply directly to the CSC; nominations are also invited from selected universities.

Commonwealth Professional Fellowships – for mid-career professionals from developing countries. 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 in 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 in its own right. The CSC's Secretariat is provided by the Association of Commonwealth Universities; overseas services are provided by the British Council.

The CSC is part of a larger Commonwealth-wide scheme: the Commonwealth Scholarship and Fellowship Plan (CSFP). The CSFP is an international programme under which member governments offer scholarships and fellowships to citizens of other Commonwealth countries. It was established at the first Commonwealth education conference in 1959 and is reviewed by Commonwealth education ministers at their triennial meetings. The CSFP has enabled almost 30,000 individuals to study in over 20 countries across the Commonwealth.

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

Department for Business Innovation & Skills

The Association of Commonwealth Universities

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 2014.

The past year has seen significant discussion of both the role of international development and the value of the Commonwealth. The Commonwealth Scholarship Commission in the United Kingdom (CSC) is proud of the distinctive contribution that it makes to both spheres.

As the UK's leading scholarship programme for international development, 87% of award holders supported during the past year have come from low or lower middle income countries. Our alumni and evaluation programmes confirm that around 95% of our award holders return to influence the development of their home countries. Many also undertake work that directly addresses development needs while they are on award.

At its best, the Commonwealth provides a unique gathering of like-minded governments and peoples who focus primarily on shared values and the common good. Yet the value of the Commonwealth is sometimes challenged. Recent articles published in *The Times* and *The Economist* were disappointingly sceptical, though each recognised Commonwealth Scholarships as one of the ways in which the Commonwealth has gained real recognition, particularly among young people. The scheme is a high-profile reminder of the commitment of host governments to these values. We are pleased that the United Kingdom remains the lead contributor to the scheme.

Commonwealth Scholarships are now available in no less than 16 countries. Much of this expansion has been made possible by the new Commonwealth Scholarships endowment fund, to which governments and some 200 alumni have so far contributed – another indication of how highly the distinctive Commonwealth Scholarships brand is valued. To maintain this, we need to ensure that our UK awards remain available to *all* Commonwealth countries, both developed and developing, and that the brand retains its global prestige.

We aim to deliver these benefits with maximum efficiency. The administrative costs of the CSC have reduced again this year by a further 1.8% of our budget, enabling us to offer more awards. Our work also benefits from substantial in-kind contributions from national nominating agencies across the Commonwealth, some £3.5 million in contributions from UK universities, and weeks of work by leading UK academics who contribute to our selection processes free of charge.

We would like to record our thanks to the above; to the Department for International Development, the Department for Business, Innovation and Skills, and the Scottish Government for their funding; to all of the staff of the Association of Commonwealth Universities, which hosts our Secretariat; and to the British Council, for its promotion of our work overseas. Above all, we acknowledge the outstanding work of our Scholars, Fellows and alumni, whose determination and achievements make Commonwealth Scholarships the distinctive force that they are.

Professor Tim Unwin 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 provide information and advice. Access, as required, is provided by the Secretariat to specialist services for matters such as welfare and immigration.

The British Council provides pre-departure support in the form of a pre-departure briefing, which provides useful information for award holders to assist them in their preparations for, their journey to, and their stay in the UK, as well as being responsible for booking their airfare to the UK.

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, new tools, methods and processes such as surveys were further refined, and projects such as the counterfactual study were further developed. Two reports were published: a study of research methodologies employed by international scholarship programmes, and a review of the Professional Fellowship scheme.
- 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 administers an anonymous survey of award holders, 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).
- Feedback is sought from delegates at the CSC's Welcome Programme and other student events.

The report year saw the full introduction of a comprehensive student engagement strategy, designed to enhance the scholarship experience. The strategy focused on increasing the engagement of award holders through regular communications (including monthly email newsletters), a programme of events (including the formal Welcome Programme and Farewell Event), residential workshops for Master's Scholars, and the Development Module, which aims to increase the development impact of PhD scholarships.

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 a five-year average (2007-2011 cohorts) is 96%. For Commonwealth Shared Scholars, the completion rate for the last five years (2007-2011 cohorts) is 94%.

Doctoral completion rates also continue to be high, with that for the most recent five-year period (PhDs started in 2004-2008) at 87%. The submission rate (those who submitted their thesis within four years of commencing their PhD) for this group is 65% 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 69%.

Award holders' views

In 2014, 395 award holders returned the annual anonymous questionnaire. This questionnaire asks award holders to rate various aspects of their experience on a five-point scale, ranging from 'excellent' through to 'very poor', enabling year-to-year comparison. Respondents are asked to comment on these ratings and also at greater length on their award and their experience in the UK.

Respondents continue to rate the ACU's overall administration of the scheme highly, as shown in Table 2. 89% rated this 'excellent' or 'good' (3 percentage points less than in 2013, with the 'satisfactory' rating rising by 3

points). 85% of new award holders rated selection and placement procedures as 'excellent' or 'good', compared with 91% in 2013 (6 points less than in 2013, with the 'satisfactory' rating rising by 5 points).

Respondents' comments in both areas related to the period of restructuring and changing service provision in 2013. Some were related to the length of time between receiving notification of selection for an award and receiving final confirmation documents, though timetables were in line with previous years. Greater use of electronic communication tools and some adjustments to staffing levels to shorten the time taken to respond to queries have streamlined processes, but specific comments on selection and placement also resonate with feedback from candidates who withdraw after selection that CSC scholarship offers are issued later than those of other awards. Other comments were related to CSC policies.

Respondents rated academic facilities highly, with 97% deeming them to be 'excellent' or 'good', and 96% also rated their overall academic experience in these top two categories. The combined 'excellent' and 'good' rating for institutions' provision of welfare advice continues to rise, and was 78% in 2014 (see Table 2).

Positive aspects of respondents' time on award included good relationships with supervisors, staff, and fellow students; benefiting from the UK's infrastructure and resources (not only academically, but also in terms of transport, health services, and a sense of stability); friendly and welcoming people and a multicultural environment to live and work in; opportunities for both career development and personal development; and increased confidence and skills.

On the other hand, there were comments relating to less positive social and academic experiences, issues of loneliness and homesickness, difficulty adjusting to the weather, and feeling a lack of support. Financial worries and difficulty finding suitable and affordable accommodation were some of the most common issues raised. Suggestions for

improvement included increased stipend and resources, and more help with finding accommodation, in particular for those on shorter awards. In addition, there were requests for more time on award, better pre-departure information, and for CSC events to be held in locations around the UK other than London.

In additional questions not shown in Tables 1 and 2, 81% of respondents felt that the stipend was at least 'fairly adequate'. Levels of satisfaction have risen gradually over recent years. Comments reflect those made in previous years; many respondents described being able to manage basic costs adequately, but a restricted ability to participate in as many activities as they might wish, and little room for additional or unforeseen costs. Some respondents were living in more expensive areas or had difficulty securing affordable accommodation, and those with families also found it harder to manage.

Overall, out of those respondents nearing the end of their award, 89% (of the 218 responding to this particular question) felt that their academic programme had 'completely' or 'mostly' fulfilled the purpose for which they came to the UK.

Table 1: 2014 anonymous questionnaire – ratings (%	Table 1: 2014	anonymous	questionnaire	- ratings ((%)
--	---------------	-----------	---------------	-------------	-----

		.90 (7	'			
	Excellent	Good	Satisfactory	Poor	Very poor	No. of replies
Selection and placement procedures	42	43	12	3	0	218
ACU's administration overall	49	40	10	1	<1	394
Standard of supervision/teaching	60	31	7	2	<1	394
Access to library	67	29	4	<1	<1	393
Access to computing facilities	64	29	6	1	1	385
Access to laboratories	47	42	9	1	1	189
Academic facilities overall	54	42	3	0	0	390
Course of study overall	44	46	8	1	<1	394
Academic experience overall	54	43	3	1	0	392
Institutions' provision of welfare advice	26	52	19	2	1	339
Overall experience of living in the UK	39	52	9	<1	<1	389

Table 2: 2009-2014 anonymous questionnaires – combined ratings for 'excellent' and 'good' (%)

	2009	2010	2011	2012	2013	2014
Selection and placement procedures	90	92	93	89	91	85
ACU's administration overall	92	95	94	93	92	89
Standard of supervision/teaching	87	90	91	87	92	91
Access to library	95	92	92	94	95	96
Access to computing facilities	91	92	89	92	93	93
Access to laboratories	89	91	88	87	92	89
Academic facilities overall	93	93	95	94	95	97
Course of study overall	85	86	91	88	90	90
Academic experience overall	92	91	93	93	94	96
Institutions' provision of welfare advice	72	74	73	75	77	78
Overall experience of living in the UK	87	91	91	92	91	91

2013 awards

In this report, we both present the total numbers of awards held in 2013-2014 and show which of these are new awards taken up in 2013-2014. During the report year, a number of meetings took place to select the 2014 intake; these will be reported as new awards for 2014 in the next Annual Report for the year ending 30 September 2015.

1,641 awards were held in the 2013-2014 report year. 945 of these were new 2013 awards taken up, representing the intake for the third year of the 2011-2015 funding period. A breakdown of these new and on award figures can be seen in Tables 3, 4 and 5.

For 2013 awards, there was a further increase in the number of invitations to nominate issued to national nominating agencies, reflecting the increased budget available. The CSC received an increased number of nominations for DFID-funded awards (not including Distance Learning Scholarships and Shared Scholarships). For 2013 awards (excluding Distance Learning and Shared Scholarships), 1,001 nominations were received, compared to 907 in 2012, 763 in 2011, and 832 in 2010. From these 1,001 nominations, 597 selections were made – again a higher number than previous years (522 in 2012, 421 in 2011, and 414 in 2010). The proportion of selections from eligible nominations also continued to rise, and was 60% in 2013. Increased numbers of awards taken up in 2013 compared with 2012 can be seen in Table 5.

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 applications

Table 3: 2013-2014 - on award

Scheme	Number of award holders
Scholarships*	544
Shared Scholarships	225
Distance Learning Scholarships	670
Academic Fellowships	68
Professional Fellowships	134
Total	1641

* of which scholarships to university staff = 107 and Split-site Scholarships = 36

Table 4: 2013-2014 awards by region*

Region	Awards held	New awards 2013
Sub-Saharan Africa	1116	628
South Asia	402	253
Southeast Asia	14	6
Australasia	12	4
Pacific	9	3
Caribbean	77	49
North America	10	2
Europe	1	0
Total	1641	945

* including Shared Scholarships

Table 5: 2012 and 2013 new awards by type of study

		•
Type of study	New awards 2012	New awards 2013
PhD	104	130
Split-site PhD	34	18
Master's	119	149
Master's (Shared Scholarships)	188	218
Master's (Distance Learning)	216	228
Academic Fellowships	75	68
Professional Fellowships	116	134
Total	852	945

from 433 candidates and the CSC selected 272 candidates for a take-up of 218 awards (in 2012, applications from 323 candidates were approved and 215 were selected for a take-up of 188 awards). For Distance Learning Scholarships, universities approved 344 applications and the CSC made 259 selections (equivalent figures in 2012 were 346 applications and 236 selections). Both these schemes also had increased numbers of selections in 2013.

There were also 13 selections for awards for doctoral study funded by BIS and the Scottish Government, out of 30 nominations. 6 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

44 countries were represented in the 2013 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 2013 intake, awards to sub-Saharan Africa were higher than their quota at 58%, while awards to South Asia and small states encompassing the Pacific, Caribbean and Southeast Asia were lower than the quota, at 31% and 11% respectively.

Level of study

63% of selections for 2013 DFID-funded scholarships were for Master's programmes and 37% 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 for the foreseeable future. In addition to the DFID-funded scholarships already mentioned and Split-site Scholarships for doctoral study, 86% of scholarships awarded to university staff in developing countries in this report year were for doctoral study. Across all scholarship schemes, 148 candidates were selected for research awards and 595 for taught awards, reflecting the diverse and relevant range of UK Master's courses available (see Table 5).

Gender

This year, the CSC continued to focus 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.

In 2013, 44% of nominations received for all DFID-funded scholarships (including Distance Learning Scholarships and Shared Scholarships) were female candidates, up 4 percentage points from 2012. 46% of selected candidates were female, the same percentage as in 2012. The CSC continues to invite nominations from women's universities in South Asia and from the Forum for African Women Educationalists, to increase female participation.

Women comprised 40% of selected candidates for the Academic Fellowships scheme in 2013, although the scheme had the lowest proportion of nominated female candidates, at 34%. Both figures are an improvement on recent years – across a five-year period (2009-2013 awards), 32% of selected candidates and 29% of nominated candidates were female.

For Professional Fellowships, 36% of nominated candidates were female, but the selection rate of female candidates was the lowest, at 34%. However, nomination

and selection rates for female candidates tend to fluctuate from year to year and, in previous report years, have been higher. Across a five-year period (2009-2013 awards), 41% of both nominated and selected candidates were female.

In terms of support on award, provision is made for award holders on longer awards who are accompanied by their families.

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 2013-2014, a total of 5 award holders from the UK were funded for doctoral study in New Zealand, studying Geography, Biology, Library and Information Management, Anatomy, and English Language and Literature and Comparative Studies.

Table 6: 2013 selections – DFID-funded scholarships by region*

Region	Target %	Actual %
Sub-Saharan Africa	50	58
South Asia	35	31
Small/Other states	15	11

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

Table 7: 2013 selections – scholarships by level

Scheme	Master's %	Doctorate %
BIS/SG-funded scholarships*	0	100
DFID-funded scholarships**	65	35
Total	63	37

* offered for doctoral-level study only

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

Table 8: 2013 nominations and selections – gender*

Scheme	Women as % of nominations	Women as % of selections
All DFID-funded scholarships**	44	46
Academic Fellowships	34	40
Professional Fellowships	36	34

* excluding BIS/SG-funded scholarships

** including Distance Learning Scholarships and Shared Scholarships

Table 9: 2013-2014 awards – UK Commonwealth Scholars

Host countries	On award
New Zealand	5

2013 awards: nominations and selections

		Nominations received					Applications selected					
Region/Country	CS	CD	CF	СР	SS	Total	cs	CD	CF	СР	SS	Total
Sub-Saharan Africa												
Botswana	9	1	0	0	0	10	5	1	0	0	0	6
Cameroon	12	3	2	5	5	27	2	2	1	4	2	11
Ghana	23	39	3	17	117	199	15	27	1	13	74	130
Kenya	38	65	0	18	27	148	13	49	0	17	15	94
Lesotho	2	1	1	0	0	4	0	1	1	0	0	2
Malawi	29	9	0	5	4	47	11	8	0	5	2	26
Mauritius	3	2	0	2	1	8	3	2	0	2	0	7
Mozambique	6	2	0	0	1	9	1	1	0	0	1	3
Namibia	9	3	0	0	1	13	3	2	0	0	1	6
Nigeria	58	33	15	28	75	209	28	25	8	22	44	127
Rwanda	25	17	0	2	2	46	10	17	0	2	1	30
Seychelles	2	1	0	1	0	4	1	1	0	1	0	3
Sierra Leone	20	6	0	2	5	33	15	4	0	1	4	24
South Africa	59	7	0	3	7	76	43	5	0	2	4	54
Swaziland	6	1	0	0	0	7	2	1	0	0	0	3
Tanzania	34	30	0	9	6	79	21	19	0	3	5	48
The Gambia	9	0	0	1	1	11	3	0	0	1	0	4
Uganda	48	37	4	31	45	165	26	30	3	30	33	122
Zambia	29	17	0	2	2	50	18	13	0	1	2	34
Zimbabwe*	0	1	0	3	2	6	0	1	0	3	2	6
Subtotal	421	275	25	129	301	1151	220	209	14	107	190	740
South Asia												
Bangladesh	60	3	17	4	27	111	45	2	10	4	17	78
India	70	35	61	16	45	227	33	23	35	13	23	127
Maldives	2	0	0	0	3	5	2	0	0	0	1	3
Pakistan	55	6	16	9	35	121	25	5	4	2	25	61
Sri Lanka	20	15	19	9	4	67	10	12	16	7	4	49
Subtotal	207	59	113	38	114	531	115	42	65	26	70	318
Southeast Asia												
Brunei Darussalam**	2	0	0	0	0	2	0	0	0	0	0	0
Malaysia	8	1	0	0	0	9	7	1	0	0	0	8
Singapore**	2	0	0	0	0	2	0	0	0	0	0	0
Subtotal	12	1	0	0	0	13	7	1	0	0	0	8
Australasia												
Australia**	6	0	0	0	0	6	3	0	0	0	0	3
New Zealand**	5	0	0	0	0	5	4	0	0	0	0	4
Subtotal	11	0	0	0	0	11	7	0	0	0	0	7

	Nominations received						Applications selected					
Region/Country	CS	CD	CF	СР	SS	Total	CS	CD	CF	СР	SS	Total
Pacific												
Papua New Guinea	1	0	0	0	0	1	1	0	0	0	0	1
Samoa	2	0	0	0	0	2	1	0	0	0	0	1
Solomon Islands	0	0	0	1	0	1	0	0	0	1	0	1
Tonga	2	0	0	0	0	2	0	0	0	0	0	0
Subtotal	5	0	0	1	0	6	2	0	0	1	0	3
Caribbean												
Anguilla	1	1	0	0	0	2	0	1	0	0	0	1
Antigua and Barbuda	2	0	0	0	0	2	2	0	0	0	0	2
Barbados	3	0	0	0	1	4	2	0	0	0	1	3
Belize	2	0	0	0	0	2	1	0	0	0	0	1
Bermuda	2	0	0	0	0	2	1	0	0	0	0	1
Cayman Islands	2	0	0	0	0	2	1	0	0	0	0	1
Dominica	1	0	0	0	1	2	1	0	0	0	0	1
Falkland Islands	1	0	0	0	0	1	0	0	0	0	0	0
Grenada	4	0	0	0	0	4	3	0	0	0	0	3
Guyana	5	4	0	3	1	13	3	3	0	3	1	10
Jamaica	10	1	0	0	9	20	10	1	0	0	6	17
Montserrat	1	0	0	0	0	1	1	0	0	0	0	1
St Kitts and Nevis	1	0	0	0	1	2	1	0	0	0	0	1
St Lucia	2	0	0	3	3	8	2	0	0	3	3	8
Trinidad and Tobago	7	3	2	2	2	16	5	2	1	0	1	9
Subtotal	44	9	2	8	18	81	33	7	1	6	12	59
North America												
Canada**	10	0	0	0	0	10	6	0	0	0	0	6
Subtotal	10	0	0	0	0	10	6	0	0	0	0	6
Europe												
Cyprus**	3	0	0	0	0	3	0	0	0	0	0	0
Malta**	2	0	0	0	0	2	0	0	0	0	0	0
Subtotal	5	0	0	0	0	5	0	0	0	0	0	0
Total	715	344	140	176	433	1808	390	259	80	140	272	1141

Key

 $\label{eq:cs-scholarships} \mathsf{CS}-\mathsf{Scholarships} \text{ for postgraduate study}$

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

2013 awards: participation by UK institutions

Institution	CS	CD	CF	СР	SS	Total
Aberystwyth University	0	0	2	0	1	3
Addenbrooke's Hospital, Cambridge	1	0	0	0	0	1
African Prisons Project	0	0	0	2	0	2
Anglican Alliance	0	0	0	4	0	4
Aston University	1	0	1	0	0	2
Bangor University	1	15	0	0	0	16
Bournemouth University	0	0	0	0	1	1
British Dietetic Association	0	0	0	3	0	3
British Geological Survey	0	0	0	1	0	1
Brunel University	1	0	0	0	0	1
Cardiff University	3	19	3	1	2	28
Chartered Institute of Environmental Health – East Midlands	0	0	0	1	0	1
Commonwealth Consortium for Education	0	0	0	1	0	1
Commonwealth Nurses Federation	0	0	0	2	0	2
Commonwealth Telecommunications Organisation	0	0	0	8	0	8
Community Advice and Support Services UK	0	0	0	3	0	3
Conciliation Resources	0	0	0	5	0	5
Countess of Chester Hospital	0	0	0	1	0	1
Cranfield University	1	0	1	0	8	10
Derbyshire Mental Health NHS Foundation Trust	0	0	1	0	0	1
Discovery – Student Volunteering Swansea	0	0	0	1	0	1
Doncaster and Bassetlaw Foundation NHS Trust	0	0	0	1	0	1
Durham University	6	0	1	0	5	12
East London NHS Foundation Trust	0	0	0	1	0	1
Edinburgh Napier University	0	0	1	0	0	1
Environment Agency	0	0	0	3	0	3
Frimley Park Hospital NHS Foundation Trust	0	0	1	0	0	1
Glasgow Caledonian University	2	0	0	0	1	3
Glasgow Royal Infirmary	1	0	0	0	0	1
Great North Children's Hospital	0	0	1	0	0	1
Great Ormond Street Hospital for Children	0	0	1	0	0	1
Harper Adams University	0	0	2	0	0	2
Henson Editorial Services and North Staffordshire Press Ltd	0	0	0	5	0	5
Heriot-Watt University	1	0	0	0	1	2
Hogan Lovells LLP	0	0	0	5	0	5
Imperial College London	8	0	1	0	0	9
Institute of Development Studies, Sussex	0	0	0	0	2	2
Keele University	2	0	0	0	3	5
Kingston University	1	0	1	0	0	2
Lancaster University	3	0	0	0	2	5
Leeds Beckett University	0	15	0	0	7	22
Lhasa	0	0	0	1	0	1
LifeLine Network International	0	0	0	1	0	1
Liverpool Hope University	0	0	0	0	2	2
Liverpool John Moores University	0	0	1	0	0	1
Liverpool Mulago Partnership for Women's and Children's Health	0	0	0	6	0	6
London South Bank University	0	15	0	0	3	18
Loughborough University	2	0	2	0	2	6
National Hospital for Neurology and Neurosurgery	0	0	1	0	0	1
Newcastle University	8	0	1	1	5	15
· · · · · · · · · · · · · · · · · · ·						

Newcasile upon Tyne Hospitals NHS Trust 1 0 0 0 1 Northumbra University 0 0 1 0 0 0 1 Open University 0 15 0 0 0 15 Partner Ghana 0 0 0 1 0 1 0 1 Public Health England 0 0 0 1 0 1 0 1 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 0 1 1 0 0 1 1 0 0 1 1 0 0 0 <t< th=""><th>Institution</th><th>CS</th><th>CD</th><th>CF</th><th>СР</th><th>SS</th><th>Total</th></t<>	Institution	CS	CD	CF	СР	SS	Total
Notlingham Trent University 1 0 0 0 1 Open University 0 15 0 0 15 Partner Ghana 0 0 0 1 0 1 Public Health England 0 0 0 1 0 1 1 1 Queen Elizabeth Hospital, Birmingham 0 0 1 0 0 1 0 0 1 0 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 1 0 1 1 1 0 1	Newcastle upon Tyne Hospitals NHS Trust	1	0	0	0	0	1
Open University 0 15 0 0 0 15 Partnersity in Health Information 0 0 0 2 0 2 Partnersity in Health Information 0 0 0 0 2 0 2 Queen Bizabeth Hospital, Birmingham 0 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 1 0 3 Royal Botanic Gardens 0 0 1 1 1 0 3 Royal Botanic Gardens 0 0 1	Northumbria University	0	0	1	0	2	3
Patner Ghana 0 0 0 2 0 2 Partner Ships in Health Information 0 0 0 1 0 1 0 1 0 1 0 1 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 1 0 0 1 1 0 1 1 0 1 1 0 1 1 1 1 0 1 1 1 0 1<	Nottingham Trent University	1	0	0	0	0	1
Partnerships in Health Information 0 0 0 1 0 1 Public Health England 0 0 0 0 0 1 0 1 Queen Elizabeth Hospital, Birmingham 0 0 1 0 0 2 3 Queen Sizabeth Hospital, Birmingham 0 0 1 0 4 5 Royal Botanic Gardens 0 0 1 0 1 0 1 1 1 0 1 1 1 0 1 1 1 0 1 1 1 0 1 1 1 1 0 1 1 1 1 0 0 1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Open University	0	15	0	0	0	15
Public Health England 0 0 0 2 0 2 Queen Elizabeth Hospital, Birmingham 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 1 0 1 0 1 0 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 1 0 0 1 1 1 1 0 0 1 1 1 1 0 0 1 1 0 0 1	Partner Ghana	0	0	0	2	0	2
Queen Elizabeth Haspital, Birmingham 0 0 1 0 0 1 Queen's University 1 0 0 2 3 Queen's University Beffast 0 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 1 1 0 0 1 1 1 1 1 0 1 1 1 1 1 1 1 1 1 1 1	Partnerships in Health Information	0	0	0	1	0	1
Queen Margaret University 1 0 0 2 3 Queen's University Beltast 0 0 1 1 0 4 5 Royal Botanic Gardens 0 0 1 0 1 0 1 1 0 3 Royal Botanic Gardens 0 0 1 0 1 1 0 0 1 1 1 0 0 1 1 1 0 0 1 1 1 0 0 1 1 1 0 0 1 1 1 0 0 1 1 1 0 0 1 1 1 1 1 0 0 1	Public Health England	0	0	0	2	0	2
Queen's University Belfast 0 0 1 0 4 5 Robert Gordon University 1 0 1 1 0 3 Royal Botanic Gardens 0 0 0 1 0 1 1 Royal Brompton and Harefield NHS Trust 0 0 0 1 1 1 Royal College of Art 0 0 1 1 0 0 1 1 1 Royal Liverpool Hospital 1 0 0 1 1 Royal Liverpool Hospital 0 0 0 1 1 0 0 0 1 1 Royal Liverpool Hospital 0 0 0 0 1 1 1 Royal Schutent Health MS Foundation Trust 0 0 0 0 1 0 1 1 1 1 Roka Kris Hospital 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Queen Elizabeth Hospital, Birmingham	0	0	1	0	0	1
Robert Gordon University 1 0 1 1 0 3 Royal Botanic Gardens 0 0 0 1 0 1 Royal Bompton and Harefield NHS Trust 0 0 0 1 0 1 Royal Clipe of Art 0 0 0 0 1 0 0 1 Royal National Orthopaedic Hospital 0 0 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 1 0 0 1 1 0 0 1	Queen Margaret University	1	0	0	0	2	3
Royal Botanic Gardens 0 0 1 0 1 Royal Brompton and Harefield NHS Trust 0 0 1 0 0 1 Royal College of Art 0 0 0 0 1 1 Royal Infimary of Edinburgh 0 0 0 1 0 0 1 Royal Liverpool Hospital 0 0 1 0 0 1 1 0 0 1 Royal National Orthopaedic Hospital 0 0 0 0 1 0 0 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 1 5 5 5 5 0 0 0 0 0 0 1 1 1 1 6 0 0 1 1 1 1 1 1 1 1 1 1 1 1<	Queen's University Belfast	0	0	1	0	4	5
Royal Brompton and Harefield NHS Trust 0 0 1 0 0 1 Royal College of Art 0 0 0 1 1 Royal Livepool Hospital 1 0 0 0 1 1 Royal Livepool Hospital 0 0 1 0 0 1 1 Royal Livepool Hospital 0 0 1 0 0 1 1 Sheffield Health and Social Care NHS Foundation Trust 0 0 0 5 6 0 1 1	Robert Gordon University	1	0	1	1	0	3
Royal College of Art 0 0 0 1 1 Royal Infirmary of Edinburgh 0 0 1 0 0 1 Royal National Orthopaedic Hospital 0 0 1 0 0 1 Sheffield Health and Social Care NHS Foundation Trust 0 0 1 0 0 1 Southern Health NHS Foundation Trust 0 0 0 5 5 5 5 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1	Royal Botanic Gardens	0	0	0	1	0	1
Royal Infimary of Edinburgh 0 0 1 0 0 1 Royal Liverpool Hospital 1 0 0 0 1 Royal National Orthopaedic Hospital 0 0 0 0 1 Sheffield Health and Social Care NHS Foundation Trust 0 0 0 5 0 5 Southend University Hospital 0 0 1 0 0 1 Southern Health NHS Foundation Trust 0 0 0 3 0 3 St Lucia Diabetes Project 0 0 0 1 0 0 1 The Haven Wolverhampton 0 0 1 0 0 1 1 1 The Haven Wolverhampton 0 0 1 0 0 1 0 1 1 1 6 1 1 1 6 1 1 1 6 1 1 1 6 1 1 1 1	Royal Brompton and Harefield NHS Trust	0	0	1	0	0	1
Royal Liverpool Hospital 1 0 0 0 1 Royal National Orthopaedic Hospital 0 0 1 0 0 1 Sheffield Hallam University 2 0 0 2 4 Sheffield Hallam University Hospital 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 <td>Royal College of Art</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>1</td> <td>1</td>	Royal College of Art	0	0	0	0	1	1
Royal National Orthopaedic Hospital 0 0 1 0 0 1 Sheffield Hallam University 2 0 0 0 2 4 Sheffield Health and Social Care NHS Foundation Trust 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 1 0 0 1 0 0 1	Royal Infirmary of Edinburgh	0	0	1	0	0	1
Sheffield Hallam University 2 0 0 2 4 Sheffield Health and Social Care NHS Foundation Trust 0 0 0 5 0 5 Southend University Hospital 0 0 0 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 <td< td=""><td>Royal Liverpool Hospital</td><td>1</td><td>0</td><td>0</td><td>0</td><td>0</td><td>1</td></td<>	Royal Liverpool Hospital	1	0	0	0	0	1
Sheffield Health and Social Care NHS Foundation Trust 0 0 0 5 0 5 Southend University Hospital 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 1 0 0 1 0 0 1 1 0 0 1 0 0 1 1 1 1 1 1 1 1 1 1 1 0 0 1	Royal National Orthopaedic Hospital	0	0	1	0	0	1
Southend University Hospital 0 0 1 0 0 1 Southern Health NHS Foundation Trust 0 0 0 5 0 5 St Lucia Diabetes Project 0 0 0 1 0 0 1 St Mark's Hospital 0 0 0 0 0 1 0 0 1 TackleAfrica 0 0 0 0 1 0 0 1 TackleAfrica 0 0 0 1 0 0 1 Teesside University 0 0 1 0 0 1 The James Hutton Institute 0 0 0 1 0 1 The Meriden Family Programme 0 0 0 1 1 6 University of Bath 2 10 0 0 3 15 University of Bradford 5 0 0 0 5 5	Sheffield Hallam University	2	0	0	0	2	4
Southern Health NHS Foundation Trust 0 0 0 5 0 5 St Lucia Diabetes Project 0 0 0 3 0 3 St Mark's Hospital 0 0 1 0 0 1 TackleAfrica 0 0 1 0 0 1 0 0 1 The Eastide University 0 0 0 1 0 0 1 1 0 0 1 The Haren Wolverhampton 0 0 0 1 0 0 1 1 0 1	Sheffield Health and Social Care NHS Foundation Trust	0	0	0	5	0	5
St Lucia Diabetes Project 0 0 3 0 3 St Mark's Hospital 0 0 1 0 0 1 TackleAfrica 0 0 0 0 7 0 7 Teesside University 0 0 0 1 0 0 1 The Haven Wolverhampton 0 0 0 1 0 0 1 The James Hutton Institute 0 0 0 1 0 0 1 University for the Creative Arts 0 0 0 1 1 1 6 University of Bath 2 10 0 0 3 15 University of Bradford 5 0 0 0 5 5 University of Bradford 5 0 0 0 15 27 University of Bradford 2 10 0 0 1 1 1 University of Cambridge	Southend University Hospital	0	0	1	0	0	1
St Mark's Hospital 0 0 1 0 0 1 TackleAfrica 0 0 0 7 0 7 Teesside University 0 0 1 0 0 1 The Haven Wolverhampton 0 0 0 1 0 0 1 The James Hutton Institute 0 0 1 0 0 1 1 1 The Meriden Family Programme 0 0 0 1 0 1 <t< td=""><td>Southern Health NHS Foundation Trust</td><td>0</td><td>0</td><td>0</td><td>5</td><td>0</td><td>5</td></t<>	Southern Health NHS Foundation Trust	0	0	0	5	0	5
TackleAfrica 0 0 7 0 7 Teesside University 0 0 1 0 0 1 The Haven Wolverhampton 0 0 0 2 0 2 The James Hutton Institute 0 0 1 0 0 1 0 0 1 The Meriden Family Programme 0 0 0 1 0 1 1 1 6 University of Aberdeen 3 0 1 1 1 6 1 1 1 6 1 1 1 6 1 1 1 6 1 1 1 6 1 1 1 6 1 1 1 0 2 8 2 25 1 1 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 <t< td=""><td>St Lucia Diabetes Project</td><td>0</td><td>0</td><td>0</td><td>3</td><td>0</td><td>3</td></t<>	St Lucia Diabetes Project	0	0	0	3	0	3
Treesside University 0 0 1 0 0 1 The James Hutton Institute 0 0 1 0 0 1 0 0 1 The James Hutton Institute 0 0 0 1 0 0 1 The James Hutton Institute 0 0 0 4 0 4 University for the Creative Arts 0 0 0 1 0 1 University of Aberdeen 3 0 1 1 1 6 University of Bedfordshire 0 0 0 0 3 15 University of Bradford 5 0 0 0 5 5 University of Bradford 5 0 0 0 5 10 University of Central Lancashire 0 0 1 10 1 19 University of Central Lancashire 0 0 1 19 1 10 1	St Mark's Hospital	0	0	1	0	0	1
The Haven Wolverhampton 0 0 0 2 0 2 The James Hutton Institute 0 0 1 0 0 1 The Meriden Family Programme 0 0 0 0 4 0 4 University for the Creative Arts 0 0 0 1 1 1 6 University of Badh 2 10 0 3 15 1 University of Bedfordshire 0 0 0 0 5 5 University of Bringham 13 0 2 8 2 25 University of Bristol 4 0 0 0 6 10 University of Cambridge 12 0 0 1 0 1 University of Chester 0 0 1 0 1 19 University of East Anglia 1 0 1 0 2 4 University of East Anglia 1	TackleAfrica	0	0	0	7	0	7
The James Hutton Institute 0 0 1 0 0 1 The Meriden Family Programme 0 0 0 0 4 0 4 University for the Creative Arts 0 0 0 1 0 1 University of Aberdeen 3 0 1 1 1 6 University of Bath 2 10 0 0 3 15 University of Bedfordshire 0 0 0 0 5 5 University of Bradford 5 0 0 0 5 5 University of Bradford 5 0 0 0 5 5 University of Cambridge 12 0 0 15 27 University of Central Lancashire 0 0 1 0 1 19 University of East Anglia 1 0 1 0 2 2 University of East Anglia 1 0 1 0 2 4 University of Edinburgh 5 15	Teesside University	0	0	1	0	0	1
The Meriden Family Programme 0 0 0 4 0 4 University for the Creative Arts 0 0 0 1 0 1 University of Aberdeen 3 0 1 1 1 6 University of Bath 2 10 0 0 3 15 University of Bedfordshire 0 0 0 0 5 5 University of Bradford 5 0 0 0 6 10 University of Bristol 4 0 0 0 5 5 University of Cambridge 12 0 0 15 27 University of Chentral Lancashire 0 0 0 1 19 University of East Anglia 1 0 1 19 1 19 University of East Anglia 1 0 1 0 2 4 University of East Condon 0 0 1 0 <	The Haven Wolverhampton	0	0	0	2	0	2
University for the Creative Arts 0 0 0 1 0 1 University of Aberdeen 3 0 1 1 1 6 University of Bath 2 10 0 0 3 15 University of Bedfordshire 0 0 0 0 5 5 University of Bradford 5 0 0 0 0 5 University of Bradford 5 0 0 0 5 5 University of Bradford 4 0 0 0 6 10 University of Cambridge 12 0 0 15 27 University of Chester 0 0 1 0 1 10 University of Chester 0 0 0 1 10 1 19 University of East Anglia 1 0 1 0 2 4 University of East Anglia 1 0 1 <td< td=""><td>The James Hutton Institute</td><td>0</td><td>0</td><td>1</td><td>0</td><td>0</td><td>1</td></td<>	The James Hutton Institute	0	0	1	0	0	1
University of Aberdeen 3 0 1 1 1 6 University of Bath 2 10 0 0 3 15 University of Bedfordshire 0 0 0 5 5 University of Birmingham 13 0 2 8 2 25 University of Bradford 5 0 0 0 6 10 University of Bristol 4 0 0 0 6 10 University of Cambridge 12 0 0 15 27 University of Chester 0 0 1 0 1 1 19 University of Dundee 2 15 1 0 1 19 1 19 1 10 1 0 2 4 1 10 1 0 2 4 1	The Meriden Family Programme	0	0	0	4	0	4
University of Bath 2 10 0 0 3 15 University of Bedfordshire 0 0 0 0 5 5 University of Birmingham 13 0 2 8 2 25 University of Bradford 5 0 0 0 5 10 University of Bradford 4 0 0 6 10 University of Cambridge 12 0 0 15 27 University of Central Lancashire 0 0 1 0 1 10 1 University of Chester 0 0 1 0 0 1 19 University of East Anglia 1 0 1 0 0 2 2 University of East Anglia 1 0 1 0 2 4 10 1 0 2 4 University of East Anglia 1 0 1 0 0 2 1 1 1 0 1 2 1 1 1 <	University for the Creative Arts	0	0	0	1	0	1
University of Bedfordshire 0 0 0 0 5 5 University of Birmingham 13 0 2 8 2 25 University of Bradford 5 0 0 0 5 10 University of Bradford 4 0 0 0 6 10 University of Cambridge 12 0 0 15 27 University of Central Lancashire 0 0 1 0 0 1 University of Chester 0 0 1 0 1 1 1 University of East Anglia 1 0 1 0 2 4 University of Edinburgh 5 15 1 6 3 30 University of Glasgow 5 0 1 0 7 9 University of Greenwich 2 0 0 0 8 10 University of Glasgow 5 0 1	University of Aberdeen	3	0	1	1	1	6
University of Birmingham 13 0 2 8 2 25 University of Bradford 5 0 0 0 5 University of Bristol 4 0 0 0 6 10 University of Cambridge 12 0 0 0 15 27 University of Central Lancashire 0 0 1 0 0 1 University of Chester 0 0 0 0 2 2 University of Dundee 2 15 1 0 1 19 University of East Anglia 1 0 1 10 2 4 University of East London 0 0 1 4 0 5 University of East London 0 0 1 4 0 5 University of East London 0 0 1 0 0 2 University of Easter 2 0 0 7 9 University of Greenwich 2 0 0 7 13 <td>University of Bath</td> <td>2</td> <td>10</td> <td>0</td> <td>0</td> <td>3</td> <td>15</td>	University of Bath	2	10	0	0	3	15
University of Bradford 5 0 0 0 5 University of Bristol 4 0 0 0 6 10 University of Cambridge 12 0 0 0 15 27 University of Central Lancashire 0 0 1 0 0 1 University of Chester 0 0 0 0 2 2 University of Dundee 2 15 1 0 1 19 University of East Anglia 1 0 1 4 0 5 University of East London 0 0 1 4 0 5 University of East London 0 0 1 4 0 5 University of East London 0 0 1 0 0 2 University of East Anglia 1 0 1 0 0 2 University of East 1 0 1 0 0 2 University of Greenwich 2 0 0 7	University of Bedfordshire	0	0	0	0	5	5
University of Bristol4000610University of Cambridge120001527University of Central Lancashire001001University of Chester000022University of Dundee21510119University of East Anglia101024University of East London001405University of East London001002University of East London001002University of East London001002University of East Sex101002University of Glasgow501079University of Glasgow5010713University of Hull00044University of Kent50016University of Kent50016University of Leeds19030628	University of Birmingham	13	0	2	8	2	25
University of Cambridge 12 0 0 15 27 University of Central Lancashire 0 0 1 0 0 1 University of Central Lancashire 0 0 0 0 2 2 University of Chester 0 0 0 0 2 2 University of Dundee 2 15 1 0 1 19 University of East Anglia 1 0 1 4 0 5 University of East London 0 0 1 4 0 5 University of Edinburgh 5 15 1 6 3 30 University of Essex 1 0 1 0 0 2 University of Glasgow 5 0 1 0 7 13 University of Kent 2 0 0 0 4 4 University of Kent 5 0 0 1 6 28 University of Kent 5 0 0 1	University of Bradford	5	0	0	0	0	5
University of Central Lancashire 0 0 1 0 0 1 University of Chester 0 0 0 0 0 2 2 University of Dundee 2 15 1 0 1 19 University of East Anglia 1 0 1 0 2 4 University of East London 0 0 1 4 0 5 University of Edinburgh 5 15 1 6 3 30 University of Essex 1 0 1 0 2 4 University of Essex 1 0 1 0 5 2 University of Glasgow 5 0 1 0 7 9 University of Greenwich 2 0 0 0 8 10 University of Hull 0 0 0 0 4 4 University of Kent 5 0 0 1 6 University of Kent 5 0 0 1	University of Bristol	4	0	0	0	6	10
University of Chester000022University of Dundee21510119University of East Anglia101024University of East London001405University of Edinburgh51516330University of Essex101002University of Exeter20079University of Glasgow5010713University of Greenwich200044University of Kent5001628University of Leeds19030628	University of Cambridge	12	0	0	0	15	27
University of Dundee21510119University of East Anglia101024University of East London001405University of Edinburgh51516330University of Edinburgh5151002University of Essex101002University of Exeter20079University of Glasgow5010713University of Greenwich2000810University of Kent0001628University of Leeds19030628	University of Central Lancashire	0	0	1	0	0	1
University of East Anglia101024University of East London001405University of Edinburgh51516330University of Essex101002University of Exeter200079University of Glasgow5010713University of Greenwich2000810University of Hull000044University of Kent500016University of Leeds19030628	University of Chester	0	0	0	0	2	2
University of East London 0 0 1 4 0 5 University of Edinburgh 5 15 1 6 3 30 University of Essex 1 0 1 0 0 2 University of Essex 2 0 0 7 9 University of Glasgow 5 0 1 0 7 13 University of Greenwich 2 0 0 0 8 10 University of Hull 0 0 0 4 4 University of Kent 5 0 0 1 6 University of Leeds 19 0 3 0 6 28	University of Dundee	2	15	1	0	1	19
University of Edinburgh51516330University of Essex101002University of Exeter200079University of Glasgow5010713University of Greenwich2000810University of Hull000044University of Kent500016University of Leeds19030628	University of East Anglia	1	0	1	0	2	4
University of Essex101002University of Exeter200079University of Glasgow5010713University of Greenwich2000810University of Hull000044University of Kent500016University of Leeds19030628	University of East London	0	0	1	4	0	5
University of Exeter20079University of Glasgow5010713University of Greenwich2000810University of Hull000044University of Kent500016University of Leeds19030628	University of Edinburgh	5	15	1	6	3	30
University of Glasgow 5 0 1 0 7 13 University of Greenwich 2 0 0 0 8 10 University of Hull 0 0 0 0 4 4 University of Kent 5 0 0 1 6 University of Leeds 19 0 3 0 6 28	University of Essex	1	0	1	0	0	2
University of Greenwich 2 0 0 8 10 University of Hull 0 0 0 4 4 University of Kent 5 0 0 1 6 University of Leeds 19 0 3 0 6 28	University of Exeter	2	0	0	0	7	9
University of Hull 0 0 0 0 4 4 University of Kent 5 0 0 1 6 University of Leeds 19 0 3 0 6 28	University of Glasgow	5	0	1	0	7	13
University of Kent 5 0 0 1 6 University of Leeds 19 0 3 0 6 28	University of Greenwich	2	0	0	0	8	10
University of Leeds 19 0 3 0 6 28	University of Hull	0	0	0	0	4	4
,	University of Kent	5	0	0	0	1	6
University of Leicester 5 0 0 3 8	University of Leeds	19	0	3	0	6	28
	University of Leicester	5	0	0	0	3	8

Institution	CS	CD	CF	СР	SS	Total
University of Liverpool	2	15	0	5	7	29
University of London						
Birkbeck, University of London	0	0	0	0	1	1
Goldsmiths, University of London	0	0	0	0	1	1
Institute of Advanced Legal Studies	0	0	0	1	0	1
Institute of Education	1	14	1	0	2	18
King's College London	9	0	2	0	5	16
London Business School	0	0	1	0	0	1
London School of Economics and Political Science	9	0	1	0	6	16
London School of Hygiene and Tropical Medicine	12	15	1	0	6	34
Queen Mary, University of London	4	0	1	0	0	5
Royal Holloway, University of London	1	0	0	0	0	1
Royal Veterinary College	0	7	0	0	1	8
SOAS, University of London	4	9	2	0	4	19
University College London	19	0	2	0	5	26
University of Manchester	14	0	0	0	2	16
University of Northampton	0	0	0	1	0	1
University of Nottingham	10	15	2	1	8	36
University of Oxford	13	5	1	0	3	22
University of Portsmouth	1	0	0	0	0	1
University of Reading	9	0	2	0	1	12
University of Roehampton	0	0	0	6	0	6
University of Salford	2	0	0	0	0	2
University of Sheffield	7	0	1	0	3	11
University of Southampton	5	16	0	0	4	25
University of St Andrews	1	0	0	0	2	3
University of Stirling	3	0	0	0	3	6
University of Strathclyde	3	0	2	0	6	11
University of Surrey	3	0	0	0	0	3
University of Sussex	8	0	0	0	0	8
University of the West of England	1	0	0	0	2	3
University of the West of Scotland	0	0	1	0	2	3
University of Ulster	1	0	0	0	0	1
University of Warwick	9	0	1	1	8	19
University of Westminster	4	0	0	0	1	5
University of Wolverhampton	1	0	0	0	1	2
University of Worcester	0	0	0	0	2	2
University of York	6	13	1	0	0	20
Venture Trust	0	0	0	5	0	5
Voice of Dalit International	0	0	0	2	0	2
Widows and Orphans International	0	0	0	2	0	2
Total	297	228	68	134	218	945

Figures in this table refer to awards taken up in 2013-2014.

Key

CS – Scholarships for postgraduate study

CD – Distance Learning Scholarships

CF – Academic Fellowships

CP – Professional Fellowships

SS – Shared Scholarships

2013 awards: participation by overseas institutions

Region/Country/Institution	CS	CD	CF	Total
Sub-Saharan Africa	0	0	1	4
Cameroon	0	0	1	1
University of Dschang	0	0	1	1
Subtotal				
Ghana				
University for Development Studies	1	0	0	1
University of Cape Coast	1	0	1	2
University of Ghana	2	0	0	2
University of Health and Allied Sciences	0	15	0	15
Subtotal	4	15	1	20
Kenya				
Maseno University College	1	0	0	1
University of Nairobi	1	0	0	1
Subtotal	2	0	0	2
Malawi				
University of Malawi	2	0	0	2
Subtotal	2	0	0	2
Mauritius				
University of Mauritius	1	0	0	1
Subtotal	1	0	0	1
Nigeria				
Corona Schools Trust Council	0	15	0	15
Lagos State University	0	0	1	1
Obafemi Awolowo University	1	0	0	1
Olabisi Onabanjo University	0	0	1	1
University of Agriculture, Abeokuta	0	0	2	2
University of Ibadan	1	0	1	2
University of Lagos	1	0	2	3
Subtotal	3	15	7	25
South Africa				
Rhodes University	1	0	0	1
University of Cape Town	1	0	0	1
University of KwaZulu-Natal	1	0	0	1
University of Pretoria	1	5	0	6
University of South Africa	2	0	0	2
Subtotal	6	5	0	11
Swaziland				
University of Swaziland	1	0	0	1
Subtotal	1	0	0	1
Tonzonia				
Tanzania National Construction Council, Tanzania	0	10	0	10
Open University of Tanzania	3	0	0	
Sokoine University of Agriculture	2	0	0	3
				2 1
University of Dar es Salaam	1	0 10	0	16
Subtotal	6	10	U	01

Region/Country/Institution	CS	CD	CF	Total
Uganda	1	0	0	1
Islamic University in Uganda	0	15	0	15
Kulika Educational Trust	2	30	2	34
Makerere University	1	0	1	2
Mbarara University of Science and Technology	4	45	3	52
Subtotal				
Zambia				
University of Zambia	4	0	0	4
Subtotal	4	0	0	4
South Asia				
Bangladesh				
Bangabandhu Sheikh Mujib Medical University	1	0	0	1
Bangabandhu Sheikh Mujibur Rahman Agricultural University	0	0	1	1
Bangladesh Agricultural University	1	0	0	1
Bangladesh University of Engineering and Technology	0	0	1	1
Begum Rokeya University	0	0	1	1
Chittagong Veterinary and Animal Science University	1	0	1	2
Jagannath University	1	0	0	1
Shahjalal University of Science and Technology	1	0	0	1
University of Dhaka	3	0	2	5
University of Rajshahi	1	0	1	2
Subtotal	9	0	7	16
India				
ABV Indian Institute of Information Technology and Management Gwalior	0	0	1	1
Aligarh Muslim University	0	0	1	1
Ananda Chandra College of Commerce	0	0	1	1
Banaras Hindu University	0	0	1	1
Central University of Karnataka	0	0	1	1
Gauhati University	0	0	1	1
Gulbarga University	0	0	1	1
Guru Nanak Dev University	0	0	1	1
Indian Institute of Management, Kozhikode	0	0	1	1
Jawaharlal Nehru University	2	0	0	2
Karnatak University	0	0	1	1
Karpagam University	0	0	1	1
Karunashraya Hospice	0	14	0	14
King George's Medical College, Lucknow	0	0	1	1
M J P Rohilkhand University, Bareilly	0	0	1	1
Maharaja Sayajirao University of Baroda	1	0	0	1
Manipal University	0	0	1	1
Manonmaniam Sundaranar University	0	0	1	1
Pondicherry University	0	0	1	1
Postgraduate Institute of Medical Education and Research	0	0	1	1
Pt BDS University of Health Sciences, Rohtak	0	0	2	2
Punjab Agricultural University	0	0	1	1
Ravenshaw University	0	0	1	1
Sanjay Gandhi Postgraduate Institute of Medical Sciences	0	0	1	1
School of Planning and Architecture	0	0	1	1
Tata Institute of Social Sciences	1	0	0	1
University of Delhi	0	0	1	1

Region/Country/Institution	CS	CD	CF	Total
University of Jammu	0	0	1	1
Utkal University	0	0	1	1
Visva-Bharati	0	0	1	1
Subtotal	4	14	27	45
Pakistan				
Aga Khan Foundation	0	14	0	14
COMSATS Institute of Information Technology	1	0	2	3
Khyber Pashtoonkhwa Agriculture University	1	0	0	1
Kohat University of Science and Technology	1	0	0	1
National University of Sciences and Technology	1	0	0	1
Quaid-i-Azam University	1	0	0	1
University of Engineering and Technology, Lahore	1	0	0	1
University of Engineering and Technology, Taxila	1	0	0	1
University of Peshawar	1	0	2	3
Subtotal	8	14	4	26
Sri Lanka				
Rajarata University of Sri Lanka	0	0	1	1
University of Colombo, Sri Lanka	0	0	3	3
University of Jaffna, Sri Lanka	0	0	1	1
University of Kelaniya, Sri Lanka	0	0	1	1
University of Peradeniya, Sri Lanka	0	7	0	7
University of Ruhuna, Sri Lanka	0	0	3	3
University of Sri Jayewardenepura, Sri Lanka	0	0	2	2
Veterinary Research Institute, Peradeniya	0	0	2	2
Wayamba University of Sri Lanka	0	0	3	3
Subtotal	0	7	16	23
Pacific				
Papua New Guinea				
Papua New Guinea University of Technology	1	0	0	1
Subtotal	1	0	0	1
Caribbean				
Jamaica				
University of the West Indies	1	0	0	1
University of the West Indies, Mona Campus	1	0	0	1
Subtotal	2	0	0	2
Trinidad and Tobago				
University of the West Indies, St Augustine Campus	0	0	1	1
Subtotal	0	0	1	1
Total	57	125	67	249

Figures in this table refer to awards taken up in 2013-2014.

Key

CS – Scholarships for postgraduate study

CD – Distance Learning Scholarships

CF – Academic Fellowships

2013 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	1	0	1	0	0	1	2	0	5
Cameroon	0	0	0	2	1	3	0	0	6
Ghana	3	0	0	36	15	35	9	1	99
Kenya	3	1	0	26	9	29	3	0	71
Lesotho	0	0	0	0	1	0	0	0	1
Malawi	1	1	0	4	2	10	2	0	20
Mauritius	0	0	0	1	1	2	0	0	4
Mozambique	0	0	0	1	0	0	0	0	1
Namibia	0	0	1	0	1	0	0	0	2
Nigeria	1	0	4	20	20	31	15	0	91
Rwanda	0	0	0	0	1	7	1	0	9
Seychelles	0	0	0	0	0	2	0	0	2
Sierra Leone	0	0	0	0	1	15	1	0	17
South Africa	0	3	1	3	7	17	6	0	37
Swaziland	1	0	0	1	0	1	0	0	3
Tanzania	4	2	0	5	1	8	15	1	36
The Gambia	0	0	0	0	0	3	0	0	3
Uganda	2	2	1	15	8	37	7	1	73
Zambia	4	1	1	3	5	12	4	0	30
Zimbabwe*	1	0	1	0	0	0	0	0	2
Subtotal	21	10	10	117	73	213	65	3	512
South Asia									
Bangladesh	1	2	2	13	7	16	5	2	48
India	0	3	1	28	10	17	8	0	67
Maldives	0	0	0	0	0	1	1	0	2
Pakistan	1	0	0	5	6	18	9	0	39
Sri Lanka	1	0	0	2	0	6	1	7	17
Subtotal	3	5	3	48	23	58	24	9	173
Southeast Asia									

Southeast Asia									
Malaysia	0	0	0	2	0	1	3	0	6
Subtotal	0	0	0	2	0	1	3	0	6

Region/Country	Agriculture and forestry	Arts	Dentistry	Medicine	Pure science	Social science	Technology	Veterinary science	Total
Australasia									
Australia**	0	0	0	0	2	0	0	0	2
New Zealand**	0	0	0	0	0	0	2	0	2
Subtotal	0	0	0	0	2	0	2	0	4
Pacific									
Papua New Guinea	0	0	0	0	0	1	0	0	1
Samoa	0	0	1	0	0	0	0	0	1
Subtotal	0	0	1	0	0	1	0	0	2
Caribbean									
Anguilla	0	0	0	1	0	0	0	0	1
Antigua and Barbuda	0	0	0	0	0	1	1	0	2
Barbados	0	0	0	0	0	2	0	0	2
Belize	0	0	0	0	0	0	1	0	1
Dominica	0	0	0	0	0	1	0	0	1
Grenada	0	0	0	0	0	3	0	0	3
Guyana	2	0	0	0	0	1	4	0	7
Jamaica	0	1	0	2	1	7	3	0	14
Montserrat	0	0	0	0	0	1	0	0	1
St Kitts and Nevis	0	0	0	0	1	0	0	0	1
St Lucia	0	1	0	0	0	3	0	0	4
Trinidad and Tobago	0	0	0	3	0	4	0	0	7
Subtotal	2	2	0	6	2	23	9	0	44
North America									
Canada**	0	0	0	1	1	0	0	0	2
Subtotal	0	0	0	1	1	0	0	0	2
Total	26	17	14	174	101	296	103	12	743

Figures in this table refer to awards taken up in 2013-2014.

Includes:

- CS Scholarships for postgraduate study
- CD Distance Learning Scholarships
- SS Shared Scholarships
- * Award not made via national nominating agency (government) route

** Awards funded by BIS/Scottish Government

2013 awards: Fellows by country and field of study

			Aca	demi	c Fell	ows				Pr	ofess	ional	Fello	ws		
Region/Country Sub-Saharan Africa	Agriculture and forestry	Arts	Medicine	Pure science	Social science	Technology	Veterinary science	Subtotal	Agriculture	Education	Engineering/Science/Technology	Environment	Governance	Public Health	Subtotal	Total
Cameroon	0	0	0	1	0	0	0	1	0	0	0	1	3	0	4	5
Ghana	0	0	0	0	1	0	0	1	0	2	1	3	0	6	12	13
Kenya	0	0	0	0	0	0	0	0	0	2	0	5	2	8	17	17
Malawi	0	0	0	0	0	0	0	0	0	5	0	0	0	0	5	5
Mauritius	0	0	0	0	0	0	0	0	0	0	1	0	1	0	2	2
Nigeria	1	0	1	1	4	0	0	7	0	5	0	2	3	12	22	29
Rwanda	0	0	0	0	0	0	0	0	0	0	2	0	0	0	2	2
Seychelles	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1
Sierra Leone	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1	1
South Africa	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	1
Tanzania	0	0	0	0	0	0	0	0	0	0	0	2	0	1	3	3
The Gambia	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	1
Uganda	0	1	0	2	0	0	0	3	0	7	0	0	3	19	29	32
Zambia	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1	1
Zimbabwe*	0	0	0	0	0	0	0	0	0	3	0	0	0	0	3	3
Subtotal	1	1	1	4	5	0	0	12	0	26	6	13	12	47	104	116
South Asia									-							
Bangladesh	0	1	1	4	0	1	0	7	0	2	1	0	1	0	4	11
India	1	0	9	5	10	3	0	28	2	6	0	0	3	1	12	40
Pakistan	0	0	0	4	0	0	0	4	0	1	0	0	1	0	2	6
Sri Lanka	2	0	4	6	3	0	1	16	0	5	2	0	0	0	7	23
Subtotal	3	1	14	19	13	4	1	55	2	14	3	0	5	1	25	80
Pacific																
Solomon Islands	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1	1
Subtotal	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1	1
Caribbean	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	4
Guyana St Lucia	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	1 3
Trinidad and Tobago	0	0	0	0	1	0	0	1	0	0	0	0	0	3 0	<u> </u>	<u> </u>
Subtotal	0	0	0	0	1	0	0	1	0	0	0	1	0	3	4	5
Total	4	2	15	23	19	4	1	68	2	41	9	14	17	51	134	202

Figures in this table refer to awards taken up in 2013-2014, and are the same as those for fellowship awards held in 2013-2014, so no separate table is required.

* Awards offered to build the capacity of civil society organisations

Awards held in 2013-2014: participation by UK institutions

Institution	CS	CD	CF	СР	SS	Total
Aberystwyth University	0	3	2	0	1	6
Addenbrooke's Hospital, Cambridge	1	0	0	0	0	1
African Prisons Project	0	0	0	2	0	2
Anglican Alliance	0	0	0	4	0	4
Aston University	2	0	1	0	0	3
Bangor University	3	40	0	0	0	43
Bournemouth University	0	0	0	0	1	1
British Dietetic Association	0	0	0	3	0	3
British Geological Survey	0	0	0	1	0	1
Brunel University	3	0	0	0	0	3
Cardiff Metropolitan University	1	0	0	0	0	1
Cardiff University	4	43	3	1	2	53
Chartered Institute of Environmental Health – East Midlands	0	0	0	1	0	1
Commonwealth Consortium for Education	0	0	0	1	0	1
Commonwealth Nurses Federation	0	0	0	2	0	2
Commonwealth Telecommunications Organisation	0	0	0	8	0	8
Community Advice and Support Services UK	0	0	0	3	0	3
Conciliation Resources	0	0	0	5	0	5
Countess of Chester Hospital	0	0	0	1	0	1
Cranfield University	4	0	1	0	8	13
Derbyshire Mental Health NHS Foundation Trust	0	0	1	0	0	1
Discovery – Student Volunteering Swansea	0	0	0	1	0	1
Doncaster and Bassetlaw Foundation NHS Trust	0	0	0	1	0	1
Durham University	12	0	1	0	5	18
East London NHS Foundation Trust	0	0	0	1	0	1
Edinburgh Napier University	0	0	1	0	0	1
Environment Agency	0	0	0	3	0	3
Frimley Park Hospital NHS Foundation Trust	0	0	1	0	0	1
Glasgow Caledonian University	2	0	0	0	1	3
Glasgow Royal Infirmary	 1	0	0	0	0	1
Great North Children's Hospital	0	0	1	0	0	1
Great Ormond Street Hospital for Children		0		0	0	
Harper Adams University	0	0	1 2	0	0	1 2
Henson Editorial Services and North Staffordshire Press Ltd	0	0	0	5	0	5
	2	0	0	0	1	3
Heriot-Watt University Hogan Lovells LLP	0	0	0	5	0	5
	14	0	1	0	0	15
Imperial College London		0	0	0		
Institute of Development Studies, Sussex	0	-	-	-	2	2
Keele University	3	0	0	0	3	6
Kingston University	2	0	1	0	0	3
Lancaster University	4	0	0	0	2	6
Leeds Beckett University	0	40	0	0	7	47
Lhasa	0	0	0	1	0	1
LifeLine Network International	0	0	0	1	0	1
Liverpool Hope University	0	0	0	0	3	3
Liverpool John Moores University	1	0	1	0	0	2
Liverpool Mulago Partnership for Women's and Children's Health	0	0	0	6	0	6
Liverpool School of Tropical Medicine	2	0	0	0	0	2
London South Bank University	0	45	0	0	3	48
Loughborough University	5	21	2	0	2	30
National Hospital for Neurology and Neurosurgery	0	0	1	0	0	1

Institution	CS	CD	CF	СР	SS	Total
Newcastle University	14	0	1	1	6	22
Newcastle upon Tyne Hospitals NHS Trust	1	0	0	0	0	1
Northumbria University	0	0	1	0	2	3
Nottingham Trent University	1	0	0	0	0	1
Open University	0	59	0	0	0	59
Partner Ghana	0	0	0	2	0	2
Partnerships in Health Information	0	0	0	1	0	1
Peninsula College of Medicine and Dentistry	1	0	0	0	0	1
Plymouth University	1	0	0	0	0	1
Public Health England	0	0	0	2	0	2
Queen Elizabeth Hospital, Birmingham	0	0	1	0	0	1
Queen Margaret University	1	0	0	0	2	3
Queen's University Belfast	4	0	1	0	4	9
Robert Gordon University	1	0	1	1	0	3
Royal Botanic Gardens	0	0	0	1	0	1
Royal Brompton and Harefield NHS Trust	0	0	1	0	0	1
Royal College of Art	0	0	0	0	2	2
Royal Infirmary of Edinburgh	0	0	1	0	0	1
Royal Liverpool Hospital	1	0	0	0	0	1
Royal National Orthopaedic Hospital	0	0	1	0	0	1
Sheffield Hallam University	3	0	0	0	2	5
Sheffield Health and Social Care NHS Foundation Trust	0	0	0	5	0	5
Southend University Hospital	0	0	1	0	0	1
Southern Health NHS Foundation Trust	0	0	0	5	0	5
St Lucia Diabetes Project	0	0	0	3	0	3
St Mark's Hospital	0	0	1	0	0	1
Swansea University	1	0	0	0	0	1
TackleAfrica	0	0	0	7	0	7
Teesside University	1	0	1	0	0	2
The Haven Wolverhampton	0	0	0	2	0	2
The James Hutton Institute	0	0	1	0	0	1
The Meriden Family Programme	0	0	0	4	0	4
University for the Creative Arts	0	0	0	1	0	1
University of Aberdeen	9	0	1	1	1	12
University of Bath	2	19	0	0	3	24
University of Bedfordshire	0	0	0	0	6	6
University of Birmingham	19	0	2	8	2	31
University of Bradford	5	0	0	0	0	5
University of Brighton	1	0	0	0	0	1
University of Bristol	12	0	0	0	6	18
University of Cambridge	23	0	0	0	15	38
University of Central Lancashire	0	0	1	0	0	1
University of Chester	0	0	0	0	2	2
University of Dundee	2	15	1	0	1	19
University of East Anglia	4	0	1	0	2	7
University of East London	4	0	1	4	0	5
University of Edinburgh	13	45	1	6	3	
		45				
University of Essex	4		1	0	0	5
University of Exeter	4	0	0	0	7	11
University of Glasgow	7	0	1	0	7	15
University of Greenwich	3	0	0	0	8	11
University of Hertfordshire	1	0	0	0	0	1

Institution	CS	CD	CF	СР	SS	Total
University of Hull	0	0	0	0	4	4
University of Kent	6	0	0	0	1	7
University of Leeds	31	0	3	0	6	40
University of Leicester	11	15	0	0	3	29
University of Liverpool	4	30	0	5	7	46
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
Institute of Education	2	44	1	0	2	49
King's College London	16	0	2	0	5	23
London Business School	0	0	1	0	0	1
London School of Economics and Political Science	10	0	1	0	6	17
London School of Hygiene and Tropical Medicine	18	55	1	0	6	80
Queen Mary, University of London	5	0	1	0	0	6
Royal Holloway, University of London	4	0	0	0	0	4
Royal Veterinary College	3	30	0	0	1	34
SOAS, University of London	7	41	2	0	4	54
University College London	34	0	2	0	5	41
University of Manchester	27	15	0	0	1	43
University of Northampton	0	0	0	1	0	1
University of Nottingham	17	23	2	1	8	51
University of Oxford	32	10	1	0	3	46
University of Portsmouth	1	0	0	0	0	1
University of Reading	18	0	2	0	1	21
University of Roehampton	0	0	0	6	0	6
University of Salford	3	0	0	0	0	3
University of Sheffield	11	4	1	0	3	19
University of Southampton	11	26	0	0	6	43
University of St Andrews	2	0	0	0	2	4
University of Stirling	5	15	0	0	3	23
University of Strathclyde	5	0	2	0	6	13
University of Surrey	4	0	0	0	0	4
University of Sussex	19	0	0	0	0	19
University of the West of England	1	0	0	0	3	4
University of the West of Scotland	0	0	1	0	2	3
University of Ulster	1	0	0	0	0	1
University of Wales, Newport	0	0	0	0	1	1
University of Warwick	12	1	1	1	8	23
University of Westminster	4	0	0	0	1	5
University of Wolverhampton	2	0	0	0	1	3
University of Worcester	0	0	0	0	2	2
University of York	9	31	1	0	0	41
Venture Trust	0	0	0	5	0	5
Voice of Dalit International	0	0	0	2	0	2
Widows and Orphans International	0	0	0	2	0	2
Total	544	670	68	134	225	1641

Key

CS – Scholarships for postgraduate study

CD – Distance Learning Scholarships

CF – Academic Fellowships

CP – Professional Fellowships

SS – Shared Scholarships

Awards held in 2013-2014: 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	2	0	1	1	2	2	17	0	25
Cameroon	1	0	0	4	2	4	1	0	12
Ghana	8	1	1	40	18	47	10	2	127
Kenya	4	2	3	33	15	85	7	17	166
Lesotho	1	0	0	0	1	1	0	0	3
Malawi	3	3	0	11	4	19	3	0	43
Mauritius	0	1	0	1	1	2	1	0	6
Mozambique	0	0	0	3	1	1	0	0	5
Namibia	1	0	1	0	2	3	0	0	7
Nigeria	3	0	6	43	27	46	25	6	156
Rwanda	0	0	0	0	1	18	1	0	20
Seychelles	0	0	0	0	0	3	0	0	3
Sierra Leone	0	0	0	0	1	34	1	0	36
South Africa	0	8	1	11	8	23	7	0	58
St Helena	0	0	0	0	0	0	0	1	1
Swaziland	1	0	0	1	0	1	0	0	3
Tanzania	4	2	0	23	2	13	27	5	76
The Gambia	1	0	0	0	1	9	1	0	12
Uganda	8	4	1	27	12	79	16	7	154
Zambia	9	1	1	21	9	27	11	7	86
Zimbabwe*	1	0	1	0	0	0	0	0	2
Subtotal	47	22	16	219	107	417	128	45	1001
South Asia									
Bangladesh	2	5	2	18	20	27	7	2	83
India	3	6	1	75	16	28	16	0	145
Maldives	0	0	0	1	0	1	1	0	3
Pakistan	1	1	1	12	13	22	13	0	63
Sri Lanka	2	2	0	3	5	7	2	7	28
Subtotal	8	14	4	109	54	85	39	9	322
Southeast Asia									
Malaysia	0	0	0	2	3	1	6	1	13
Singapore**	0	0	0	0	0	0	1	0	1
Subtotal	0	0	0	2	3	1	7	1	14
Australasia									
Australia**	0	0	0	1	3	2	0	0	6
New Zealand**	0	0	0	2	0	2	2	0	6
Subtotal	0	0	0	3	3	4	2	0	12

Region/Country	Agriculture and forestry	Arts	Dentistry	Medicine	Pure science	Social science	Technology	Veterinary science	Total
Pacific			Â			<u>^</u>		<u>^</u>	
Papua New Guinea	1	0	0	0	1	3	0	0	5
Samoa	0	0	1	0	0	0	0	0	1
Tonga	0	0	0	0	0	1	0	0	1
Subtotal	1	0	1	0	1	4	0	0	7
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	0	0	3
Belize	0	0	0	0	0	0	1	0	1
Dominica	1	0	0	1	1	2	0	0	5
Grenada	0	0	0	0	0	3	0	0	3
Guyana	4	0	0	1	0	3	5	0	13
Jamaica	1	2	0	2	2	9	4	0	20
Montserrat	0	0	0	0	0	1	0	0	1
St Kitts and Nevis	0	0	0	0	1	1	0	0	2
St Lucia	0	1	0	1	0	4	2	0	8
St Vincent and The Grenadines	0	0	0	0	0	2	0	0	2
Trinidad and Tobago	0	0	0	3	1	6	0	0	10
Subtotal	6	3	0	9	7	34	13	0	72
North America									
Canada**	0	2	0	2	1	5	0	0	10
Subtotal	0	2	0	2	1	5	0	0	10
Europe									
Cyprus**	0	0	0	0	0	1	0	0	1
Subtotal	0	0	0	0	0	1	0	0	1
Total	62	41	21	344	176	551	189	55	1439

Includes:

CS – Scholarships for postgraduate 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

Commonwealth Scholars			
	Degree	Subject	Awarding institution
Australia			
Sarah-Jane DAWSON	PhD	Isolation and Characterisation of Breast Cancer Stem Cells	Cambridge
Suzanne Elizabeth ENGLISH	DPhil	Clinical Medicine (Immunology: Vaccine Research)	Oxford
Frances Natalie Austin FLANAGAN	DPhil	Intellectual History of the League of Nations	Oxford
Benjamin David FULCHER	DPhil	Theoretical Condensed Matter Physics	Oxford
Daniel Dehany SCOTT	DPhil	Pathology	Oxford
Bangladesh	MOs towaht		L a a da
Rashed ABDULLAH		Structural Geology with Geophysics	Leeds
	<u> </u>	Sound and Vibration Studies	Southampton
Mohammad Nayeem Aziz ANSARI		Food Security under Climate Change in Northern Bangladesh	
Wonammad Rakib Uddin BHUIYAN	MSc taught	International Accounting and Finance	Birmingham
Chowdhury Saima FERDOUS	PhD	Compliance with Codes of Corporate Governance in Developing Economies	Birmingham
Musleh Uddin HASAN	PhD	Urban and Regional Planning	UCL
Md Khairul ISLAM	•	Global and International Citizenship Education	York
Mazeda ISLAM	v	Hydrogeology	Birmingham
Deena-AI MAHBUBA		Molecular Medicine	UCL
M M Abdullah-Al MAMUN	MSc taught	Climate Change and Development	Sussex
Khandaker Mohammed Ashraful MUNIM	PhD	Environment and Sustainable Agriculture	Leeds
Shobod Deba NATH	MSc taught	Marketing Management	Durham
Shahriar Md Arifur RAHMAN	MSc taught	Climate Change	East Anglia
Muhammad Mahbubur RAHMAN	PhD	Sentencing Laws, Principles and Practices in Bangladesh	London
Md SAFIULLAH	MSc taught	Corporate Governance and Ethics	London
Md SALAUDDIN	MSc taught	Town Planning	Newcastle
Kishwar Jahan SHETHI	MRes	Molecular Plant Biology and Biotechnology	Imperial
Md Mahmudul Hasan SIKDER	PhD	Applied Molecular Biology, Pharmacology and Public Health	London
Device de c			
Barbados Shane Rommel LOWE	MSc taught	International Financial Economics	Glasgow
	NOC laught		Clasgow
Belize			
Andy Lerone SUTHERLAND	MA taught	Globalisation and International Development	East Anglia
		l l	
Bermuda			
Laura Lynn JACKSON	MSc taught	Public Health	LSHTM
Deteurone			
Botswana			Combridge
Tebogo Patience KETSHABILE	LLM MSa taught	Law	Cambridge
Agnes MALOBELA	-	Public Health in Developing Countries	LSHTM
Onkabetse NKANE	NISC laught	Finance, Investment and Risk	Kent
Cameroon			
Christelle AWONA ESSAMA	MSc taught	Electrical Power Engineering	Greenwich
Raissa Shiyghan NSASHIYI		Public Health in Developing Countries	LSHTM
Julius Ebonlo NTOKO	-	Transportation Planning and Engineering	Southampton
Canada			
Adrienne Elizabeth CAMPBELL	PhD	Medical Physics	UCL
Anne Theresa DANCE	PhD	World Environmental History	Stirling
Veronique FORBES	PhD	Archaeology – Norse Settlers in Iceland	Aberdeen
Naureen Iqbal KARACHIWALLA Stephanie Jessica SILVERMAN	DPhil	Economics	Oxford
	DPhil	Politics	Oxford

Cyprus			
Niyazi OZTOPRAK	PhD	Management Science	Cambridge
Falkland Islands			
Carol PECK	BSc (Hons)	Human Nutrition	Worcester
Ghana			
Selasi Elorm AMEKUDZIE	MSc taught	Water and Environmental Management	Loughborough
Charles ANKISIBA	PhD	Development Studies (Land Use and Planning)	Sussex
Clement Kwamina Insaidoo APPAH	PhD	Linguistics	Lancaster
Kingsley Kofi Darko ARKORFUL	PhD	Education	Sussex
Mavis ASARE	PhD	Sport, Exercise and Health Sciences	Loughborough
Samuel Awinkene ATINTONO	PhD	Linguistics	Manchester
Isaac AYENSU	PhD	Pharmaceutical Sciences – Drug Delivery and Formulation	Greenwich
Agnes Wilhelmina DZOKOTO	PhD	Public Health	LSHTM
Patrick Kwaku OFORI	PhD	Sports Studies	Stirling
Al-Hassan Mohammed SAM	MPhil researc	h Entomology	Greenwich
Grenada			
Tamara COURTNEY	MSc taught	Energy, Trade and Finance	City
Allison Shirlyann HAYNES	MSc taught	Crop Biotechnology and Entrepeneurship	Nottingham
Lazarus Dominic Nolan JOSEPH	MSc taught	Marine Transport with Management	Newcastle
India			
Anant BAIJAL	MSc taught	Communications and Signal Processing	Imperial
Soumya CHAKRABORTY	MSc taught	Subsea Engineering	Strathclyde
Ashis Kumar DASH	LLM	Mineral Law and Policy	Dundee
GAJENDER	PhD	Agronomy: Climate Change Impacts on Seed Quality in Wheat	Reading
Mathew JOHN	PhD	Law	LSE
Sairajan KOLASSERI KUTTAPPAN		Aerospace Engineering	Southampton
Sunil Mitra KUMAR	PhD	Agrarian Decline in India	East Anglia
Bibekananda MISHRA	MSc taught	Mathematics	Warwick
Niroj Kumar MOHALIK	PhD	Environmental Engineering	Nottingham
Suchi PANDE	PhD	Development Studies: Role of 'Societal Accountability	
Nivedita PATHAK	MA taught	Women, Violence and Conflict	York
Aarthy RAMAN	MSc taught	Petroleum Engineering	Heriot-Watt
Prashant Kumar SRIVASTAVA	PhD MSe tought	Remote Sensing and GIS	Bristol
Jalpa Bipinchandra SUKHANANDI	MSc taught	Development and Human Rights	Swansea
Jamaica			
Melecia Camillia BROWN	MSc taught	Marketing	London
Haile Takalani DENNIS	MSc taught	Physics and Technology of Nuclear Reactors	Birmingham
Stacy Tamar HOWELL	MSc taught	Clinical Microbiology	London
Leslie Ralph KELLY	PhD	Public Health	LSHTM
La-Jean Keisha POWELL	MSc taught	Climate Change and Development	Sussex
Raymond Dwayne POYSER	MSc taught	Development Administration and Planning	UCL
Roumelia Lavalaise PRYCE	LLM	International Business Law	London
Garfield Osbourne YOUNG	PhD	Surveying Education	Nottingham
Kenya			
Joanna Marie OLALE	MSc taught	Health Informatics	City
Joshua Orungo ONONO	PhD	Veterinary Epidemiology and Economics	London
Rose Ndakala ORONJE	DPhil	Development Studies (Reproductive Health)	Sussex
Matiko Solomon RIRO	MSc taught	Public Health	LSHTM
Musa Abdullahi SHEIKH	MSc taught	Electrical Technology for Sustainable and Renewable Energy Systems	Nottingham

Lesotho			
Mosekeletsane Rosalia MAKHETHA	MA taught	Human Resource Management	Westminster
Sejakhosi Alexis MOHALE	PhD	Applied Mycology	Cranfield

Malawi			
Lignet Mtunduwatha CHEPUKA	PhD	Gender Based Violence and Reproductive Health Outcomes in Malawi	LSTM
Idesi Temwa M CHILINDA	MSc taught	Advanced Practice	Cardiff
Grivin CHIPULA	PhD	Irrigation and Natural Sciences	Cranfield
Ezereth Susan KABULUZI	PhD	Nursing	Manchester
Esmie Tamanda KAINJA	PhD	Public Health	Leeds
Estiner Walusungu KATENGEZA	MSc taught	Medical Physics	Surrey
Wilson David KHEMBO	MA taught	Security and Terrorism	Kent
Mtamandeni Judah MTAMBALIKA	MA taught	Ceramic Design	Staffordshire
Owen Welosi White NKHOMA	PhD	Community Nutrition	Ulster
Deborah E Josephine NYIRENDA	MSc taught	International Public Health	LSTM
Dalitso SEGULA	MRes	Clinical Sciences	Liverpool
Merlyne Nachulu YOLAMU	MSc taught	Public Policy and Management	London

Malaysia			
Edgar Peter DABBI	MSc taught	Engineering in the Coastal Environment	Southampton
Cheng Seong KHOR	PhD	Process Systems Engineering	Imperial
Min Tze LIM	MSc taught	Plant Genetic Manipulation	Nottingham
Nur Sakina MOHAMED ABDUL KADER	MSc taught	Translation Studies	Edinburgh

Mauritius	Monte	Figure 2	Increased at
Dhashween BHOGUN	MSc taught	Finance	Imperial
Jhaneshi JUGESSUR	MSc taught	Finance, Investment and Risk	Kent
Varsha VEERAPPA	PhD	Clustering Techniques for Requirements Decision Making	UCL
Montserrat			
Coretta E FERGUS	MSc taught	Conservative Dentistry	UCL
Mozambique			
Sandra Cristina Felix MANUEL	PhD	Social Anthropology	London
Namibia			
Christopher Heinz Hunke MBEREMA	PhD	Animal Genetics	Newcastle
New Zealand			
Benjamin Jade DEADMAN	PhD	Chemistry	Cambridge
Mandala Camille WHITE	PhD	English – Postcolonial Literature	Leeds
Nigeria			
Paul Ugwu ABBA	LLM	Environmental Law	Dundee
Oluyinka ABEJIDE	MSc taught	Animal Biosciences	Edinburgh
Bilgees Mosunmola ADEDIGBA	PhD	Bioremediation of Contaminated Land	Lancaster
Sanusi Mohammad BELLO	PhD	Anatomy and Developmental Biology	UCL
Michael Ninma DAZHI	MSc taught	Mobile and Satellite Communications	Surrey
Ogonnaya Ijeoma IROAKASI	PhD	Environmental Science and Biotechnology	Aberdeen
Adegboyega Mansur MUSTAPHA	MSc taught	Energy	Heriot-Wat
Jane Onyebuchi NEBE	MA taught	Curriculum, Pedagogy and Assessment	IOE
Agah Ejura OGUNGBOYE	MPhil research	Grid Computing	York
Larry Commander OKPAKO	MPhil taught	Pharmacy	Bradford
Oghenerukome Oritsesegbemi OTOKUNEFOR	PhD	Molecular Microbiology	Nottingham
		Audiology for ENT practice	

Mahwish ARIF	MSc taught	Computer Science	Edinburgh
Mirza Saqib BAIG	MBA	Business Administration	Westminste
Qazi Rashid HAMID	PhD	Resource Allocation in Global Networks	Imperial
Mufiza Zia KAPADIA	PhD	Reproductive Health Epidemiology and Public Health	Edinburgh
Hashir Moheed KIANI	MSc taught	Communication Engineering and Networks	Birmingham
Faran MAHMOOD	MPhil taught	Engineering for Sustainable Development	Cambridge
Umar Ibrahim MINHAS	MSc taught	Analogue and Digital Integrated Circuit Design	Imperial
Sarmad MUNIR	MSc taught	Control Systems	Imperial
Ayaz QURESHI	PhD	Anthropology	London
Zeeshan ZAFAR	MSc taught	Business (Finance and Accounting)	Warwick

Rwanda			
Josephine Umuganwa MURANG	IRA MBA	Business Administration	Cardiff
St Lucia			
Sabi Dale ST JUSTE	MMedSci	Speech and Language Therapy – Clinical Communication Studies	Sheffield
St Vincent and The Grenadines	\$		
George Sheriff BRISTOL	PhD	The Commonwealth and Development – Poverty Reduction	Bristol
Samoa			
Donald Aukusitino Stephen KERSLAKE	LLM	International Human Rights	Essex
Seychelles			
Justin Davis VALENTIN	PhD	Mathematics Education	KCL

Sierra Leone			
Mariama BAH	MA taught	International Relations	Birmingham
Asiatu BUNDU	MSc taught	Telecommunications Systems	London
Ismail Banja KANDEH	MBA	Business Administration	Swansea
Alhaji Abu KOMEH	MSc taught	Economics	Birmingham
Abubakarr TURAY	MPA	Public Administration	London Met

MPhil research	n Environmental Law	Oxford
E MPhil taught	Political Thought and Intellectual History	Cambridge
PhD	Medical Physics and Bioengineering	UCL
PhD	Biomedical Engineering and Medical Image Analysis	UCL
PhD	Government	London
LLM	International Law	Edinburgh
MSc taught	Management and Strategy	LSE
PhD	Sociology	Edinburgh
MSc taught	Development Studies	LSE
PhD	Chemistry	Cambridge
PhD	Computational Neuroscience	Edinburgh
MSt	Music	Oxford
LLM	Law	Cambridge
DPhil	English Literature: Postcolonial Theory and Criticism	Oxford
MSc taught	Economics	Edinburgh
PhD	Lanthanide Coordination Chemistry	Durham
PhD	Oncology	Cambridge
	MPhil taught PhD PhD LLM MSc taught PhD MSc taught PhD PhD MSt LLM DPhil MSc taught PhD	PhDMedical Physics and BioengineeringPhDBiomedical Engineering and Medical Image AnalysisPhDGovernmentLLMInternational LawMSc taughtManagement and StrategyPhDSociologyMSc taughtDevelopment StudiesPhDChemistryPhDComputational NeuroscienceMStMusicLLMLawDPhilEnglish Literature: Postcolonial Theory and CriticismMSc taughtEconomicsPhDLanthanide Coordination Chemistry

Sri Lanka			
Potupitiya Gamaathige Sanjeevani Amile JAYARATHNE	PhD	Marketing Management (Supply Chain Managem	ent) Nottingham
Isuru Udayanga KARIYAWASAM	MSc taught	Biodiversity and Taxonomy of Plants	Edinburgh
M L A Mayuri Swarnamalee MUNASINGHE	PhD	Biological Science	Aberdeen
Ushani Sadeepika RAJAPAKSA	DPhil	Human Immunology	Oxford

Swaziland			
Funwako Elias DLAMINI	MSc taug	ht Environmental Health	Strathclyde
Makhoselive Jubilee DLAMINI	MSc taug	ht Public Health	LSHTM
Siphiwo Russell DLAMINI	MSc taug	ht Experimental Condensed Matter Physics	Loughborough
Tengetile Nompumelelo NXUMALO	MSc taug	ht Environmental Analytical Chemistry	Aberdeen
HIoniphile Yvonne SIMELANE	PhD	Development Studies	Sussex

Tanzania			
Nelly John BABERE	PhD	Urban Land Planning	Newcastle
Siasa ISSA MZENZI	PhD	Accounting – Performance Management Practices in Local Government Authorities	Southampton
Etheldreder Trecia KOPPA	MSc taught	Construction Project Management	Heriot-Watt
Joseph Linus MRAWA	MSc taught	Finance and Investment	Edinburgh
Gemini Joseph MTEI	PhD	Health Economics	LSHTM
Nuru Jackob MURO	MSc taught	Broadband and Mobile Communication Networks	Kent
Siya Paul RIMOY	PhD	Environmental Soil Mechanics	Imperial

The Gambia		
Lamin SAIDY KHAN	MSc taught Mobile and Wireless Networks (Networks Pathwa	y) London
Bakary SANNEH	MSc taught Medical Microbiology	LSHTM

Tonga			
Siola'a MALIMALI	PhD	Community-Ecosystem Based Management of Marine Managed Areas	Bangor

Trinidad and Tobago		
Jason RAMSINGH	MSc taught Surgical Oncology	Glasgow

Uganda			
Sunday Sarah FORTUNATE	MSc taught	Climate Change and Development	Sussex
Barbra KATUSIIME	MSc taught	Clinical Pharmacy, International Practice and Policy	UCL
Isaac MUKUNGU	MSc taught	Information and Library Studies	Strathclyde
Judith NAKAYIZA	PhD	Sociolinguistics, Multilinguism, East Africa	London
Bright Arthur NIWAGABA	MSc taught	Computer Forensics and System Security	Greenwich
John Bosco NSENGIYUMVA	MSc taught	Accounting and Finance	Essex
Eugene Pacelli OKELLO	LLM	International Commercial Law	Birmingham
Wilfred OPOBO	MSc taught	International Development	Bath
Abdhalah Kasiira ZIRABA	PhD	Epidemiology and Population Health	LSHTM

Zambia			
Joseph Miti GOMA	MSc taught	Environmental Engineering (with Special Syllabus)	Strathclyde
Shikaputo Mutambalale Chanda GREVAS	PhD	Good Governance and its Impact on Development	Dundee
Ronald NGULUBE	MSc taught	Environmental Biotechnology	Westminster
Simona Joseph SIMONA	MRes	Sociology and Research Methods	Glasgow

Commonwealth Split-site Scholars

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

	Degree	Subject	Awarding institution
India			
Madhusudan BANDI	PhD	Governance and Institutional Challenges	Cent Econ & Soc Studies
Surbhi DAYAL	PhD	Sociology (Family, Kinship and Economy)	Jawaharlal Nehru
Maninder Jeet KAUR	PhD	Cognitive Radio	Dr B R Ambedkar NIT
Geeta OBEROI	PhD	Law – Judicial Education	Delhi
Anwar Azad PALAKKAN	PhD	Tissue Engineering	Sree Chitra Tirunal
Sanjit Kumar ROUT	PhD	Natural Resource Management	Cent Econ & Soc Studies
Nishant Kumar VARSHNEY	PhD	Biotechnology	National Chem Lab
Kamalpreet Kaur WARAICH	PhD	Materials Science and Engineering	Thapar

Kenya			
Shital Mahindra MARU	PhD	Pharmaceutics	Nairobi
Nigeria			

John Ele-Ojo ATAGUBA	PhD	Economics	Cape Town
Bolaji Benard BABATUNDE	PhD	Coastal Pollution Monitoring	Port Harcourt
Solomon Ojo OLABODE	PhD	Applied Geology – Petroleum/Sedimentary Geology	Akure

Sierra Leone			
Uzebba Christiana KANU	PhD	Geography	Sierra Leone

South Africa			
John-Eudes Lengwe KUNDA	PhD	Health Communication	KwaZulu-Natal
Lembe Samukelo MAGWAZA	PhD	Horticultural Science	Stellenbosch
Siyanda S S NDLOVU	PhD	Psychology	KwaZulu-Natal
Lauren Mary WATSON	PhD	Human Genetics	Cape Town
Buhle Handsome ZUMA	PhD	Social Psychology	Cape Town

Sri Lanka

Kalpana CHANDRASEKAR	PhD	Library and Information Science	Jaffna	
----------------------	-----	---------------------------------	--------	--

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			
Md Eunus ALI	PG Diploma	Structural Molecular Biology	London
Mohammed Mahbubu RAHMAN	MSc taught	Renewable Energy System Technology	Loughborough (BUET)
Suchismita ROY	PG Cert	Public Administration	York

Botswana Gaone DIPHEKO MSc taught Gerontology Southampton

nt Managing Rural Development	London
	London
Public Policy and Management	York
nt Managing Rural Development	London
na Epidemiology	London
nt Managing Rural Development	London
	 Managing Rural Development Public Policy and Management Managing Rural Development na Epidemiology Managing Rural Development

India			
Aparna AMARAN	PG Cert	Sustainable Development	Staffordshire (Madras)
Hussain Mohammed BAHAR	PG Diploma	Palliative Medicine/Care	Cardiff (Karunashraya)
Suranjana BANERJI	MA taught	Sustainable Development	Staffordshire (Jadavpur)
V CHANDRASEKARAN	PG Cert	Sustainable Development	Staffordshire (Madras)
Rusi GHOSH	PG Diploma	Sustainable Development	Staffordshire (Jadavpur)
Lina KRISHNAN	MA taught	Sustainable Development	Staffordshire (Madras)
Asoke Chackalackal MATHEW	PG Diploma	Palliative Care	Cardiff (Karunashraya)
Lulu MATHEWS	PG Diploma	Palliative Medicine/Care	Cardiff (Karunashraya)
Neelkanth MISHRA	MA taught	Public Policy and Management	York
Sunilkumar MUPLIYATH MADHAVAN	MSc taught	Palliative Medicine	Cardiff (Karunashraya)
Sithara Raman NAMBOODIRI	PG Diploma	Palliative Care	Cardiff (Karunashraya)
Sweety PATHAK	MSc taught	Public Health	London
Sanjay Kumar PRADHAN	MA taught	Sustainable Development	Staffordshire (Jadavpur)
Sandhya PUTHUR MUTHUMANA	PG Diploma	Palliative Medicine/Care	Cardiff (Karunashraya)
R Vanneihsangi RALTE	PG Cert	Palliative Care	Cardiff (Karunashraya)
Avanthi N RAO	MA taught	Sustainable Development	Staffordshire (Madras)
Faizal Ariff SAHUL HAMID	MSc taught	Gerontology	Southampton
Papiya SARKAR	MA taught	Sustainable Development	Staffordshire (Madras)
B Mahesh SARMA	PG Cert	Sustainable Development	Staffordshire (Madras)
Abhishek SHUKLA	PG Diploma	Palliative Medicine/Care	Cardiff (Karunashraya)
Nagendra Prasad SINGH	MSc taught	Water and Environmental Management	Loughborough
Manmi TALUKDAR	PG Diploma	Palliative Medicine/Care	Cardiff (Karunashraya)

Jamaica

Deborah WRIGHT-HOLGATE

MSc taught Public Policy and Management

London

Kenya			
Domnick Owino ABUNGU	MN	Nursing	Dundee (Kenya Med)
Benjamin Kipkirui BETT	MSc taught	Development Management	Open
Jonathan CHELANGA	MSc taught	Global Programme in Development Management	Open (Kulika Ed Trust)
Carlyne Phyllis EGESA	MSc taught	Gerontology	Southampton
Robert GERENGE	MA taught	Public Policy and Management	York
Nelson Ndegwa GICHORA	MSc taught	Bioinformatics	Manchester
Eric GITHUA	MA taught	Public Policy and Management	York
Patrick N IGUNZA	MSc taught	Palliative Care	Dundee
Catherine Njeri KABANYA	MN	Nursing	Dundee
Keziah Wakonyo KAHIGA	MN	Nursing	Dundee
Dinah M KASSAMAN	MN	Nursing	Dundee
Mary Leelgo KIMETTO	MN	Nursing	Dundee
Daniel KIRUI	•	Global Programme in Development Management	Open (Kulika Ed Trust)
Gladys W MACHIRA	MSc taught	Palliative Care	Dundee
Ruth M MAITHYA	MN	Nursing	Dundee
Tasnim Shamsudin MOHAMED	PG Diploma	Palliative Care	Dundee
Bathsheba K MOMANYI	MN	Nursing	Dundee (Kenya Med)
Ruth MUIA	MN	Nursing	Dundee (Kenya Med)
Zipporah MUSYOKA	PG Diploma	Nursing	Dundee (Kenya Med)
Janet MWAMUYE	PG Diploma		Dundee (Kenya Med)
Elizabeth Chebet NGETICH	PG Diploma	Nursing	Dundee
Angela N NGUKU	PG Diploma	•	Dundee
Shila NHEMI	MA taught	Public Policy and Management	York
Rachel W NJAU	MN	Nursing	Dundee
Rhoda Njeri NJERU	PG Diploma	Nursing	Dundee
Joseph Mukobe OKWAKO	MN	Nursing	Dundee
Stephen OTIENO	MSc taught	Global Programme in Development Management	Open (Kulika Ed Trust)
Elizabeth OWYER	MN	Nursing	Dundee
Immaculate M WAMBUGU	MN	Nursing	Dundee (Kenya Med)
Rankesh Mutisya WILLY	MN	Nursing	Dundee

Malawi	MOST		
Louis BANDA	0	Infectious Diseases	London
Nina GHAMBI	MA taught	Public Policy and Management	York
Meriam Tiwonge KALYOLYO	-	Gerontology	Southampton
Neema Charity MTUNTHAMA		Clinical Trials	London
Evelyn ZIMBA	MSc taught	Public Health	London
Maldives			
Aminath LATHEEFA	PG Cert	Sustainable Development	Staffordshire (Madras
Mohamed SHUMAIS	MA taught	Sustainable Development	Staffordshire (Madras
Nigeria			
Abiodun O ADEWUYA	PG Cert	Public Health	Manchester
Gbenga AFOLAYAN	MA taught	Public Policy and Management	York
Saliu Adejumobi BALOGUN	MSc taught	Gerontology	Southampton
Olufunke Motunrayo BARUWA	PG Cert	Public Policy and Management	York
Chukwuma Nnamdi CHUKWUGBO	MPA	Public Administration	York
Augustine EBONYI		Epidemiology	London
Eunice Olabisi OLAJIRE	MSc taught	Structural and Molecular Biology	London
Samuel OLAWALE	MA taught	Public Policy and Management	York
Seychelles			
Jeanette LARUE	PG Diploma	Sustainable Development	Staffordshire (Madras
Sierra Leone			
Sayoh Augustine FRANCIS	MSc taught	Public Health	Leeds Beckett (Gambi
Mary Augusta Mamakor FULLAH	MSc taught	Public Health	Leeds Beckett (Gambi
Mohamed JUANA	MSc taught	Public Health	Leeds Beckett (Gambi
Francis MOIJUE	PG Diploma	Water and Environmental Management	Loughborough
Beatrice Yatta TOMMY	MSc taught	Public Health	Leeds Beckett (Gambi
Sowo Anita TUCKER	MSc taught	Public Health	Leeds Beckett
South Africa			
Vivian BLACK		Infectious Diseases	London
Andrea BOEM	PG Diploma	Construction Management	Bath (CIOB)
Dominique JOHNSON	MA taught	Public Policy and Management	York
Noegamat Rafeek LOUW	MSc taught	Construction Management	Bath (CIOB)
Sindiswa MTHIMKULU	PG Diploma	Construction Management	Bath (CIOB)
Thotogelo RAMMALA	PG Cert	Sustainable Development	London (Pretoria)
Sri Lanka			
Mohideen Hassan AMANULLAH	MSc taught	Water and Waste Engineering	Loughborough
Aruna Wijaya Kumara Amarasinghe AMARASINGHE ARACHCHIGE	MSc taught	Veterinary Epidemiology and Public Health	London
Nakandala Darshana GOONAWARDHANA	PG Diploma	Structural and Molecular Biology	London
Malliyawadu Janith Krishantha GUNASEKERA	MSc taught	Veterinary Epidemiology and Public Health	London (Peradeniya)
Harshadhi Chamari KANNANGARA	MSc taught	Livestock Health and Production	London (Peradeniya)
Tanzania			
Beatrice ALEXANDER	MA taught	Public Policy and Management	York
Christian Joseph CHONYA	PG Cert	Water and Waste Engineering	Loughborough
Dolorosa Duncan GITAGNO	MSc taught	Public Health	London
nnocent Makazi F KATO		Agribusiness for Development	London (Pretoria)
	-	Infectious Diseases	London

Erick MGINA	MSc taught Epidemiology
Denna Michael MKWASHAPI	MSc taught Epidemiology

Irene MASSAWE

MSc taught Infectious Diseases

London

London

London

The Gambia			
Lamin BAH	MSc taught	Responsible Tourism Management	Leeds Beckett (Gambia)
Mariama BAH	MSc taught	Responsible Tourism Management	Leeds Beckett (Gambia)
Fatou BEYAI RAJI	MSc taught	Responsible Tourism Management	Leeds Beckett (Gambia)
Omar Malang BOJANG	MSc taught	Public Health	Leeds Beckett
Malang N FOFANA	MSc taught	Public Health	Leeds Beckett (Gambia)
Momoduo Lamin GAYE	PG Cert	Responsible Tourism Management	Leeds Beckett (Gambia)
Nyanya JAGNE	MSc taught	Responsible Tourism Management	Leeds Beckett (Gambia)
Alieu JAMMEH	MSc taught	Public Health	Leeds Beckett (Gambia)
Isatou JENG-NGOM	MSc taught	Public Health	Leeds Beckett (Gambia)
Momodou JOBE	MSc taught	Responsible Tourism Management	Leeds Beckett (Gambia)
Karamba KEITA	MSc taught	Public Health	Leeds Beckett
Yamundow LOWE-JALLOW	MSc taught	Public Health	Leeds Beckett
Michael MENDY	MSc taught	Public Health	Leeds Beckett (Gambia)
Oulaye NJIE TAAL	MSc taught	Public Health	Leeds Beckett
Momodou SOWE	MA taught	Public Policy and Management	York

Trinidad and Tobago Victoria LASHLEY

MSc taught Livestock Health and Production

London

Uganda			
Samuel AKERA	MSc taught	Risk, Crisis and Disaster Management	Leicester
Zacchaeus ANYWAINE	MSc taught	Clinical Trials	London
Peter BAHEMUKA	MSc taught	Global Programme in Development Management	Open (Kulika Ed Trust)
Andrew Julius BENDE	MA taught	Public Policy and Management	York
Victor Imaniriho BIGIRA	MSc taught	Epidemiology	London
Peter BYEMARO	MSc taught	Global Programme in Development Management	Open (Kulika Ed Trust)
Hellen CHANIKARE	•	Development Management	Open (Kulika Ed Trust)
Brenda Mirembe GATI		Epidemiology	London
Biko Ochieng GWENDO		International Education and Development	IOE
Gloria IKILEZI		Epidemiology	London
Ismail KADDU	MSc taught	Epidemiology	London
Charles KALEMEERA		Development Management	Open (Kulika Ed Trust)
James KAPISI	MSc taught	Epidemiology	London
Edmound KERTHO	PG Cert	Global Development Management	Open
Tony Apecu KINYERA	MA taught	Public Policy and Management	York
Agatha KISAKYE	MSc taught	Development Management	Open (Kulika Ed Trust)
Lillian KONA	PG Diploma	Global Development Management	Open
Grace KYAKUHAIRE	PG Cert	Global Development Management	Open
Michelle MATHENGE	•	Global Programme in Development Management	Open (Kulika Ed Trust)
Edith MBABAZI		Public Health	London
Arthur Mwambari MPIMBAZA	MSc taught	Infectious Diseases	London
Kenneth William MUKALAZI		Development Management	Open (Kulika Ed Trust)
Sherina MUNYANA		Global Programme in Development Management	Open (Kulika Ed Trust)
Gertrude MUTONYI	-	Clinical Trials	London
Diana NABBUMBA	-	Gerontology	Southampton
Agnes NAGGIRINYA BWANIKA	MSc taught	Clinical Trials	London
Sarah NAIKOBA	•	Epidemiology	London
Susan NAKUBULWA	•	Epidemiology	London
Florence NANKYA	MSc taught	Public Health	London
Teddy NANTALO	MSc taught	Global Programme in Development Management	Open (Kulika Ed Trust)
Victoria NEKESA	MA taught	Public Policy and Management	York
Patrick OKOT	MSc taught	Structural Molecular Biology	London
Godfrey OLUKA	MSc taught	Global Programme in Development Management	Open (Kulika Ed Trust)
Moses Obbo OWORI	PG Diploma	Global Development Management	Open
Katareiha RUZAMBA	MSc taught	Global Programme in Development Management	Open (Kulika Ed Trust)
Emmanuel SSEMMONDO	MSc taught	Public Health	London

Zambia			
Joseph BANDA	PG Diploma	Epidemiology	London
Sylvia BANDA		Public Health	Leeds Beckett (Chainama)
Desmond BANDA		Public Health	Leeds Beckett (Chainama)
Jackson CHANDA		Construction Management	Bath (CIOB)
Dereck CHIMANGA		Managing Rural Development	London (Pretoria)
Bobby CHIMUKA	-	International Construction Management	Bath (Nat Council Construction)
Doras CHIRWA	-	Public Health	Leeds Beckett (Chainama)
Olivian CHIZYUKA		Public Health	Leeds Beckett (Chainama)
Mendai Mary IMASIKU	-	Public Health	Leeds Beckett (Chainama)
Christine Kasote KABWE	PG Cert	Health Promotion/Environmental Health	Leeds Beckett (Chainama)
Kanyata KANYATA	PG Cert	Health Promotion/Environmental Health	Leeds Beckett (Chainama)
Odetta Nakanyika KAOMA	MSc taught	International Construction Management	
Chishala M KAPAMBWE		Infectious Diseases	London
Milner Nahonge KASEMPA	MSc taught	Health Promotion/Environmental Health	Leeds Beckett (Chainama)
Vincent LILANDA		Health Promotion/Environmental Health	
Martha Muzing LUPIYA	MSc taught	International Construction Management	Bath (Nat Council Construction)
Doreen MAINZA	-	Public Health	Leeds Beckett (Chainama)
Mulenga Hillary Angelo MALULU		Risk, Crisis and Disaster Management	Leicester
Selenia MBEWE		Public Health	Leeds Beckett (Chainama)
Mary MIYANDA	PG Diploma	Public Health	Leeds Beckett (Chainama)
Esther MOFYA	MSc taught	Public Health	Leeds Beckett (Chainama)
Njira MTONGA	MSc taught	Public Health	Leeds Beckett (Chainama)
Catherine MUDAALA	MSc taught	Public Health	Leeds Beckett (Chainama)
Agness MUMBA	MSc taught	Public Health	Leeds Beckett (Chainama)
Kanyensha Catherine MUSENGE	PG Diploma	Education	Bolton IHE
Nicholas MUYABA	MSc taught	Public Health	Leeds Beckett (Chainama)
Mirriam MWALE	PG Diploma	Education	Bolton IHE
Consity MWALE	MSc taught	Public Health	Leeds Beckett (Chainama)
Bruno Miniford MWALE	MSc taught	Public Health	Leeds Beckett (Chainama)
Francis MWANYASI	MSc taught	Health Promotion/Environmental Health	Leeds Beckett (Chainama)
Paul Nkandu MWANZA	MSc taught	Public Health	Leeds Beckett (Chainama)
Nora MWEEMBA	MSc taught	Public Health	Leeds Beckett (Chainama)
Faustina MWENDA	MSc taught	Public Health	Leeds Beckett (Chainama)
Martha Ann MWENDAFILUMBA	PG Diploma	Health Promotion/Environmental Health	Leeds Beckett (Chainama)
Joseph NGULUBE	MSc taught	International Construction Management	Bath (Nat Council Construction)
Friday NSALAMO	MSc taught	Public Health	Leeds Beckett (Chainama)
Alice NYIRENDA	MSc taught	Public Health	Leeds Beckett (Chainama)
Dominic PAMU	PG Diploma	International Construction Management	Bath (Nat Council Construction)
Maria PWELE	PG Cert	Public Health	Leeds Beckett (Chainama)
Mandy Namakayu SAMATEBELE	MSc taught	Public Health	Leeds Beckett (Chainama)
Humphrey SIMFUKWE	MSc taught	International Construction Management	Bath (Nat Council Construction)
Humphrey SITALI	MSc taught	Public Health	Leeds Beckett (Chainama)

National nominating agencies

Applications for Commonwealth Scholarships for PhD research and Master's study in the UK should be made in the first instance to the nominating agency in the candidate's home country. These are listed below. Full details are available on the Commonwealth Scholarship and Fellowship Plan website at www.csfp-online.org

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

Permanent Secretary Department of Public Administration Government of Anguilla James Ronald Webster Building PO Box 60, The Valley AI 2640 Anguilla www.gov.ai

Antigua and Barbuda

Director of Education Ministry of Education, Sports, Youth and Gender Affairs Government Complex Queen Elizabeth Highway St John's Antigua and Barbuda www.education.gov.ag

Australia

Director Department of Education International Scholarships Section GPO Box 9839 Canberra ACT 2601 Australia www.education.gov.au

Bahamas

Administrator Scholarships and Educational Loan Division Ministry of Education Thompson Boulevard PO Box N-3913/4 Nassau Bahamas www.bahamaseducation.com

Bangladesh

Deputy Secretary (Scholarship) Ministry of Education Building No 6, 17th and 18th Floor Bangladesh Secretariat Dhaka Bangladesh www.moedu.gov.bd

Barbados

Administrative Officer II Tertiary Ministry of Education and Human Resource Development The Elsie Payne Complex Constitution Road Bridgetown St Michael Barbados www.mes.gov.bb

Belize

Chief Executive Officer Ministry of Public Service, Governance Improvement, Elections and Boundaries, and Sports Ground Floor, North Wing Sir Edney Cain Building City of Belmopan Belize www.mps.gov.bz

Bermuda

Commissioner of Education Ministry of Education 14 Wallers Road St David's DD03 Bermuda www.moed.bm

Botswana

Assistant Director Department of Tertiary Education Financing Ministry of Education and Skills Development Private Bag 0079 Gaborone Botswana www.moe.gov.bw

Brunei Darussalam

Deputy Permanent Secretary (Core Education) Kementerian Pendidikan Ministry of Education Bandar Seri Begawan BB3510 Negara Brunei Darussalam www.moe.edu.bn

Cameroon

Cameroon Commonwealth Scholarship Agency Ministry of Higher Education Department of Assistance and University Welfare PO Box 1457 Yaoundé Cameroon www.minesup.gov.cm

Canada

Vice-President, Memberships and Scholarships Canadian Bureau for International Education 220 Laurier Avenue West, Suite 1550 Ottawa, Ontario K1P 5Z9 Canada www.scholarships-bourses.gc.ca

Cayman Islands

Senior Education Officer Government Administration Building Box 108 133 Elgin Avenue Grand Cayman KYI-9000 Cayman Islands www.education.gov.ky

Cyprus

(for Greek Cypriots) Secretary 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 Nicosia Cyprus www.mebnet.net

Dominica

Permanent Secretary Ministry of Education and Human Resource Development Government Headquarters Kennedy Avenue Roseau Dominica www.dominica.gov.dm

Falkland Islands

Director of Education c/o PA to Director of Education Secretariat Stanley FIQQ 1ZZ Falkland Islands www.falklands.gov.fk/education

Fiji

Secretary Workforce Planning and Scholarship Unit Public Service Commission Berkeley Crescent PO Box 2211 Government Buildings Suva Fiji www.psc.gov.fj

Ghana

Registrar of Scholarships Scholarships Secretariat PO Box M75 Accra Ghana www.ghana.gov.gh

Gibraltar

Senior Education Adviser, Scholarships and Higher Education Department of Education and Training 23 Queensway Gibraltar www.gibraltar.gov.gi/education-atraining

Grenada

Permanent Secretary Ministry of Education and Human Resource Development Ministry of Education Building Botanical Gardens St George's Grenada www.gov.gd

Guyana

Permanent Secretary Public Service Ministry 164 Waterloo Street Cummingsburg Georgetown Guyana www.gina.gov.gy

India

Director (ES and NS) External Scholarship Division Ministry of Human Resource Development Department of Higher Education West Block 1, Wing 6, 2nd Floor R K Puram New Delhi 110066 India www.education.nic.in

Jamaica

Director, Scholarships and Training Assistance Unit Ministry of Finance and the Public Service 1st Floor, Block G 30 National Heroes Circle PO Box 512 Kingston 4 Jamaica www.mof.gov.jm/scholarships

Kenya

Acting Director Ministry of Education, Science and Technology Telposta Towers, 26th Floor PO Box 9583-00200 Nairobi Kenya www.scienceandtechnology.go.ke

Kiribati

Secretary Public Service Office PO Box 68 Bairiki Tarawa Kiribati **www.pso.gov.ki**

Lesotho

Director National Manpower Development Secretariat Linare Road, Opposite British High Commission PO Box 517 Maseru 100 Lesotho www.gov.ls

Malawi

Secretary for Public Service Management Department of Human Resource Management and Development PO Box 30227 Lilongwe 3 Malawi www.malawi.gov.mw

Malaysia

Director Public Service Department Malaysia Human Capital Development Division Level 4-6, Block C1, Complex C Federal Government Administrative Centre 62510 WP Putrajaya Malaysia www.jpa.gov.my

Maldives

Additional Secretary Ministry of Foreign Affairs Boduthakurufaanu Magu Henveiru Malé 20077 Maldives www.foreign.gov.mv

Malta

Director Directorate for Lifelong Learning Ministry of Education and Employment Great Siege Road Floriana FRN 1820 Malta www.myscholarship.gov.mt

Mauritius

Assistant Secretary Ministry of Education and Human Resources MITD House Pont Fer Phoenix Mauritius http://ministry-education.gov.mu

Montserrat

Chief Human Resources Officer Department of Administration Government Headquarters Brades Montserrat http://odg.gov.ms

Mozambique

Instituto de Bolsas Ministério da Educação Avenida Mártires da Machava, No 231 PO Box 34 Maputo Mozambique www.mec.gov.mz

Namibia

Permanent Secretary Namibia Student Financial Assistance Fund Ministry of Education PO Box 23053 Windhoek Namibia www.moe.gov.na

Nauru

Department of Education Nauru www.naurugov.nr

New Zealand

Scholarships Manager Universities New Zealand – Te Pōkai Tara PO Box 11915 Level 9, 142 Lambton Quay Wellington 6142 New Zealand www.universitiesnz.ac.nz/ scholarships/postgraduate

Nigeria

Director/Secretary (FSB) Federal Scholarship Board 245 Samuel Ademulegun Street Opposite Arewa Suite Central Business District PMB 134 Garki Abuja Nigeria www.fsb.gov.ng

Pakistan

Deputy Educational Adviser Ministry of Inter Provincial Coordination Government of Pakistan Islamabad Pakistan www.ipc.gov.pk

Papua New Guinea

Principal Advisor Department of Personnel Management PO Box 519 Waigani, 131, NCD Papua New Guinea www.dpm.gov.pg

Rwanda

Director General Student Financing Agency for Rwanda Remera/Kigali Stadium Road PO Box 3817 Kigali Rwanda www.reb.rw

Samoa

Chief Executive Officer Ministry of Foreign Affairs and Trade PO Box L1859 Apia Samoa www.mfat.gov.ws

Seychelles

Chief Executive Officer National Human Resources Development Council 2nd Floor, Le Chantier Mall PO Box 407 Seychelles www.nhrdc.sc

Sierra Leone

Chief Education Officer Ministry of Education, Science and Technology New England Freetown Sierra Leone

Singapore

Agency details to be confirmed

Solomon Islands

Permanent Secretary Ministry of Education and Human Resource Development PO Box G28 Honiara Solomon Islands

South Africa

Executive Office Higher Education South Africa (HESA) PO Box 27392 Sunnyside Pretoria 0132 South Africa http://hesa.org.za

Sri Lanka

Additional Secretary Ministry of Higher Education Higher Education Division No 18, Ward Place Colombo 7 Sri Lanka www.mohe.gov.lk

St Helena

Director Education and Employment Directorate Corporate Services Government of St Helena STHL 1ZZ St Helena www.education.gov.sh

St Kitts and Nevis

Chief Personnel Officer Human Resource Management Department Government Headquarters Church Street Basseterre St Kitts and Nevis www.gov.kn

St Lucia

Permanent Secretary Ministry of Education, Human Resource Development and Labour 4th Floor, Francis Compton Building The Waterfront Castries St Lucia www.education.gov.lc

St Vincent and The Grenadines

Chief Personnel Officer Service Commissions Department 2nd Floor, Ministerial Building Kingstown St Vincent and The Grenadines www.gov.vc

Swaziland

Principal Secretary Swaziland Government Ministry of Public Service PO Box 170 Mbabane Swaziland www.gov.sz

Tanzania

Permanent Secretary Ministry of Education and Vocational Training PO Box 9121 Dar es Salaam Tanzania www.moe.go.tz

Tonga

Scholarships Officer Scholarships Unit Ministry of Education and Training PO Box 61 Nuku'alofa Tonga www.tongaeducation.gov.to

Trinidad and Tobago

Human Resources Officer Ministry of Public Administration and Information Scholarships and Advanced Training Division Level 5, NALIS Building Corner Hart and Abercromby Streets Port of Spain Trinidad and Tobago www.scholarships.gov.tt

Turks and Caicos Islands

Permanent Secretary Ministry of Education, Youth, Sports and Culture Government Square Pond Street Grand Turk Turks and Caicos Islands www.gov.tc

Tuvalu

Secretary, Personnel and Training Department Government of Tuvalu Office of the Prime Minister Personnel and Training Division Private Mail Bag, Vaiaku Funafuti Tuvalu

Uganda

Director H/TVET Ministry of Education and Sports Embassy House PO Box 7063 Kampala Uganda www.education.go.ug

Vanuatu

Senior Scholarships Officer Training and Scholarships Coordination Unit (TSCU) Ministry of Education Private Mailbag 9059 Port Vila Vanuatu www.governmentofvanuatu.gov.vu

Virgin Islands (British)

Permanent Secretary Ministry of Education and Culture BVI Government Central Administration Complex Road Town Tortola Virgin Islands (British) www.bvi.gov.vg

Zambia

Secretary Ministry of Education, Science, Vocational Training and Early Education PO Box 50093 Maxwell House Los Angeles Boulevard Longacres Lusaka Zambia www.mstvt.gov.zm

Academic advisers 2013-2014

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 Jocelyn Alexander Professor Tom Allen Professor Claire Anderson Professor David Anderson Professor Jane Apperley Professor Madeleine Arnot Professor Peter Atkins Professor David Attwell Professor Peter Austin Professor Adisa Azapagic Professor Augusto Azuara Blanco

Professor AbuBakr Bahaj Professor Alan Bairner Professor David Baldwin Dr Amitava Banerjee Professor Karin Barber Professor Michael Barrett Dr Crispin Bates Dr Chaloka Beyani Professor Chetan Bhatt Professor Richard Black Professor John R Blake Professor John Boardman Professor Liz Bondi Professor Martvn Boutelle Professor Jan Bradley Mr Simon Bramhall Professor Charlotte Brewer Professor Michael Brockhurst Professor John Feather Professor John Brookfield Professor lain Broom Dr Nick Brown Professor James Brownjohn Professor John Bryant Professor Pawan Budhwar Professor Tony Bush Dr Gilli Bush Bailey Professor Chris Carr Dr Tracy Diane Cassidy Professor Siddharthan Chandran Professor Sylvia Chant Professor Howard Chase Dr Andrew Chester Professor Anthony S Clare Professor Jon Clare Dr Phil J Clark Dr Gerard Clarke Professor Peter Clarke Professor Ian Cluckie Professor lan Colbeck Professor Chris Collins Professor Susan Condor Professor Mark Conner

Dr Gary Connett Professor Declan Conway Professor Christine Cooper Professor Jon Cooper Professor Peter Cooper Professor Gary Craig Professor Christopher Cramer Professor James Croll Dr Ruth Cross Professor Michael Crossley Professor Luis E Cuevas Professor Gregory Currie Professor Tom Curtis Professor Jeremy Dale Professor Kenneth Dalgarno Professor Ian Davies Professor Bob Deacon Professor I M Dharmadasa Professor Satnam Dlav Professor Christine Dodd Professor Daniel Donoghue Professor Allison Drew Professor Kurt Drickamer Professor Rosaleen Duffy Professor Garry Duthie Professor William Dutton Professor Tim Eden Professor Nnamdi Nduka Ekere Dr Bob Fields Professor Justin Fisher Dr Alan Floyd Dr Jonathan Foster Professor Gillian Foulger Professor David Francis Professor Simon Frostick Professor Raymond Geuss Professor Alan Gilbert Professor John Girkin Dr Hugh Gong Dr David Grace Dr Graham Green Professor J Green Dr Chris Greenwell Professor Anne Gregory Professor Shaun Gregory Professor Gabriele Griffin Professor Sunetra Gupta Professor Anthony Hall Professor Russell J Hand Professor Olivier Hanotte Dr Stephen Harris Professor Sir Graham Harrison

Dr Mary Hayden Dr John Healey Professor Mark Hector Dr Claire Heffernan Professor Caroline Heycock Dr Sue Hill Professor David Hogg Professor John Holford Professor Veronica Hope Hailey Ms Marie Therese Hosey **Professor Christopher Howe** Professor Sam Howison Professor Stefan Hubscher Professor John Hudson Professor Ray Hudson Dr Susan Huson Professor Chris J Hutchison Professor Lorenzo lannucci Professor John Thomas Sirr Irvine Professor Animesh Jha Dr Michael Johnson Dr Gillian Juleff Dr Nina Kazanina Professor John Kennedy Dr Christian Kennett Professor Ray Kiely Professor Mark Kilby Professor Michael King Dr Uma Kothari Professor Susanne Kuechler Dr Tomas Larsson Dr Fiona Leverick Professor Stephen Liddle Professor Philip Lightfoot Professor David Little Professor Tanniemola Liverpool Professor David Lomas Dr Alastair Lyndon Mr David Mabb Dr Parthasarathi Mandal Professor Robin Mansell Professor Trevor H J Marchand Professor Lutz Marten Professor Ursula Martin Professor Chris Mason Dr Emma Mawdsley Professor Robert McCorquodale Professor Christine McCourt Professor Cheryl McEwan Professor Martin McGinnity Professor Colin McInnes

Professor Andy McKay Professor Graham M Megson Dr Tolib Mirzoev Professor Diana Mitlin Professor Giles Mohan Professor Robert Mokaya Dr Thomas Molony Dr Cletus Moobela Dr Lindsey Moore Professor Glenn Morgan Professor Oliver Morrissey Professor John Morton Professor Paul Mosley Professor Colin A Murray Professor Fionn Murtagh Professor Ian Netton Professor Alison Noble Dr Chris Norbury Professor Stephen Nortcliff Professor Polly O'Hanlon Dr Mark Odell Professor Emmanuel Ogbonna Professor Helen Osborn Professor Christine Oughton Professor Ronen Palan Professor Abdul Paliwala Dr Stephen Pearson Professor Andrew Pendleton Professor Andrea Petroczi Professor Allyson Pollock Dr Gail Preston Professor John Preston Professor Adam Price Dr Catherine Pritchard Professor Srinivasan Raghunathan Professor Carole Rakodi Professor David Ray Dr Simon Ray Professor Nanneke Redclift **Professor Catherine** Redgwell Professor Malcolm Reed Dr Catherine Rees Dr Andrew Regan Professor James B Richardson Professor Michael Roe Professor Robin Roslender Dr Alet Roux **Professor Harvey Rutt** Professor Andrea Schaefer Professor Monika Schmid Professor Rod Scott

Professor Caroline Series Professor Peter Shaw Professor Soraya Shirazi Beechey

Dr Avona Silva Fletcher Professor Tom Solomon Professor Alastair Spence Professor Steven Spier Professor Mary Stiasny Dr Michael Sutcliffe Dr Amanda Sykes Professor Colin Taylor Professor lan Taylor Professor Leon A Terry Professor Mark Tewdwr Jones Professor Brian Thomas Professor Paul Thompson Professor Robert R Thompson Professor Kenneth J Thomson Professor Thomas Thomson Professor John Tribe Professor Mike Turner Professor Shahzad Uddin Professor Pamela Vallely Professor Mark Viney Professor Frances Wall Professor Robin Wallace Professor Sam Wamuziri Professor Anne Watson Professor Andrew Wheatley Professor Nigel D White Professor John Whitehead Professor Jonathan M J Williams

Professor Justin Willis Professor Katherine Willis Professor Julian Wiseman Professor Adrian Wood Professor Michael Woods Professor Simon Woodward Dr Jianzhong Wu Professor Ian Young Dr Bashar Zahawi

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 Aston University Bangor University Birmingham City University **Brunel University** Cardiff University Cardiff Metropolitan University City University London **Coventry University** Cranfield University **Durham University** Glasgow Caledonian University Harper Adams University Heriot-Watt University Imperial College London **Keele University** Kingston University Lancaster University (limited number of Scholars) Liverpool John Moores University Liverpool School of Tropical Medicine Loughborough University Manchester Metropolitan University Newcastle University Northumbria University (for PhD study only) Nottingham Trent University **Plymouth University** Queen Margaret University Queen's University, Belfast Robert Gordon University Sheffield Hallam University Staffordshire University Swansea University **Teesside University** University of Aberdeen University of Bath University of Birmingham University of Bradford University of Brighton

University of Bristol University of Cambridge/ Cambridge Commonwealth Trust University of Central Lancashire University of Chester University of Dundee University of East Anglia University of East London University of Edinburgh University of Essex University of Exeter University of Glasgow University of Greenwich University of Hull University of Kent University of Leeds University of Leicester University of Liverpool University of London Birkbeck, University of London Courtauld Institute of Art Goldsmiths, University of London Institute of Commonwealth Studies Institute of Education King's College London London School of Economics and Political Science London School of Hygiene and Tropical Medicine Queen Mary, University of London Royal Holloway, University of London Royal Veterinary College SOAS, University of London University College London University of Manchester University of Northampton University of Nottingham University of Oxford University of Portsmouth University of Reading University of Roehampton University of St Andrews University of St Andrews University of Salford (limited number of Scholars) University of Sheffield University of Southampton University of Stirling University of Strathclyde

University of Surrey

University of Sussex

(limited number of Scholars) University of the West of England (limited number of Scholars) University of Ulster (limited number of Scholars) University of Warwick University of Westminster (limited number of Scholars) University of Wolverhampton (limited number of Scholars) University of York

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 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. However, other financial contributions have been received in recent years from the Department for Business, Innovation and Skills, the Scottish Government, and the Foreign and Commonwealth Office, especially for awards to scholars from richer Commonwealth countries. The CSC is independent of Government in its decision-making and operations, and the Act of Parliament expressly forbids political interference in the selection of individual candidates for scholarships. 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 comprises 15 members, including the Chair, who are appointed in line 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, External Liaison, 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 2014

Professor Tim Unwin

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

Professor Mark Cleary (to 30 April 2014) Deputy Chair Former Vice-Chancellor and Principal, University of Bradford

Professor Graham Furniss OBE, FBA

Deputy Chair (from 1 May 2014) Former Pro-Director (Research and Enterprise), SOAS, University of London

Sandy Balfour (from 1 May 2014) Chief Executive Officer, Canon Collins Educational and Legal Assistance Trust

Dr Nick Brown (from 1 October 2013) 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 Lorna Casselton CBE, DSc, FRS

(to 13 February 2014) Emeritus Professor of Fungal Genetics, Department of Plant Science, University of Oxford

Professor David Cope (from 1 October 2013) Life Member, Clare Hall, University of Cambridge

Professor Christine Humfrey MBE (to 30 April 2014) Special Professor, University of Nottingham, Visiting Fellow, Edge Hill University, and independent consultant in international higher education

Sarah Laessig (from 1 May 2014) Former Managing Director, Public Sector Client Sales Management (EMEA), Citigroup

Professor Nyovani Madise (to 30 April 2014)

Professor of Demography and Social Statistics and Associate Dean (Research and Enterprise), Faculty of Social and Human Sciences, University of Southampton

Kathy Mansfield

Project Director, ZIMRA Assistance Programme (ZIMRAP); former Senior Governance Advisor, DFID

Richard Middleton

Student Education Service Programme Manager, University of Leeds

Mark Robson (from 1 May 2014) Head of Statistics and Regulatory Data, Bank of England

Professor Jeff Waage OBE Director, London International Development Centre

Professor Ros Wade

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

Professor Jonathan Wastling (to 31 July 2014) Head, Department of Infection Biology, Institute of Infection and Global Health, University of Liverpool

Officers

Dr John Kirkland Executive Secretary

Dr Jonathan Jenkins Director of Operations

Statement of income and expenditure

for the year ended 31 March 2014

2013/2014 (£000)

Total Grant-in-aid to CSC	23,709
Scottish Government Grant-in-aid	50
FCO Grant-in-aid	0
BIS Grant-in-aid	400
DFID Grant-in-aid	23,259

	,
CSC Programme Expenditure	22,311
Total CSC Expenditure	24,080
Increase in Cash and Cash Equivalents	(1,417)
Increase in Trade Payables	1,046
Total	23,709

CSC Administrative Expenditure

Total	1,769
VAT	269
BC Management Fees	125
ACU Management Fees	1,219
Commission Costs via ACU	156

DFID Programme Expenditure

Scholarships	
PhD research	8,406
Agency Master's	4,218
Split-site PhD	558
Shared Scholarships	3,584
Distance Learning	2,303

Total	19,069
Fellowships	
Academic	669
Professional	1,023
Total	1,692
DFID Award Expenditure	20,761

Other Programme Expenditure

176
415
240
54
100
985

Programme Expenditure

Programme Expenditure (Total)	
Scottish Government Grant-in-aid (PhD research)	17
FCO Grant-in-aid (PhD research)	2
BIS Grant-in-aid (PhD research)	546
DFID Grant-in-aid (total)	21,746

2012/2013 (£000)

20,550
400
0
90
21,040
2,112
19,011
21,123
475
(558)
21,040

CSC Administrative Expenditure

Total	2,112
VAT plus Reorganisation costs	477
BC Management Fees	599
ACU Management Fees	905
Commission Costs via ACU	131

DFID Programme Expenditure

Scholarships	
PhD research	7,456
Agency Master's	3,048
Split-site PhD	803
Shared Scholarships	3,063
Distance Learning	2,163
Events	43
Total	16,576
Fellowships	
Academic	691
Professional	848
Total	1,539
DFID Award Expenditure	18,115

Other Programme Expenditure

Evaluation	180
External Liaison	237
VAT	62

Total	47	'9

Programme Expenditure

Programme Expenditure (Total)	
Scottish Government Grant-in-aid (PhD research)	
FCO Grant-in-aid (PhD research)	
BIS Grant-in-aid (PhD research)	
DFID Grant-in-aid (total)	

21,123

Total

24,080 Total

Notes

- 1. These figures were consolidated in DFID's audited Annual Report and Accounts 2013-14.
- 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 2013/2014, 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 6.7% in 2013/2014, down from 7.7% excluding restructuring costs in 2012/2013.
- 8. Having no VATable outputs, the CSC is not registered for VAT so cannot reclaim VAT on any of its inputs.

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