Max Planck Prince of Asturia Mobility Programme

The Max-Planck-Gesellschaft was presented with the Prince of Asturias Award in recognition of its international cooperation on October 25, 2013 in Oviedo, Spain. The Max-Planck-Gesellschaft is doubling the € 50,000 prize money to establish a grant programme to fund research residencies for Spanish doctoral students and postdocs at a Max Planck Institute of their choice. This enables doctoral students from Spain to undertake a research residency of up to four weeks a year and postdocs for up to eight weeks a year at a Max Planck Institute starting September 1, 2014 through December 31, 2016. 

Qualifications 
Doctoral students and postdocs in Spain must have a proven scientific track record and must not be older than 30 or 35 years of age, respectively. In order for a research residency to be worthwhile for doctoral students, they should have at least started the second year of their doctorate. The junior scientists will be involved in an ongoing project at the Max Planck Institute thus creating added value for their scientific education. 

Funding 
To fund the guest residency, the Spanish partner (university, research facility) receives project funds of a maximum of € 5,008 (doctoral students) or of a maximum of € 8,112 (postdocs) ad personam from which the following costs can be met:
· Travel costs pursuant to the German Federal Travel Expenses Act 
(Bundesreisekostengesetz)
· Equipment 

Nomination procedure and conditions 
The Max Planck Prince of Asturias Mobility Programme for Spanish junior scientists is open to all Max Planck Institutes and all junior scientists in Spain. Excellent doctoral students and postdocs with a proven track record at Spanish research institutions can apply to a Max Planck Institute of their choice as part of this scholarship programme. Only Scientific Members of the Max-Planck-Gesellschaft are entitled to make nominations for the programme. The President decides on the approval of the grants on the basis of an external evaluation.

The Max-Planck-Gesellschaft was presented with the Prince of Asturias Award in recognition of its international cooperation on October 25, 2013 in Oviedo, Spain. The Max-Planck-Gesellschaft is doubling the € 50,000 prize money to establish a grant programme to fund research residencies for Spanish doctoral students and postdocs at a Max Planck Institute of their choice. This enables doctoral students from Spain to undertake a research residency of up to four weeks a year and postdocs for up to eight weeks a year at a Max Planck Institute starting September 1, 2014 through December 31, 2016. 

Qualifications 
Doctoral students and postdocs in Spain must have a proven scientific track record and must not be older than 30 or 35 years of age, respectively. In order for a research residency to be worthwhile for doctoral students, they should have at least started the second year of their doctorate. The junior scientists will be involved in an ongoing project at the Max Planck Institute thus creating added value for their scientific education. 

Funding 
To fund the guest residency, the Spanish partner (university, research facility) receives project funds of a maximum of € 5,008 (doctoral students) or of a maximum of € 8,112 (postdocs) ad personam from which the following costs can be met:
Travel costs pursuant to the German Federal Travel Expenses Act 
(Bundesreisekostengesetz)
Equipment 

Nomination procedure and conditions 
The Max Planck Prince of Asturias Mobility Programme for Spanish junior scientists is open to all Max Planck Institutes and all junior scientists in Spain. Excellent doctoral students and postdocs with a proven track record at Spanish research institutions can apply to a Max Planck Institute of their choice as part of this scholarship programme. Only Scientific Members of the Max-Planck-Gesellschaft are entitled to make nominations for the programme. The President decides on the approval of the grants on the basis of an external evaluation.

Nomination documents 
The nomination is to be made to the President of the Max-Planck-Gesellschaft. The following documents must be submitted for nomination by a Max Planck Director:
Cover sheet (see enclosure)
Letter of recommendation by the person making the nomination 
Publication list 
Curriculum vitae 
Project description 
Candidate’s description of the project to be carried out and confirmation from the candidate that he/she is willing to spend at least four or eight weeks at a MPI two times. 
Letter of intent from the sending research facility in Spain to which the candidate is affiliated with confirmation that the nomination is supported. 
Proposals for six referees - two from the Max-Planck-Gesellschaft (not from the hosting MPI), two from Spain and two from abroad excluding Spain. 

Nomination documents will only be accepted in electronic form and in full (points 1 to 8). Late submission of documents is not possible.

Nomination documents must be sent by email to:
Max-Planck-Gesellschaft
Ms Renate Bischof-Drewitz
Email: bischof-drewitz@gv.mpg.de 
 

Nomination
for
Max Planck Prince of Asturia Mobility Programme
Cover Sheet


Candidate for the Max Planck Prince of Asturia Mobility Programme


Name			Institution		Department		Address		Email


Field of research:


Keywords:


Brief summary describing research activities and objectives (max 80 words):


Director of Max Planck Institute:

Name			Institute		Department		Address		Email


Date						Signature Director of Max Planck Institute

