PAGE
5

[image: image1.emf]
Project Request Form for Potential Host Institutions

Contact africandiaspora@iie.org for assistance.
	I. Host Institution Information

	Instructions:
Public and private higher education institutions in Ghana, Nigeria, Kenya, Tanzania, South Africa and Uganda that are accredited by the applicable national agency in their country are eligible to submit a project request to host a Fellow, an African-born scholar who lives and works in a college or university in the United States or Canada.

	1. Name of Host Institution

	

	2. Department/Faculty/Institute

	

	3. Street Address

	

	4. City

	

	5. Postal Code

	

	6. State or Province (if applicable)

	

	7. Country

	

	8. Contact Person Name (include prefix, e.g. Dr., Mr., Ms., etc.)

	

	9. Contact Person Academic Title

	

	10. Contact Person Telephone

	

	11. Contact Person Fax

	

	12. Contact Person Email

	

	13. Contact Person Alternate Email

	

	14. Website

	

	II. Project Description

	Instructions:

Projects may be in any academic discipline. Eligible activities for the Carnegie African Diaspora Fellowship Program are:
· research collaboration
· curriculum co-development and/or
· graduate student training and mentoring

	1. Discipline Requested

	

	2. Subfields or Specializations Requested

	

	3. Other Fields of Interest or Expertise Requested (if this is an interdisciplinary request)

	

	4. Project Activities

 Describe the proposed activities and how the Fellow would be involved. (Limit: 500 words)

	

	5. Project Objectives

Please address why the project is needed, and how the project will address these needs. (Limit: 500 words)

	

	6. Project Impact

Please comment on the expected outcomes in both the immediate and long-term (within five years) for the project, including impact and outcomes for the host institution, the fellow and the fellow’s home institution.

Please also comment on how your institution will evaluate and measure the project’s impact. (Limit: 500 words)

	

	III. Timeframe

	Instructions:
Eligible projects will involve one visit of between 14 and 90 days by the Fellow to your institution. See the program website for project visit date parameters that apply to the application round. Scholars and their institutions in the United States, Canada and Africa who participate in the program are encouraged to find ways to continue collaborations.

	1. Proposed Arrival Date (Day/Month/Year)

	

	2. Length of Visit (minimum of 14 days, maximum of 90 days)

	

	3. Future Planned Collaborations, If Any

	

	IV. Cost Share Commitment

	Instructions:
African institutions are encouraged to provide cost-share for hosting a Fellow, including lodging, meals and local transport (to/from airport, as well as to/from campus from site of lodging) for the Fellow. Institutions may offer in-kind support in lieu of direct payment to the Fellow. When the project request is submitted, a letter of support from an administrator at the level of Dean or higher needs to be uploaded confirming the cost-share plans. In addition, please describe proposed cost share plans below.

	1. Contact Name for all Cost-Share Arrangements

	

	2. Academic Title

	

	3. Telephone

	

	4. Email Address

	

	5. Lodging: Will the host institution cover the cost of lodging for the Fellow? (yes fully, yes partially or no)

	

	6. Lodging Arrangements (Limit 200 words)

	

	7. Estimated U.S. Dollar Amount for Lodging

	

	8. In-Country Travel: Will the host institution cover the cost of local travel in the host country, between the airport and lodging and between lodging and campus, for the Fellow? (yes fully, yes partially or no)

	

	9. In-Country Travel Arrangements (Limit 200 words)

	

	10. Estimated U.S. Dollar Amount of In-Country Travel

	

	11. Meals: Will the host institution cover the cost of meals for the Fellow? (yes fully, yes partially or no)

	

	12. Meal Arrangements (Limit 200 words)

	

	13. Estimated U.S. Dollar Amount for Meals

	

	14. Name and Title of Administrator Providing Letter of Support

The administrator supporting this project needs to hold the position of dean or higher at the host institution. The letter of support should be signed by the administrator and be on university letterhead. The letter will be uploaded separately through the online project request system.

	

	V. Prospective Fellow of Interest

	Instructions:
Institutions are welcome, but not required, to develop a project in collaboration with a prospective Fellow, an African-born scholar who lives and works in a college or university in the United States or Canada. If your institution has not identified a specific candidate for the project, you may leave this section blank. Candidates apply via a separate form to express interest in participating in this program. IIE will search a roster of candidates, to find one or more possible matches, according to the discipline, specializations, expertise, activities and objectives described in the project request.

	1. Candidate of Interest Name (include prefix, e.g. Dr., Mr. Ms., etc.)

	

	 2. Academic Title

	

	3. Home Institution Name

	

	4. School/Department Name

	

	5. Institution City

	

	6. Institution U.S. State or Canadian Province

	

	7. Institution Postal Code

	

	8. Candidate Telephone

	

	9. Email

	

	10. Alternate Email

	

	11 Provide Justification for Requesting Candidate(s) (Limit 200 words)

	

	12. Please describe any previous working relationship or collaboration with the scholar(s) or scholar institution(s) (Limit 500 words)

	

PAGE

