[image: image1.png]EscoLA POLITECNICA DA USP

[image: image1.png]

Opportunities offered by Alexander von Humboldt Foundation

Paulo Carlos Kaminski – Full Professor

Department of Mechanical Engineering

Escola Politécnica da Universidade de São Paulo

Av. Prof. Mello Moraes, 2231 – 05508–030

São Paulo – SP – Brazil

The Alexander von Humboldt (AvH) foundation promote academic cooperation between excellent scientists and scholars from abroad and from Germany. As an intermediary organisation for German foreign cultural and educational policy the AvH promote international cultural dialogue and academic exchange. The AvH is funded by the Federal Foreign Office, the Federal Ministry of Education and Research, the Federal Ministry for Economic Cooperation and Development as well as other national and international partners.

The AvH research fellowships and research awards allow to the researcher to come to Germany to work on a research project that have been chosen together with a host and collaborative partner. There are no quotas, neither for individual countries, nor for particular academic disciplines. The AvH support people, not projects.

The programmes for postdoctoral researchers that have completed their doctorate less than four years ago are:

· Humboldt Research Fellowship: Sponsorship for a research stay at a research institution in Germany lasting from 6 to 24 months.

· Georg Forster Research Fellowship: For scientists and scholars from developing countries to carry out a research project of relevance to development policy which, being undertaken in Germany, is particularly targeted to transferring knowledge and technologies to developing countries (duration: 6 to 24 months).

Outstanding academics that completed their doctorates less than twelve years ago and whose work demonstrates an independent academic profile can apply for these programmes, with the difference that the research stay period is from 6 to 18 months. The fellowship is flexible and can be divided up into a maximum of three blocks within three years. Analogous to the Humboldt Research Fellowship, the AvH has the Feodor Lynen Research Fellowship program that gives a sponsorship for a german researcher to stay abroad from Germany.

For internationally renowned academics the AvH gives the Friedrich Wilhelm Bessel Research Award and the Humboldt Research Award. The award winners are invited to spend a period of up to one year carrying out research projects of their own choice in cooperation with colleagues in Germany. Nominations are made by academics in Germany. It is not possible to apply directly.

The Alumni programmes include: further research stays in Germany, participation in international conferences in Germany, subsidies for books and equipment and Humboldt Kollegs.

The AvH offer others specific programmes that can be seen on the site www.humboldt-foundation.de.

Reference

Alexander von Humboldt Foundation – Profile and Services, 2007.

PAGE
2
PRO5827 – Organização de Operações de Serviços

[image: image2.png]

