

CCRIF SPC - UWI Undergraduate Scholarships 2016/2017

Scholarships for students of The University of the West Indies funded by CCRIF SPC (formerly the Caribbean Catastrophe Risk Insurance Facility)

Number of Award(s):	Four (4)
Value:	US\$4,000 per annum
Maximum Tenure:	Two (2) years - for 2 nd and final year of study only

The award will be based on the following criteria

1. The scholarships are open to CARICOM nationals as well as nationals of CCRIF member countries pursuing a course of undergraduate study in any one of the following seven programmes:
 - i) Faculty of Humanities and Education at Mona for a **major in Geography**
 - ii) Faculty of Science and Agriculture at St. Augustine for a **major in Geography**
 - iii) Faculty of Science and Technology at Mona for a **major in Geography or Geology**
 - iv) Faculty of Engineering at St. Augustine for a degree in **Civil with Environmental Engineering**
 - v) Faculty of Science and Technology at Cave Hill for a degree in **Earth Sciences**
 - vi) Faculty of Science and Technology at Cave Hill for a degree in **Meteorology**
 - vii) Faculty of Social Sciences at St. Augustine for a special management studies degree in **Insurance and Risk Management**
2. The award will be based on academic performance (minimum GPA of 3.0). Awardees must maintain a minimum GPA of 3.0 to be eligible for the award in their final year.

Method of Selection: Short-listed candidates will be selected by a panel comprising personnel from the UWI with recommendations made in selecting the final candidates. The final selection of awardees will be undertaken by CCRIF

Condition: The recipients are expected to:

- ✓ be registered full-time;
- ✓ be a second year student for the 2016/2017 academic year

How to Apply: Visit the scholarship section on your campus website to obtain the application form then submit along with the other relevant documents to the student financing office at each campus.

Deadline for submission is Tuesday, May 31, 2016.

Please Note: Students who have withdrawn from the programme without good reason and the approval of the Academic Director, or who fail to complete the programme, will be required to repay the award.