

THE NATIONAL ACADEMIES
Advisers to the Nation on Science, Engineering, and Medicine

Inter American Network of Academies of Sciences Fellowship

The U.S. Department of State, the U.S. National Academies, and the Inter American Network of Academies of Science (IANAS) are pleased to announce a collaboration establishing the IANAS Fellowship for scientists and engineers. The purpose of the IANAS Fellowship is to increase and strengthen science and technology capacity in the Americas and cooperation between researchers and institutions in the Americas in various scientific fields. Participants in this program will be citizens of a Latin American or Caribbean country who plan to conduct research at a host research institution in the United States for a period of one to two months. The short-term fellowship program will allow participants to acquire specific technical skills and to plan and facilitate further scientific collaboration with their U.S. counterparts.

Application Period Opens: 15 May
Application Deadline: 15 August

Eligibility Criteria

You are eligible to apply for an IANAS Fellowship if you:

1. Hold a graduate degree.
2. Hold a position of long-term employment in a Latin American or Caribbean university or research laboratory in physical sciences, life sciences, mathematics, or engineering. Preference will be given to junior and mid-career faculty, who normally do not have access to grant support for professional development outside their home countries.
3. Intend to develop science capacity in your country of citizenship by conducting research at a U.S. institution for a one to two month period. The proposed visit plan will demonstrate clear goals and outcomes including evidence that the visit will enhance the scientific career of the Fellow on his/her return to Latin America or the Caribbean, and will result in the likelihood of long-term collaboration.
4. Have received confirmation of support from a host institution in the U.S.
5. Have received confirmation of support from your home institution

The Application Process

Before applying, you must:

1. Identify and contact a suitable research institution in the U.S. that agrees to host an IANAS Fellow for one (1) to two (2) months. You should select an institution whose research goals align with your own.
2. Confirm support from your home institution.

A complete application, written in English only, consists of:

1. Completed application page
2. CV, limited to 5 pages, including name of graduate degree institution, research and work experience, publications, presentations, etc.
3. Statement of Interest/Proposed Research, limited to 2 pages. Please address the following in your statement:
 - a. Explain your proposed plan of research.
 - b. What are your intended outcomes of this fellowship in terms of your research and professional development?
 - c. Why did you choose the particular host institution in the U.S.? How do you intend to continue the relationship with that institution?
4. Letter from the host institution in the U.S. that states the host researcher's intention for collaboration, and specifies the type and level of support and/or resources that will be provided to the Fellow to successfully carry out his or her planned research; limited to 2 pages.
5. Letter of support from your home institution of employment; limited to 2 pages.

Applications should be sent via email to a representative in your home country or to the IANAS Secretariat. Please see the second page of the application for instructions on submitting your completed application.

THE NATIONAL ACADEMIES
Advisers to the Nation on Science, Engineering, and Medicine

Terms of the IANAS Fellowship

If you are selected as an IANAS Fellow, your airfare to and from the U.S. will be paid by the U.S. National Academy of Sciences and you will receive a stipend of approximately \$3000 per month. All Fellows are required to submit a final report at the completion of their time in the U.S.

The applicant's home institution will allow the selected Fellow to take leave for the period of their fellowship.

The U.S. host institution will be responsible for assisting the Fellow to find housing and providing on-the-ground assistance, including support for research.

The Selection Process

Applications submitted by the application deadline will be preliminarily reviewed by the Academy of Science in your home country or, if your home country does not have IANAS representation, by the IANAS Secretariat. Each country will select at most 5 applications to be submitted to the IANAS Oversight Committee, which will then select the finalist applications. A total of approximately 20 awards will be made.

Entering the United States

If you are offered the IANAS Fellowship, you will be required to submit an "Application to Participate in the J-1 Exchange Visitor Program at The National Academies." Using the Form DS-2019 issued by the U.S. National Academy of Sciences, you must apply for a J-1 exchange visitor visa to the U.S.

You will receive a travel grant prior to departing from your home country, and will be responsible for booking your own flight to and from the United States.

Once you arrive in the U.S., it is mandatory that you notify the Visa Officer at The National Academies of your presence in the U.S. At that time, you will be asked to provide via email a copy of your visa stamp, passport, 1-94 Departure Card, Form DS-2019, and residence address in the U.S.

Your host institution in the U.S. should assist you with finding housing, learning how to navigate the city or town where the institution is located, and ensuring that you are welcomed at their institution.

Post-award Reporting

As an IANAS Fellow, you will be required to complete a final evaluation report after the completion of the award. Host institutions are asked to complete a program evaluation report as well.
