

**UNICAMP and FAPESP Joint Initiative
PhD Scholarship for students at UNICAMP
(GRE DI Code for UNICAMP -- 4440)**

Unicamp and FAPESP launched in September 2020 a joint initiative to offer FAPESP scholarships to graduate students selected in qualified programs using the *Graduate Record Examination (GRE®)* as the selection procedure. Students with the highest scores following limits:

- At least 155 points- Verbal Reasoning;
- At least 158 points - Quantitative Reasoning;
- 4.0 or higher - Analytical Writing (among the 40% highest scores of Analytical Writing)

Will be qualified to apply for one of the 30 (thirty) available PhD scholarships from FAPESP.

The goal is to attract the best students from Brazil and abroad from all areas of knowledge.

UNICAMP is a unique university considering the proportion of graduate students compared to the general student body of about 37,500 students, almost half of which are attending graduate school - more precisely, 12,512 students in 2019. There are 72 Doctorate Programs of which 55 of them qualifying to receive these scholarships. In 2019, UNICAMP registered 1,362 master dissertations and 1,017 PhD theses.

Program Eligibility

High quality programas with a CAPES score of 5, 6 and 7: [link dos programas em inglês](#)

Student Eligibility

Any student from Brazil or abroad holding a GRE General Test satisfying: at least 155 points in Verbal Reasoning, 158 points in Quantitative Reasoning and 4.0 in the Analytical Writing section.

The GRE DI Code for UNICAMP is 4440.

The test scores will be sent directly to Unicamp. Previous exams can be considered and should be sent to <https://forms.gle/oYMbniB9xABrnM&z7>

Supervisor Eligibility

The supervisor must be the Main Investigator in the FAPESP research project: Thematic Project, Research, Innovation and Dissemination Centers; Engineering Research Centers/Applied Research Centers (CPE/CPA) or Young Investigator Grant.

Scholarship Benefits (<https://revistapesquisa.fapesp.br/en/stimulus-for-direct-doctorate/>)

a. There are four levels: DD-I, DD-II and DD-III (one year maximum each) and DD-IV (two years maximum).

1. DD-I – First year. In the first year of the doctorate scholarship given by FAPESP, the recipients will receive a DD-I value scholarship.

2. DD-II – Second year. In the second year of the doctorate scholarship given by FAPESP, the recipients will receive a DD-II value scholarship.

3. DD-III – Third year. In the third year of the doctorate scholarship given by FAPESP, the recipients will receive a DD-III value scholarship.

4. DD-IV – fourth and fifth years. In the fourth and fifth years of the doctorate scholarship given by FAPESP, the recipients will receive a DD-III value scholarship.

b. Technical Reserve: corresponding to 30% of the monthly payments (<https://fapesp.br/5093/fapesp-technical-reserve>)

c. Moving expenses (www.fapesp.br/7771).

d. Maternity/paternity leave (www.fapesp.br/8484).

For further information, please contact: edtsprpg@unicamp.br