


Universiteit Maastricht

Introduction to the Part-time PhD Programme for Professionals in European Studies in Brussels


European Studies in Maastricht

- Around 30 scholars from different disciplines
 - Collaboration between Political Science, History and Philosophy departments
 - Specific focus on European administrative governance
- *Interdisciplinary* research group sharing an interest in studying the process of European integration
- Strong links with other institutions in Maastricht
 - E.g. European Institute Public Administration
- Good contacts and access to information within the EU institutions and the Brussels policy-community

Working towards a PhD alongside your full-time job?

- Conducting an in-depth investigation into a topic of particular interest
- Developing an intellectually-stimulating research project
- Making use of existing professional experience and particular insider knowledge
- Gaining familiarity with theories, concepts and approaches and applying these to empirical analysis
- Learning research methods and design
- Engaging in stimulating discussions with experienced scholars as well as with peers
- Contributing to key debates in EU governance and policy-making

What is a PhD thesis?

- Academic treatise contributing original knowledge to our understanding of social, political or legal phenomena
- Can take the form of either
 - a book-length text presenting in-depth research findings, or
 - a collection of article-length papers published in, or for submission to, peer-reviewed academic journals
- Proof of competence to carry out research independently
- Researched, written and defended according to the procedures of the Regulations for Doctorates of Maastricht University

Typical profile our PhD candidates

- MA or MSc/M.Phil degree in political science, public administration, international relations, European studies, European Law, or a similar discipline
- Some prior experience of academic research
- Professional and/or volunteer experience in the area of intended research
- Interest in European politics, administration and society
- Curiosity to find out something new about EU affairs
- Highly-motivated, disciplined and committed to the long-term project of completed a PhD
- Ideally with support for further study from employer

Key Aspects of our PhD Programme

- Individual supervision
- Training in research and writing skills
- Tailor-made seminars on research methods
- Access to online sources at Maastricht University
- Regular group meetings to present and discuss work in progress

Individual supervision

- Usually two supervisors
 - At least one full professor acting as ‘promoter’
 - Second supervisor may be internal or external
- Regular supervision meetings
 - discuss research design and structure of the thesis
 - Present state of play and future plans
 - Receive feedback on the work in progress
 - Address any problems and challenges
- Scheduling and locational flexibility
 - 6-8 times a year
 - in Brussels, in Maastricht or online (Skype)

Skills and Methods Training programme

- Focus on essential skills
 - How to write a PhD? and Academic writing
 - Research Design
 - Theories and approaches to European integration
- Tailor-made training on qualitative/quantitative research methods
 - Statistical data collection and evaluation
 - Process-tracing
 - Interview techniques
 - Discourse analysis
- Group meetings scheduled around participants' availability
 - usually in period October to May
 - 6-8 meetings + specialized tutorials based on individual needs
 - annual symposia to present and discuss work in progress
 - Occasional workshops on specific topics of interest

Access to Learning Resources

- Electronic learning environment to
 - access to course materials
 - communicate with supervisors and teaching staff
- Online access to UM Library
 - access to extensive e-journal catalogue
 - borrow from UM library and any library in the Netherlands (*ILL*)
- Assistance with access to libraries in Brussels or elsewhere

Schedule and Tuition Fees

- Training and supervision takes place during the academic year (October – June)
- There is a annual tuition fee of €4.000,- payable at the beginning of each academic year
- In the first year, half the annual fee is paid as a first installment on the acceptance of the offer (i.e. by end of July), and the second half is then due on by 1 January

Admission Procedure to the PhD Programme

- Written application:
 - Curriculum vitae
 - Letter of motivation
 - References
 - Transcript of grades/MA diploma
 - Proposal of a PhD research plan
 - Introduction of the proposed research topic
 - Proposed research question
 - Provisional discussion of possible research method
 - Indications of existing literature
- Interview with the Academic Board of the programme
 - In person or via skype
 - Opportunity to explore intentions and expectations of the prospective candidate
- Final decision on acceptance into the programme made by the Academic Board

Timetable (Guideline)

- From today: opportunity to discuss ideas and receive feedback on intended research topics with prospective supervisors
- 17 June 2019: application deadline
- Late June: selection interviews with the Academic Board of the Programme
- Early July: formal offer of place on the programme
- End of July: binding acceptance of formal offer and payment of first fee instalment
- October: start of individual supervision and the PhD training programme
- April next year: submission of revised research plan
- May next year: Progress review by the Academic Board

QUESTIONS?

Thank you for your attention & interest

- We are happy to exchange ideas about your potential research project (see Guide for Applicants)
- Don't hesitate to contact us in case you have any questions
 - Programme Directors (for academic matters):
 - Prof. Dr Thomas Christiansen (t.christiansen@maastrichtuniversity.nl)
 - Dr Gergana Noutcheva (g.noutcheva@maastrichtuniversity.nl)
 - Programme Administrator (for administrative matters):
 - Ms Sabine Kuipers (phd-es@maastrichtuniversity.nl)
- We look forward to receiving your applications!

