[image: image1.png]BINUS
" UNIVERSITY

International Office


STUDENT EXCHANGE/ STUDY ABROAD TRACK

 APPLICATION FORM FOR BINUSIAN
HOW TO APPLY: In order to apply for the International Student Exchange/Study Abroad Program, student must submit the completed application form and required documents to International Office – BINUS University 
All Required documents must be sent to BINUS International Office by the indicated timeline:
	Exchange Period
	ISEP Exchange
	BINUS Partner

	Odd/ Fall Semester
	January 15 
	March 10

	Even/ Spring Semester
	August 15
	September 10


CHECKLIST OF THE REQUIRED DOCUMENTS
Student ID
: 
Name

: 
Please put “X” in the box indicating the availability of the documents.

	#1
	Completed Student Exchange/Study Abroad Application Form
	

	#2
	A Copy of Language Proficiency Certificate
	

	#3
	A Copy of Passport
	

	#4
	A Copy of BINUSIAN Card & ID Card (KTP)
	

	#5
	A Recent Photograph (3X4) – attached in the form
	

	#6
	LHSS (download from your BINUS Maya)
	


IMPORTANT NOTES:

1. All relevant sections of the form must be completed in English.
2. Besides the Hardcopy of Application, the Online Application also needs to be fill out. 
3. Use font Calibri, size 11 to fill out the application.
4. Please print or Copy all documents in A4 Paper. Do not cut the paper into small pieces for ID Card, BINUSIAN Card and Passport. 
5. Certificate Language Proficiency must be issued by official Testing Centers
· TOEFL iBT issued by ETS (Educational Testing Service)
· IELTS issued by British Council
· JLPT issued by Japan Foundation 
· DELF/ DALF issued by IFI (Institut Français d'Indonésie)
TOEFL Score from BINUS (BUEPT) or other prediction score is not acceptable.
6. Passport must be valid at least 1 year from the application date (at least 2 years if applying for 1 year program).
7. Application form submitted without all required documents and/or signatures using picture inserted, will NOT be considered. Please refer to the check list above.

8. Please submit the hardcopy of the required documents to the following information:

BINUS International Office
Anggrek Campus 

– International Office 3rd floor Room 331 attn. Mr. Niko
Senayan/JWC Campus
– Overseas Program Room 1st floor attn. Ms. Dwita/ Mr. Bayu
Alam Sutera Campus

– Student Services Center 1st floor attn. Ms. Seria 
STUDENT EXCHANGE/STUDY ABROAD APPLICATION FORM
[image: image1.png]
	PERSONAL INFORMATION (Please complete this part as it is written on your passport)

	BINUSIAN ID
	

	Name
	 

	Gender
	Male/Female

	Place of Birth
	 

	Date of Birth
	 
	(eg. 04 April 1992)

	Nationality
	 

	Passport Number
	 

	Passport Expiration Date
	 
	(eg. 04 April 2018) 
min. 1-2 years from the date of application 

	 

	CONTACT INFORMATION

	Email Address
	 

	Mobile Phone Number
	
	Telephone Number
	

	Mailing Address
	 

 

	 

	APPLICATION DETAILS

	Exchange Path
	BINUS University’s Partner/ ISEP Network
	choose one

	Exchange Track
	Regular Exchange Program/ 3+1 Study Abroad Track
	choose one

	Study Period
	Odd/Fall (Sep - Feb) OR Even/ Spring (February - June)
	choose one

	Host University*
	1st - 

	
	2nd - 

	
	3rd - 

	
	4th -

	
	5th - 

	*Please fill in your chosen host university (ies), sort by priority if considering more than 1 university


	ACADEMIC INFORMATION

	Campus
	Kemanggisan/ Alam Sutera/ Senayan
	choose one

	Level of Study
	Undergraduate/ Graduate
	choose one

	Class
	Regular/ Global Class
	choose one 

	Major/Minor
	 

	Year/ Semester 
	 

	GPA
	 
	(eg. 3.5 out of 4)

	TOEFL/IELTS/JLPT/ DELF Score
	 

	Test Date
	 
	 at least the last two years

	ACHIEVEMENT/AWARD*
	
	
	

	Name of Achievements/Awards
	Year
	Institution
	Other Details

	 
	 
	 
	 

	 
	 
	 
	 

	 
	 
	 
	 


*only applicable for achievement received during university period. Please attach the copy of proof for the achievement (certificate/etc)
	INITIAL LEARNING AGREEMENT*

	Name of BINUS Academic Advisor :
	

	Host University  :
	

	
	

	BINUS Package Courses
	Courses to Take at Host University

	Semester
	Course Code
	Course Name
	SCU
	Course Code
	Course Name
	Credit

	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 

	
	
	
	
	
	
	

	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 

	Total SCU:
	 
	Total Credit:
	 


*Fill in the courses to take at Host University table if course list is available from host Host's University's website or from IO's website. You must consult with your school/department about the courses that you intend to take during the exchange program
	DEPARTMENT’S APPROVAL (Department Head or Deputy)

	Name
	Mr/Mrs./Ms.

	Position
	 

	Approval Remark*

(if GPA <2.75)

*need to be completed if the applicant’s GPA is lower than 2.75.
	
	Signature

	

	EMERGENCY CONTACT*

	Name
	Mr/Mrs/Ms. 

	Relationship
	 

	Address
	 

	
	 

	Telephone Number
	
	Mobile Phone Number
	

	Email Address
	 

	*A person to contact in case of an emergency


	MEDICAL, DIETARY, OTHER INFORMATION

	Do you have any disability or medical condition that host University should be aware of?
	YES/NO
	if yes, please explain below

	
	
	

	
	
	 

	Do you have any allergy?
	YES/NO
	 

	Do you have any special dietary requirement (e.g vegetarian/Halal food only)?
	YES/NO
	 

	Have you ever been convicted of a crime offense?
	YES/NO
	 

	Do you foresee any other difficulty that may affect the completion of your study?
	YES/NO
	 


	PERSONAL STATEMENT

	Within the space below, tell us more about yourself (such as your family, interest, and aspiration). Please include your purpose for joining this program, what you expect out of this experience and how you will impact others after joining this program (min. 200 words – max. 500 words)


	APPLICANT’S DECLARATION

	I certify that the statements made by me on Student Exchange/Study Abroad Application Form are true, complete and correct to the best of my knowledge. I fully understand if I am to join the program, I agree to:

1. follow the course of study and abide the rules of Institutions in which I undertake to study;

2. act in such a manner that will not bring disrepute to myself, BINUS UNIVERSITY, home-university or my country of citizenship during my study abroad program; 

3. abide the rules and regulations governing my visa;

4. release information contained in this application form to relevant authorities; 

5. disburse any additional personal expenses not included in the cost of study abroad program that might occur during my study abroad program;

6. that BINUS UNIVERSITY is not responsible for any aspects of my action during the period of program;

7. the use of photographs of myself which relate to this program, taken by BINUS UNIVERSITY or shared by me — the likely uses include but not limited to promotional materials (e.g. brochures, posters, newspaper articles, website, communication with educational agents, and advertising).
If I withdraw from the program, I am aware of the terms of condition applied.

Student who withdraws from Student Exchange/Short Course/other program Application / Nomination/ Confirmation: 

1. Cannot apply to the same host institution(s) the following semester, but able to apply to different institution(s). 

2. May be able to apply to the same host institution(s) after the following semester and beyond. 

3. Will not be prioritized for scholarship and/or subsidy, if any.

4. Double cancellation may result permanent disqualification to join Student Exchange/Short Course/ other Program. 

5. Priority is given to first time applicants. 

I am also aware of any medical condition (disability, illness or pregnancy) which might prevent me from completing my study program within the time allowed for the program.


	
	
	If applicant is under 21 years old, this application should be acknowledged by parents/guardians

	Date:
	
	Date:
	

	
	(day/month/year)
	
	(day/month/year)

	
	
	
	

	
	(Applicant’s Full Name & Signature)
	
	(Parent/Guardian’s Full Name & Signature)

	


Attach here a recent color passport photo 


Student Exchange/Study Abroad Application Form - BINUSIAN
Page 5 of 5

