

APPLICATION GUIDELINES
INDONESIAN INTERNATIONAL STUDENT MOBILITY
AWARDS (IISMA) 2021
UNIVERSITAS GADJAH MADA

About Indonesian International Student Mobility Awards (IISMA)

IISMA is a Government of Indonesia scholarship scheme to fund Indonesian students on mobility program to overseas universities. IISMA is designed to accommodate undergraduate students to spend one semester (approximately 16 weeks) at university partner to study, experience host country culture, and do practical assignments to hone their skills. This program is centrally managed by Directorate General of Higher Education, Kemdikbud (Ministry of Education and Culture or MoEC) through the Sub Pokja Merdeka Global. Application of participation is open for undergraduate students from all Indonesian higher education institutions.

The objectives of this program is to facilitate Indonesian students to gain knowledge and skills as well as to exchange ideas and culture, and build network with their peers, academics, and international community overseas.

This year Kemdikbud will send **1000 students** whom are selected from qualified students nominated by Indonesian Universities all around Indonesia.

Application Guidelines
IISMA Universitas Gadjah Mada
For Odd Semester 2021/2022 Academic Year

Eligibility

1. Enrolled as an active Indonesian student of UGM during application and during the program
2. Preferably 4th – 7th semester student (2nd – 4th year student) at the time of the program
3. Have an adequate English proficiency with a minimum score of iBT 80 or IELTS Score 6.0 or TOEFL ITP 550
4. Have a minimum cumulative Grade Point Average (GPA) of 3.00/4.00
5. Recommended by the Home Faculty (Dean/Vice Dean of Academic Affairs)
6. Follow all the regulations which have been set by UGM and The Ministry of Education and Culture RI (Sub Pokja Merdeka Global)

7. Follow the selection process and nominated officially by the Office of the International Affairs UGM to the Ministry of Education and Culture RI (Sub Pokja Merdeka Global)
8. Must process transfer credit obtained from host university to home university upon completion of the program
9. Not currently receiving and/or in process of applying other fundings/scholarship that prohibit you from receiving other fundings/scholarships.
10. Other eligibility according to the intended university and study program.

Required Documents

1. Letter of Nomination from Faculty (addressed to the Head, Office of International Affairs, UGM)
2. Letter of Enrollment from Faculty
3. Curriculum Vitae
4. Motivation Letter
5. Official Academic Transcript
6. English language proficiency certificate (Preferably iBT/IELTS Certificate)
7. Recommendation from Academic Supervisor/Lecturer/Professor
8. Colored Copy of Passport

Application Procedures

1. Submit the aforementioned required documents combined in one PDF file to the Office of International Affairs by the deadline **20 May 2021** through the online submission link: ugm.id/IISMA2021
2. OIA will evaluate your application and process the **official nomination** from UGM to the Ministry of Education and Culture (Kemdikbud) Sub-Pokja Merdeka Global.
3. Nominated students will proceed with the online application which will be opened by the Ministry of Education and Culture (Kemdikbud) Sub-Pokja Merdeka Global from **10 - 22 May 2021**.
4. The Ministry of Education and Culture (Kemdikbud) Sub-Pokja Merdeka Global will then proceed the selection of students.
5. Selected students will apply to the program offered by International Higher Education Institution partners as host university.
6. The FINAL decision of acceptance will be from the Ministry of Education and Culture.

Scholarship Coverage

For Odd Semester Academic Year 2021/2022, IISMA will fund 1000 Indonesian students to do their international exposure academic mobility to overseas universities. The scholarship covers*:

1. Airfare
2. Accommodation
3. Insurance
4. Registration fee/Program fee/Tuition fee
5. Living cost
6. Book allowance - optional
7. Visa/izin belajar
8. PCR Test

**Coverage will be adjusted accordingly by Kemdikbud*

Course Guidelines

- Prospective university partner to offer courses which **reflect ten competencies** stated as the Ten Skills for Future Workforce: Institute for The Future, which are:
 1. Trans-disciplinary
 2. Sense-making
 3. Novel and Adaptive Thinking
 4. Social Intelligence
 5. New Media Literacy
 6. Computational Thinking
 7. Cognitive Load Management
 8. Cross Cultural Competency
 9. Virtual Collaboration
 10. Design Mindset
- Courses provided should enable students from **different backgrounds** (natural or social sciences) to enroll in the **same course**
- Courses example: Gender Studies and Social Justice, Marketing with a Psychology Emphasis
- Prospective university partner to offer courses worth **1.5 x more than regular semester load** (e.g. regular semester load = 20 credits, university provided courses worth 30 credits). This is requested to provide prospective students choice to select different courses within the same university.