


UNIVERSITAS GADJAH MADA

FACT SHEET MOBILITY PROGRAM ACADEMIC YEAR 2021/2022


Locally Rooted, Globally Respected


Name of the University	Universitas Gadjah Mada	
Address	Bulaksumur, Sleman, Yogyakarta 55281 – Indonesia	
Rector	Prof. Ir. Panut Mulyono, M.Eng., D.Eng., IPU., ASEAN Eng.	
Participant Identification Code	PIC:984820340	
for Erasmus Project/Program		
Name and Address of	Office of International Affairs	
International Office	Directorate of Partnership, Alumni, and Global Initiatives	
	UGM Main Building 2 nd Floor, South Wing	
	Bulaksumur, Sleman, Yogyakarta 55281 – Indonesia	
Director for International Affairs	Dr. Danang Sri Hadmoko, S.Si., M.Sc.	
	Director, Directorate of Partnership, Alumni, and Global	
	Initiatives	
Head for the International	I Made Andi Arsana, Ph.D	
Affairs	Head, Office of International Affairs	
	Phone: +62 274 562854/ +62 274 6491927	
	Email: head-oia@ugm.ac.id	
Contact Incoming Students	Ms. Erni Kurnia Putri	
Office of International Affairs	Admission Affairs Staff for Exchange and Non Degree Program	
	Ms. Roro Retno Wiyati	
	Admission Affairs Staff for Degree Program	
	Ms. Fatikhah Nurrahmi Andina	
	Admission Affairs Staff for Language Program (INCULS)	
	Phone: +62 274 562854/ +62 274 6491927	
	Email: admission@ugm.ac.id	
Contact Outgoing Students	Ms. Afia Rifkiani and Ms. Dwi Hartini	
Office of International Affairs	Scholarship and Outgoing Mobility Staff	
	Office of International Affairs	
	Phone: +62 274 562854/ +62 274 6491927	
	Email: scholarship@ugm.ac.id	
•		


APPLICATION INFORMATION

Registration and Applications deadline for nominated exchange students:

Semester	Academic Period	Nomination Deadline	Application Deadline
Semester 1	August – January	February 15	February 28
Semester 2	February – June	August 15	August 31

Documents

Application Materials:

- 1. Curriculum Vitae
- 2. Scanned copy of passport (contains personal information)

 The passport must be valid until 6 months after period of study in Indonesia.
- 3. Scanned copy of passport cover
- 4. Statement of financial support (template available on admission system)
- 5. Personal statement (template available on admission system)
- 6. Recommendation/nomination letter from applicants' institution
- 7. Copy of academic record
- 8. Statement of good health
- 9. Passport-sized photograph (red background)

Application is done through:

https://admission.ugm.ac.id/registration/

Language requirements

Language of instruction at Universitas Gadjah Mada is mainly Bahasa Indonesia. However, international programs are taught in English. Specification on language requirements can be part of inter-institutional agreement.

However, the general requirement is as follow:

TOEFL: 550 (paper-based); IELTS: no less than 5.5; iBT: minimum 70

CALENDAR

Academic Calendar Semester 1: August – December

Welcome week (student enrolment and orientation): beginning of August

Lecture Period: August – December Examination Period: December

Semester 2: February – June

Welcome days (student enrolment and orientation): beginning of February

Lecture Period: February – June Examination Period: June

INFORMATION GRADING SYSTEM

Local Grade	Description in local language	English Description
A = 4.00		
A = 3.75	Sangat Baik	Very Good
A/B = 3.50		Very Good
B+=3.25		
B = 3.00		
B - = 2.75	Baik	Good
B/C = 2.50	Daik	Good
C+ = 2.25		
C = 2.00		
C - = 1.75	Cukup Baik	Good Enough
C/D = 1.50		Good Enough
D+=1.25		
D = 1.00	Tidals Culsus Dails	
D - = 0.75	Tidak Cukup Baik	Not Good Enough
D/E = 0.50		
E = 0.00	Gagal	Failed

A grade conversion scheme and credit transfer information is strongly recommended to be agreed on faculty level.

Incoming student information

Study as an exchange student, incl. application procedure	https://admission.ugm.ac.id/exchange/
Information for persons with disabilities	Please contact our Admission Officer for more details and further consultation.
Study fields for exchange students	http://oia.ugm.ac.id/studying-at-ugm/international- undergraduate-program/
Study guides	The Study Guide will be shared once the students have been accepted.
Course catalogues	http://oia.ugm.ac.id/studying-at-ugm/international- undergraduate-program/ http://oia.ugm.ac.id/studying-at-ugm/international- undergraduate-program/
Insurance	 Non-degree students are advised to prepare insurance in their home country. Degree students may consult about the Insurance with our Admission Staff (optional) prior their arrival through email. (admission@ugm.ac.id) The cost is of health insurance fee for international student: Approximately USD 120 per semester
Visa	https://admission.ugm.ac.id/visa-and-immigration-2/


Incoming student information

Housing It is not compulsory for a student to live in camp house. But UGM provides some options of share	•	
house. But UGM provides some options of share		
	ed-room	
boarding house around campus. If the student is	willing to live	
outside UGM boarding house is acceptable since	_	
many affordable private boarding house nearby.		
Student Accommodation Please consult first with our staffs at the mobility	y	
division/admission affairs through email:	,	
admission@ugm.ac.id; pc.mobility@ugm.ac.id		
Reference of accommodation managed by UGM	[:	
http://residence.ugm.ac.id/		
Costs of living Living cost in Yogyakarta is relatively cheaper t	han other big	
cities in Indonesia. A student may expend IDR 1	•	
2.500.000 per month (approximately USD 100 –		
for meals, clothing, and daily expenses; exclude	housing	
expenses.	C	
Any other fee corresponding to Information of additional cost will be informed in	Information of additional cost will be informed individually	
fees that have to be paid by local once the student received the Letter of Offer after	er the	
students admission process is made.		
Herewith details as per September 2019:		
Immigration and administration fee (for visa and	l permit	
matters):	_	
For 6-month program Rp2.610.000		
For 1-year program Rp4.060.000		
For 2-year program Rp6.410.000		
Mentoring/buddy system Office of International Affairs provides a buddy	system for	
every international student. It will be announced	individually	
by the officer prior to their arrival date.		

