[image: image1.jpg]- Erasmus+

[image: image1.jpg]

UNIVERSITY OF SPLIT
APPLICATION FORM FOR STUDENT EXCHANGE 2021/22
	NAME:

	

	DATE OF BIRTH

	

	PLACE AND STATE OF BIRTH

	

	CITIZENSHIP

	

	PIN (Personal Identification Number,in Croatian: OIB)

	

	SEX

	M
	F

	CURRENT ADDRESS

(street, city)
	

	PERMANENT ADDRESS (if different)
(street, city)

	

	TELEPHONE AND MOBILE PHONE

	

	E-mail (only 1 valid address), preferably containing name and last name

	

	NAME AND ADDRESS OF THE FACULTY YOU ARE STUDYING AT
	

	TYPE OF STUDY

	VOCATIONAL
	UNIVERSITY

	STUDY PROGRAMME

	

	CURRENT YEAR AND LEVEL OF STUDY (UNDERGRADUATE, GRADUATE, PHD..)
	

	
	

	
	

	
	

	GRADE POINT AVERAGE

	

	HAVE YOU ALREADY BEEN STUDYING ABROAD?

IF YES, AT WHICH UNIVERSITY?

	

I WISH TO APPLY FOR A STUDENT EXCHANGE AT:

FIRST CHOICE:

	HIGHER EDUCATION INSTITUTION (UNIVERSITY) AND COUNTRY

	

	FACULTY
	

	STUDY PROGRAMME AND AREA CODE (e.g. 340 Business Studies…)

	

	TERM (SPRING OR WINTER) with expected dates of arrival and departure, if possible
	

	DURATION IN MONTHS
	

	PURPOSE OF YOUR STAY (please indicate): either a) or b) or both

	a) ATTENDANCE OF COURSES
(if yes, please specify the courses you would like to attend)

	

	HAS THE ECTS COORDINATOR AT YOUR FACULTY CONFIRMED THE COMPATIBILITY OF THE STUDY PROGRAMMES?
	

	NAME AND CONTACT OF ECTS COORDINATOR AT YOUR FACULTY
	

	b) RESEARCH FOR WRITING FINAL THESIS (if yes, please give the name of the mentor at the home institution and specify the area you would like to do research in)
	

	HAVE YOU ALREADY FOUND THE MENTOR AT THE HOST INSTITUTION?
	

SECOND CHOICE (if applicable):
	HIGHER EDUCATION INSTITUTION (UNIVERSITY) AND COUNTRY

	

	FACULTY
	

	STUDY PROGRAMME AND AREA CODE (e.g. 340 Business Studies…)

	

	TERM (SPRING OR WINTER) with expected dates of arrival and departure, if possible
	

	DURATION IN MONTHS
	

	PURPOSE OF YOUR STAY (please indicate): either a) or b) or both

	a) ATTENDANCE OF COURSES

(if yes, please specify the courses you would like to attend)

	

	HAS THE ECTS COORDINATOR AT YOUR FACULTY CONFIRMED THE COMPATIBILITY OF THE STUDY PROGRAMMES?
	

	NAME AND CONTACT OF ECTS COORDINATOR AT YOUR FACULTY
	

	b) RESEARCH FOR WRITING FINAL THESIS (if yes, please give the name of the mentor at the home institution and specify the area you would like to do research in)
	

	HAVE YOU ALREADY FOUND THE MENTOR AT THE HOST INSTITUTION?
	

Please add third choice institution, if applicable
FOREIGN LANGUAGE COMPETENCE
How would you describe your foreign language competence in terms of the Common European Framework of Reference for Languages (e.g. A1, A2, B1, B2, etc.) (competences attached)
	FOREIGN LANGUAGE
	LISTENING
	READING
	SPOKEN LANGUAGE

	
	
	
	

	
	
	
	

	
	
	
	

	level
	description

	A1
	Can understand and use familiar everyday expressions and very basic phrases aimed at the satisfaction of needs of a concrete type. Can introduce him/herself and others and can ask and answer questions about personal details such as where he/she lives, people he/she knows and things he/she has. Can interact in a simple way provided the other person talks slowly and clearly and is prepared to help.

	A2
	Can understand sentences and frequently used expressions related to areas of most immediate relevance (e.g. very basic personal and family information, shopping, local geography, employment). Can communicate in simple and routine tasks requiring a simple and direct exchange of information on familiar and routine matters. Can describe in simple terms aspects of his/her background, immediate environment and matters in areas of immediate need.

	B1
	Can understand the main points of clear standard input on familiar matters regularly encountered in work, school, leisure, etc. Can deal with most situations likely to arise whilst travelling in an area where the language is spoken. Can produce simple connected text on topics which are familiar or of personal interest. Can describe experiences and events, dreams, hopes & ambitions and briefly give reasons and explanations for opinions and plans.

	B2
	Can understand the main ideas of complex text on both concrete and abstract topics, including technical discussions in his/her field of specialisation. Can interact with a degree of fluency and spontaneity that makes regular interaction with native speakers quite possible without strain for either party. Can produce clear, detailed text on a wide range of subjects and explain a viewpoint on a topical issue giving the advantages and disadvantages of various options.

	C1
	Can understand a wide range of demanding, longer texts, and recognise implicit meaning. Can express him/herself fluently and spontaneously without much obvious searching for expressions. Can use language flexibly and effectively for social, academic and professional purposes. Can produce clear, well-structured, detailed text on complex subjects, showing controlled use of organisational patterns, connectors and cohesive devices.

	C2
	Can understand with ease virtually everything heard or read. Can summarise information from different spoken and written sources, reconstructing arguments and accounts in a coherent presentation. Can express him/herself spontaneously, very fluently and precisely, differentiating finer shades of meaning even in more complex situations.

DOUBLE FINANCING
	I hereby state, under criminal and material responsibility, that my study period abroad shall not be financed by other sources originating from the EU funds.

Signature:

APPENDIXES
	Appendixes to be submitted to this application form:

1) CV in English (available at: https://europass.cedefop.europa.eu/editors/hr/cv/compose
2) transcript of records in Croatian
3) motivation letter in English
4) certificate of foreign language knowledge

Place and date:
Signature:
[image: image2.png]

