

[illegible]

CS-6	Name of partner university	Faculties/ Schools/ Dept. that will take Tech SEEP students at your institution	Notification Deadline	Notification Materials	Online Application (if any) Deadline	Application Materials	Maximum number of incoming per year	Requirements for short term (3 months), research-oriented (NO course work) full students	Necessity of acceptance consent from a host professor of your institution prior to application / or arrangement will be made by you and based on student's research	Brief administrative flow before entrance	Administrative flow forms by the student (if any)	Recommended URL	Covid-19
1	Wuhan University of Technology		1st semester September 3 2021-January 18 2022 2nd semester March 2022 - July 2022	1st semester May 20th - 2021 2nd semester November 20th, 2021	An email sent by the Home institutions (Tajay Tech) providing the following information: -Name -Birth date and gender -Email address -Current major and study level -Intended major and exchange duration at WUT	1st semester: June 20, 2021 2nd semester: December 1, 2021	1. Application Form (University Format) 2. Copy of passport 3. Copies of latest passed original diplomas 4. photos (2" x 2") taken within 3 months 5. Transcript of coursework and current mark 6. certification letter 7. pre-arrival study plan and self-introduction		All international students should apply for a student visa (long term-X1 or short term-X2) to enter China. -X1 visa is generally issued for a student planning to study for more than six months. -X2 visa is valid for 30 days after entering in China. Before the visa expires, the holder must apply for a Residence Permit, which is valid for multiple entries. -X2 visa is generally issued for a student who is going to study for less than six months. Usually the visa is valid for one time of entrance. It is important to keep aware of the expiration date of the visa. Staying with an expired visa is a violation of the law. The violator will be fined (500-1000 Yuan per day), be detained for investigation, and/or be deported.		1. After nominated by the Home institution, the applicants need to accomplish on-line application procedures by filling information and submitting. 2. Admission Notification be used for Visa application will be issued.		Acceptance depends on the Covid-19 situation in 2022.
2	National Cheng Kung University	College of Engineering	Four months before entrance	Nomination Form (NAC)	NA	■ Application Form (NAC) ■ Official Transcript of Academic Record in English ■ Autobiography in English ■ Research Plan in English ■ Certificate of English Language Proficiency ■ Copy of Visa to stay in the home institution's country ■ Proof of a full-time endorsement from your home institution ■ Copy of Passport	3	1. Taiwan (ROC) visitor visa with annotation "PS" followed by the name of the host university	We will arrange a supervisor and the laboratory based on the inbound student's research plan.	The acceptance results will be announced around two months after the application deadline.	waived	NA	
3	Thammasat University	Thammasat School of Engineering (TSE)	Three month before entrance	1. Research Plan 2. CV and Motivation letter 3. Lab wish list	Three month before entrance. Once we received the nomination letter, we will send you the application letter.	1. Recommendation Letter 2. Verification of Student Status at Home Institute 3. Passport Copy 4. Official Test Result of TOEFL, TOEIC or IELTS 5. Academic Record 6. Motivation letter/ CV	3	1. Student visa 2. IELTS 5.5 (or equivalent)	We will arrange a supervisor and the laboratory based on the inbound student's research plan and applicant's interest	Two months before entrance. Acceptance Letter will be sent to your institute. -Two months before entrance: Visa process starts -One month to two weeks before entrance: Dorm, Airport pickup and orientation information will be announced	Waived	For visa information, please visit https://pp.ang-hu.ac.th/visaopportunities/inboundvisas.html	Acceptance depends on the Covid-19 situation in 2022.
4	Singapore University of Technology and Design (SUTD)	Engineering Product Development Programme, Mathematics and Technology Cluster	15 January 2022 (subject to changes) 4/5 months before start of term (start of term on 16 May 2022)	CV	15 January 2022 (subject to changes) 4/5 months before start of term (start of term on 16 May 2022)	1. Passport 2. Transcripts 3. Project selections	3	10 to 14 weeks, full time research	A list of projects available will be sent to you when application is open. Students will attend a research topic and supervisor briefing during application and go through interview if necessary.	-4 months before start of program: Acceptance of offer -3 months before start of program: Apply for Training Employment Pass (TEP) -2 months before start of program: Application for hostel -3 to 30 days before start of program: Apply for entry permit (subject to changes. https://suhelvel.su-gov.sg/arriving/overseas) -2 weeks before start of program: Arrive in Singapore	Waived	https://suhelvel.su-gov.sg/Student-Development/Global-Student-Exchange/Inbound-Exchange	As of now, all students must stay away from SUTD campus for 10 days upon arrival. Thus, students need to arrived around 2 weeks before their orientation and start of the research programme. This may change depending on the situation.