

THE UNIVERSITY OF
MELBOURNE

EXCHANGE AND STUDY ABROAD 2019-2020

#1 in
Australia^{1 2}

#32 in
the world²

¹ Academic Ranking of World Universities 2017

² Times Higher Education World University Rankings 2018

EXCHANGE AND STUDY ABROAD AT MELBOURNE

Studying overseas is a once-in-a-lifetime opportunity to challenge yourself, meet new friends and explore new places. The University of Melbourne is the perfect setting for your overseas experience. With a rich academic and social community set on an outstanding campus, it's a great base to explore the cosmopolitan city of Melbourne and the unique wonders of Australia.

YOUR HOME AWAY FROM HOME

Live like a local in a residential college or student apartment close to campus with the Melbourne Accommodation Program.

LEARN FROM THE BEST

Our teachers are renowned researchers and industry leaders who are internationally recognised for their achievements, including business, government and community leaders, Nobel Laureates and Rhodes Scholars.

GLOBAL CURRICULUM

You'll have access to a truly innovative curriculum that lets you explore current global issues and choose from a huge range of major study areas.

BROADEN YOUR HORIZONS

Gain a new circle of friends and a deeper understanding of the Australian way of life.

A DIFFERENT ACADEMIC YEAR

In Australia our semesters are February to June (Semester 1) and July to December (Semester 2).

YOUR CITY

Melbourne has become one of the world's most multicultural cities and a dynamic international business hub, but it's still easy to navigate. The inner city is a cluster of exciting communities connected by public transport and bike paths – and the University of Melbourne is at the heart of it all. You can spend time in the famous cobblestone lanes, or at world-class theatre productions – and if you don't yet have an AFL team, you might want to choose one!

Regional Victoria is world famous for its iconic beaches, wineries, bushwalking and farm-to-table food and is just a short train or bus ride away.

Safe, friendly and multicultural

World's Most Liveable City 2011-2017¹

More cafes and restaurants per number of people than any other city in the world

Easy to navigate and get around

World-class shopping

Mild and temperate climate

Summer average: 27°C/81°F
Winter average: 13°C/55°F

State capital of Victoria

Museums, galleries and theatres at your doorstep

Sporting capital of the world²

¹ The Economist Intelligence Unit.

² SportBusiness Ultimate Sports Cities Awards 2016

YOUR CAMPUS

The University of Melbourne has been a central part of the city of Melbourne from its earliest days. It's hard to say where the central business district stops, and the University begins! When you come to Melbourne, you'll join a vibrant medical precinct, a world-famous artistic community, a thriving startup network, and urban and rural researchers who'll be feeding the world into the future. We have two campuses in the city – Parkville and Southbank – and five other specialist campuses in Victoria. Which Melbourne will be yours?

PARKVILLE

Our Parkville campus is a city within a city – it even has its own postcode. With cafes, 12 libraries, gyms, specialty stores, a small supermarket – even a seasonal farmers market – spread across a mix of historic sandstone buildings and state-of-the-art facilities, you'll never have to leave. The Parkville campus is situated within a renowned knowledge precinct, which includes eight hospitals, many leading research institutes and a wide range of knowledge-based industries.

SOUTHBANK

At Southbank campus, among the city's lively creative arts precinct – which itself is in the centre of Australia's cultural capital – you'll find the University's acclaimed music and visual and performing arts faculty. Southbank campus is purpose-built for the creative arts, and features sound and dance stages, animation studios, cinemas and visual arts studios. It sits alongside the National Gallery of Victoria, Melbourne Theatre Company, Melbourne Recital Centre, the Australian Ballet, Chunky Move dance company, the Arts Centre and the Australian Centre for Contemporary Art.

YOUR HOME AWAY FROM HOME

The University of Melbourne offers exchange and study abroad students a range of accommodation options to suit different personalities, budgets and lifestyles. This includes on and off-campus accommodation.

ADVICE AND SUPPORT

A detailed guide is available on our website and we have a full-time staff member assisting incoming exchange and study abroad students.

study.unimelb.edu.au/how-to-apply/exchange-and-study-abroad/getting-ready/accommodation-options

The University also has a fantastic online noticeboard which allows University of Melbourne students (or soon to be students) to search for share housing.

MELBOURNE ACCOMMODATION PROGRAM

Quality purpose-built student accommodation is available to you as an exchange and study abroad student via the Melbourne Accommodation Program. You can choose from properties owned or approved by the University in a range of locations. A variety of different room and apartment types at a range of price points are available close to campus.

These properties are specifically designed for students to support your transition to university life. Student engagement activities, including cultural events, and 24-hour access to support provide a sense of community and security.

The accommodation comes fully furnished. You typically share some facilities such as pools, gyms and common rooms, and have plenty of opportunities to meet other students.

To discover more about the Melbourne Accommodation Program, the application process and terms and conditions, visit:

study.unimelb.edu.au/your-experience/accommodation/apply-for-accommodation/melbourne-accommodation-program

RESIDENTIAL COLLEGES

There are 11 colleges for undergraduate and graduate students on and around the Parkville campus. Each one is different, but they all share a strong sense of belonging. At the core of the colleges are residential tutors and senior students who live among newer students. They are there to support you, offer advice and act as mentors. Colleges all offer comprehensive tutorial programs that provide supplementary learning for your subjects and a variety of sporting, cultural and social opportunities. Most offer a single furnished room, with common recreation rooms and bathrooms. Meals are provided.

colleges.unimelb.edu.au

SHARE HOUSING AND PRIVATE RENTALS

Private rental properties can be leased from a landlord or real estate agent. You can rent alone or with friends, or move into an already established share house.

HOMESTAY

Homestay means you live with a family, a couple or single person in their own home. Each situation is different and can include part board (room only), full board (room plus meals) or board in exchange for household duties.

YOUR STUDIES

The University of Melbourne's exchange and study abroad program is flexible, allowing you to choose undergraduate and graduate subjects from most degrees across our schools and faculties.

YOUR SUBJECTS

You will take three or four subjects to equal a total credit load of 37.5 to 50 points (each subject is usually worth 12.5 credit points). As long as you meet the prerequisite requirements, you can combine these from any area. For example, you could take two subjects in science, one in business and one in arts. Of all the subjects listed in the University Handbook, there are only a few specialist areas that are not open to exchange and study abroad students. These include medicine, dentistry, health sciences, veterinary science and film and television. Some biomedicine and law subjects are also restricted. Refer to our website for details on availability:

<https://study.unimelb.edu.au/how-to-apply/exchange-and-study-abroad/program-options/research-program/faculty-specific-requirements-and-restrictions>

For each subject, you usually attend a combination of large lectures and small group tutorials or laboratory classes. Contact hours vary depending on the subjects you choose, but are usually between 12–18 hours per week in total.

While you may have fewer contact hours than in your home institution, the demands placed on you to learn independently outside the classroom makes the workload equivalent to that which most students experience at home.

AVAILABLE STUDY AREAS

Agriculture, land and food

Agriculture
Agricultural economics and agribusiness
Animal science and management
Biotechnology
Food science
Forest ecosystem science
Genetics and breeding
Geography
Landscape management

Natural resource management
Plant sciences
Soil science
Urban horticulture
Viticulture and wine technology

Architecture, design and the built environment

Architectural history
Architecture
Design
Landscape architecture
Property and construction
Real estate
Urban design
Urban planning and development

Australian studies

Architecture
Arts and culture
Business and economics
Environments and sustainability
History
Indigenous education and culture
Landscape
Literature
Media
Politics
Wildlife

Business and economics

Accounting
Actuarial studies
Commerce
Economics
Finance
International business
Management
Marketing

Computer science and information technology

Computer science
Geomatics
Informatics
Information systems
Software engineering
Spatial systems
Telecommunications engineering

Education

Adult education
Creativity and learning communities
Creativity, young people and learning
Deafness and communication
Early childhood education
Elementary education
Professional practice and school observation
Secondary education
Sports coaching: theory and practice
Understanding knowledge
Youth, citizenship and identity

Engineering

Biomedical
Chemical and biomolecular
Civil
Computer science and software
Electrical and electronic (including telecommunications)
Engineering management
Environmental
Geomatics
Mechanical and manufacturing
Mechatronics
Mining

Environmental studies

Conservation and ecology
Development technologies
Ecology
Energy studies
Environmental law
Environmental policy
Environmental science
Environmental studies
Forest ecosystem science
Surveying
Water resources management

Humanities and social sciences

American studies
Ancient world studies
Anthropology
Archaeology
Arabic studies

Art history
 Asian studies
 Cinema and screen studies
 Classics
 Creative writing
 Criminology
 Cultural studies
 Development studies
 English literary studies
 Gender studies
 History
 History and philosophy of science
 Indigenous arts management
 International studies
 Islamic studies
 Jewish studies
 Linguistics and applied linguistics
 Medieval studies
 Philosophy
 Political science
 Public policy
 Social theory
 Socio-legal studies
 Sociology
 Theatre studies

Languages

Arabic
 Chinese
 French
 German
 Hebrew
 Indonesian
 Italian
 Japanese
 Russian
 Spanish

Media and communications

Asia Pacific media systems
 Creative writing
 Culture and media
 Editing and publishing
 Global media
 Language and media
 Marketing communications
 Media communications theory
 Media futures and new technologies
 Media law
 Media, politics and society
 Media studies
 Online communications

Music

Ensemble performance^①
 Introductory music subjects
 Music history
 Music language (theory)
 Music performance^②

Psychology

Cognitive psychology
 Developmental psychology
 Personality and social psychology
 Quantitative psychology

Sciences

Agricultural science
 Atmosphere and ocean sciences
 Biochemistry and molecular biology
 Bioengineering systems
 Biotechnology
 Cell and developmental biology
 Chemical systems
 Chemistry
 Civil systems
 Climate and weather
 Computer science
 Domestic animal science
 Ecology and evolutionary biology
 Electrical systems
 Environmental science
 Food science
 Genetics
 Geography
 Geology
 Geomatics
 Human structure and function
 Marine biology
 Mathematical physics
 Mathematics and statistics
 Mechanical systems
 Microbiology, infection and immunology
 Neuroscience
 Pathology
 Pharmacology
 Physics
 Physiology
 Plant science
 Psychology
 Science informatics
 Software systems
 Zoology

Visual and performing arts

Community cultural development
 Dance
 Fine art
 Music performance
 Production

ASSESSMENT AND GRADING

Assessment may consist of essays, class or group exercises, case studies, projects, reports, class presentations, or exams. One subject may only require two or three pieces of assessment. In some areas, up to 80 per cent of the assessment may be based on an exam at the end of the semester. Further information on how each subject is assessed can be found in the University Handbook:

handbook.unimelb.edu.au

Official transcripts of your semester's results are automatically sent to your home institution for credit towards your home degree, unless specifically requested otherwise. A Statement of Results can be accessed free of charge at any time during your studies on our student website. How your marks are translated is the responsibility of your home institution. Check with your home institution regarding its policy.

Below is a suggested translation scale for the conversion of University of Melbourne marks into Canadian, US or European grades (translation of results in other countries varies from one institution to another).

Melbourne letter grade	Melbourne percentage mark	USA/Canada	European Credit Transfer System
H1 (First class honours)	80–100%	A+	A
		A	
H2A (Second class honours A)	75–79%	A-	B
H2B (Second class honours B)	70–74%	B+	
H3 (Third class honours)	65–69%	B	C
P (Pass)	60–64%	B-	D
P (Pass)	55–59%	C+	
P (Pass)	50–54%	C	E
N (Fail)	45–49%	C-	FX
N (Fail)	0–44%	F	F

① Single subject only

② Audition required for some ensembles

③ Audition required.

UNIQUE STUDY EXPERIENCES

Incorporate a unique study experience that enhances your academic understanding and provides a deep insight into Australian culture.

BROADEN YOUR HORIZONS

Our students are encouraged to choose interdisciplinary subjects from outside their core study area. At Melbourne, we call this breadth. Here are just some of the subjects you could choose from.

Beer Styles and Sensory Analysis

The subject will introduce you to the economic, technological, historical and social aspects that have led to the development of distinctive styles of beer. You will also gain an understanding of the health impacts of alcohol and its responsible service. Subject code: FOOD10001

Critical Thinking with Data

This subject teaches you to become a critical user of databased evidence. Learn to identify the strengths and weaknesses of arguments and reports based on quantitative evidence. Subject code: UNIB10006

Disability, Diversity and Inclusion

Drawing on both the lived experience of people with disability and faculty members from a variety of disciplines, this subject explores the place of people with disability in our community. Subject code: UNIB30012

Drugs that Shape Society

This subject highlights the compelling story of drugs and provides insights into the ways in which drugs impact our lives, including our laws, the health system, commerce and even foreign policy. Subject code: UNIB20008

Free Speech and Media Law

Our current laws regarding free speech and media have grown up in an era of mainstream media institutions. Now everyone with access to the internet can record, report and comment on events. How can we regulate of free speech and media without unduly constraining public debate? Subject code: BLAW10002

Global Health, Security and Sustainability

This subject explores the root causes of disease, poverty, injustice and inequity that exist in the world today. Subject code: UNIB30002

Going Places – Traveling Smarter

This subject helps you to observe and interpret new environments, identify positive educational, professional and personal opportunities, and report and record reflections and experiences before, during and after travelling. Subject code: UNIB20018

Introduction to Climate Change

An introduction to the major topics in climate change, including the scientific basis of the greenhouse effect, the history of Earth's climate, energy options, economics and public policy, the effect of climate change on food, water and health, and the national and international legal frameworks for climate change management. Subject code: UNIB10007

Journalism Today

Gain an understanding of key journalistic principles of newsworthiness, identifying stories, investigation and verification, and news writing. Subject code: UNIB30011

Making Movies 1

Get an introduction to the roles of the film director, writer and producer and learn about professional film production techniques. Subject code: FLTV10010

Our Planet, Our Health

This interdisciplinary subject will introduce you to the One Health concept, an emerging area of interest in the health professions that considers the interconnectedness of human, animal and environmental health. Subject code: UNIB10017

Sport, Education and the Media

Focused on sports education, community sport, and the important role the media plays in sport, this subject examines the place and significance of sport in Australia as a form of social education. Subject code: EDUC20068

Street Art

From illegally spray-painted stencils to secret exhibitions in abandoned warehouses to exclusive multi-million-dollar art fairs, this subject explores the rise of street art in the contemporary city. Students develop skills in identifying, mapping and designing street art in Melbourne laneways. Subject code: CCDP20001

Wellbeing, Motivation and Performance

A subject offering teachable skills and pathways for cultivating wellbeing, exploring a variety of disciplines including psychology, social science, education, philosophy, sports science, sociology, and organisational science to support learning. Subject code: EDUC10057

RESEARCH PROJECTS

Take on a research project and you could collaborate with world-class academic experts. This experience is particularly suited to students planning to move into a higher degree by research, or seeking a career in research industries.

Research projects require pre-approval and can be requested using these subject codes:

- Science (botany, chemistry, earth sciences, vision science and zoology): SCIE30001
- Biomedical science (anatomy and cell biology, microbiology and immunology, biochemistry and molecular, pathology, pharmacology and physiology): BIOM30003
- Environment: ENST30002

LEARN ABOUT AUSTRALIA

The University offers a range of subjects with an 'Aussie' focus. They're a great way to experience our local culture, flora, wildlife or the environment first hand:

- Australian Art
- Australian Environmental Philosophy
- Australian Film and Television
- Australian Foreign Policy
- Australian Indigenous Politics
- Australian Wildlife Biology
- Biology of Australian Flora and Fauna
- Cities and Change in Australian Politics
- Coastal Landforms and Processes
- Flora of Victoria
- Fire in the Australian Landscape
- Racial Literacy: Indigeneity and Whiteness
- Sport and Education in Australia
- Practical Archaeology

- Understanding Australian Media
- Writing Australia
- Writing About Music: Australian Issues.

HOW TO SEARCH FOR SUBJECTS

To apply for exchange or study abroad at Melbourne, you'll first need to identify the subjects you wish to study.

UNIVERSITY HANDBOOK

You can search all University of Melbourne subjects in the University's online Handbook:

handbook.unimelb.edu.au

To find University breadth subjects, type 'UNIB' into the search bar on the Handbook homepage.

If you're not sure what faculty or graduate school your study area fits into, look them up here:

unimelb.edu.au/az/faculties.html

SUBJECT YEAR LEVELS

The first number listed in the subject code indicates the year of the subject:

- Numbers 1–3 indicate the subject is a first, second or third-year subject in a Melbourne undergraduate degree
- Numbers 5–9 indicate a graduate-level subject (not in any particular order)
- Number 4 usually indicates the subject is part of an honours degree (these subjects are not usually open to visiting students).

For example, HORT20012 is a second-year undergraduate subject and BTCH90005 is a graduate-level subject.

View our complete guide about subjects and faculties at Melbourne online:
study.unimelb.edu.au/how-to-apply/exchange-and-study-abroad/program-options/selecting-subjects

1

The Handbook is Melbourne's searchable database of all courses and subjects. This is the best place to start when looking for subjects to study.

handbook.unimelb.edu.au

2

In the Search box, type a topic that interests you, such as biology, marketing, or Australia.

3

Click 'subjects' on the left-hand side to ensure you will see only subjects/classes and not degrees/courses in your search results. If the keyword you entered is in the title of the subject or in the description of the subject, the subject will appear on the list.

4

Click on the subject name to get more detailed information such as prerequisites or corequisites, assessment details, and timetabling. Make sure you have completed the prerequisites to ensure you are eligible to study the subject.

5

Laboratory/practicum is sometimes included under the primary subject name and description. Labs are not always offered separately. Review the subject description to learn the percentage of lecture and practicum time.

6

Confirm the subject will be offered during the semester you plan to be in Melbourne and note the subject name and code, as you will need this for your application.

7

There is no need for additional enrolment confirmation as space will be available for you if you are approved to study the subject. You will be able to enrol in approved subjects prior to your arrival.

TRANSITION AND SUPPORT

Even though your stay with us may be short, the range of support services we offer will help you adjust to life in Australia and provide you with ongoing assistance when you need it.

ORIENTATION AND ENROLMENT

The Orientation and Enrolment program marks the beginning of the University of Melbourne semester. This is the period where you finalise your chosen subjects, become acquainted with the campus and facilities and, most importantly, meet other students. You can attend workshops and lectures covering topics such as cultural differences, adjusting to a new academic culture and how to explore Australia on a budget.

OTHER SERVICES

Whatever help you need, you're bound to find it on campus. As well as the above services, we also offer our students the following support:

- Academic skills
- Advocacy service
- Careers and employment service
- Chaplaincy
- Counselling
- Disability support
- Financial aid and advice
- Health service
- Housing support
- Security service
- Sporting clubs and facilities
- Student Union.

MUSEX

The Melbourne University Student Exchange Club (MUSEX) is one of the largest and most successful student clubs on campus. Run by students, for students, MUSEX provides you with easy access to 'locals' and the opportunity to join a range of activities including surf trips, sports matches, dinners and nights out on the town.

YOU WON'T REGRET IT!

Jeanne Delgado came to Melbourne from Emory University in the United States. "The benefits you get from studying abroad make you forget every hesitation," she says. "I chose to go to Australia because I didn't think I would experience much culture shock, but Australia actually has a distinct and unique culture compared to America. One of my new Australian friends took me and two other exchange students to the Great Ocean Road – Australian hospitality at its finest! My favourite hangout is Brunswick Street, home to alternative clothing stores and heaps of small music venues."

HOW MUCH WILL IT COST?

You should consider the following expenses when planning to study overseas:

- Tuition fees
- Living costs
- Visa application fee
- Overseas Student Health Cover (OSHC) – a requirement of the Australian Government
- Personal spending, including travel to and around Australia.

TUITION FEES

Exchange students

There are no tuition fees payable to the University of Melbourne for students on exchange. The cost of participating in the exchange program is covered by the agreement between your home institution and the University of Melbourne.

Study abroad students

Tuition fees for 2019 are shown in the table below. Study abroad students pay a set fee per semester, which allows you to enrol in three or four subjects. Fees are charged at the published rate for that semester and are charged for each semester you are enrolled. If you enrol in three or more graduate subjects you will be enrolled as a graduate student and charged the graduate study abroad fee.

study.unimelb.edu.au/how-to-apply/exchange-and-study-abroad/tuition-fees

TUITION FEES FOR STUDY ABROAD STUDENTS				
Tuition level	Discipline area	Fee per year ¹		CRICOS Code
		One semester in 2019	SEM 1, 2019 + SEM 2, 2019	
Undergraduate	All discipline areas	\$14 733	\$29 466	045532M
Graduate (Band 1)	Arts; Built Environment; Commerce; Education; Music, Visual and Performing Arts – for studies in all areas except Film and Television, Opera Performance; Nursing and Social Work	\$16 613	\$33 226	045530B
Graduate (Band 2)	Agriculture, Behavioural Science, Dentistry, Engineering, Health Sciences, Law, Medicine, Music, Visual and Performing Arts – for studies in Film and Television, Opera Performance; Physiotherapy, Science	\$20 534	\$41 068	045531A
Graduate (Band 3)	Veterinary Science	\$23 322	\$46 644	085608J

¹ Fees are shown in Australian dollars. All fees are correct at the time of printing. These figures are based on current fees and are subject to change. Make sure you read the University's policy relating to the payment of tuition fees before completing your administrative enrolment. Final details will be included with your offer letter.

HOUSING AND LIVING COSTS

Melbourne offers many lifestyle options to fit many budgets, so it's best to have a plan as to which option will suit you. You might choose to live in the inner suburbs, and walk or cycle to uni. Some students choose to save on rental costs by living

further out, in which case they need to think about public transport costs or a car. Substantial savings can be had by sharing accommodation, shopping at Melbourne's famous markets, using our libraries and the student-owned co-ops, and attending free events on campus.

WEEKLY COST OF LIVING ESTIMATE ¹

Type of accommodation		Total weeks	Meals included	Cooking facilities	Furnished	Shared bathroom	Utilities included in the cost	Weekly rent/board range	Estimated annual living costs (including rent or board and other expenses)
Sharing rented premises (with 2 others)	Close to Parkville campus	52	X	✓	Varies	Varies	X	\$215–\$260	\$25 000–\$34 000
	Within 6km of Melbourne CBD	52	X	✓	Varies	Varies	X	\$200–\$250	\$24 000–\$34 000
	Rural area	52	X	✓	Varies	Varies	X	\$80–\$120	\$18 000–\$26 000
Student apartments	Two bedroom	52	X	✓	✓	X	Varies	\$260–\$320	\$28 000–\$38 000
	Single	52	X	✓	✓	X	Varies	\$350–\$425	\$32 000–\$43 000
Hostel	One bedroom, shared bathroom/kitchen	Varies	X	✓	✓	✓	✓	\$230–\$265	\$26 000–\$34 000
Residential colleges	Near or on campus	Varies	✓	Varies	✓	✓	✓	\$625–\$800	\$25 000–\$32 000
Homestay	Full board, living with a local family	Varies	✓	✓	✓	✓	✓	\$275–\$340	\$20 000–\$26 000

ESTABLISHMENT COSTS

ONGOING LIVING COSTS

Item	Cost ²	Item	Cost per week ²
Rental bond/deposit (usually one month's rent)	4.333 x weekly rent	Food and groceries (contribution)	\$155-\$205
Telephone/utilities connections	\$150–\$200	Bills (electricity, gas, etc)	\$55-\$75
General furniture (not including white goods)	\$450–\$800	Telephone (mobile)	\$20-\$25
		Public transport fares	\$45
Books (for university)	\$200–\$350	Spending money	\$85-\$105

¹ Information outlines the estimated cost of living for a student at the Parkville or Southbank campus of the University of Melbourne, according to the type of accommodation chosen. Tuition fees are not included in estimates. Costs indicated here should be used as a guide only.

² Costs indicated here should be used as a guide only.

ADMISSIONS

What type of student are you?

1 Determine if you are an exchange or study abroad:

study.unimelb.edu.au/how-to-apply/exchange-and-study-abroad/program-options

Talk to your home institution

2 Make sure you consult with your home university regarding its application requirements, deadlines and costs.

Choose your subjects

The Handbook is Melbourne's searchable database of all courses and subjects. Although you will only enrol in three or four subjects at Melbourne, you'll need to select six in order to complete your application. See pages 8–12 for details.

Things to remember

- 3
- Check with an academic advisor at your home university about approving subjects to make sure you will receive credit for subjects taken while in Melbourne.
 - Review the section on faculty-specific requirements or subject prerequisites in the Handbook before listing the subjects on your application form.
 - Make sure you understand all associated fees and are aware of any relevant deadlines.

handbook.unimelb.edu.au

Apply online

It will take about 30 minutes to complete your application online. First, obtain your Student ID number by registering online. Save this number and then continue through the online application until you complete the admissions process.

4 Make sure you download and follow the instructions available on our website, and use our online checklist to make sure you have all the documentation you need to submit your application. Study abroad students can also apply through one of our overseas representatives.

study.unimelb.edu.au/how-to-apply/exchange-and-study-abroad/applications

Next steps

5 Once you've submitted your application, you can begin researching housing options, things to do in Melbourne, and meet other students through our social media and blogs.

Once you receive an offer of a place, you will need to accept your offer and pay the relevant fees, before receiving the immigration documents necessary to apply for your visa.

ACADEMIC ELIGIBILITY

- 1 You must have completed two semesters of full-time study (equivalent to an Australian bachelor degree) outside Australia at the time of entry to the University of Melbourne
- 2 You must achieve the minimum in one of the following grading systems or an equivalent:
 - Brazil:** 7.0 grade point or higher
 - Canada:** 3.0 grade point average or higher
 - China:** An average of 75 or 4 (*liang-hao 'DD'*) or higher
 - Chile:** 5.0 average or 66% or higher
 - Europe:** 'C' average in the European Credit Transfer System (ECTS) or higher
 - Japan:** 70% average or 'C' or higher
 - Mexico:** 80% average or higher
 - South Africa:** 60% average or higher
 - United States:** 3.0 grade point average or higher
 - United Kingdom:** 60% average or higher

Some subjects also have prerequisites. Make sure you also check the faculty-specific requirements and the University Handbook to ensure you meet prerequisite subjects. See page 14 for details.

ENGLISH LANGUAGE REQUIREMENTS

You must also satisfy the University's English language requirements. If you are studying at a university where English is not the language of instruction, you must provide evidence that you have met the University's English language requirements (including original IELTS, TOEFL, Pearson or Cambridge test results if applicable). English language requirements may vary for

undergraduate and graduate students, and special arrangements exist for exchange and study abroad students from some countries.

study.unimelb.edu.au/how-to-apply/english-language-requirements

HOW TO APPLY

Apply online

Exchange and study abroad applications are made online. You are encouraged to discuss your exchange or study abroad plans with an advisor at your home institution before applying. Australian or New Zealand citizens may apply for exchange or study abroad if you meet our admission requirements.

Our study abroad overseas representatives can also assist you in the application process. View a full list of overseas representatives at:

study.unimelb.edu.au/how-to-apply/find-an-overseas-representative

APPLICATION DEADLINES

Exchange	
Semester 1 (February–July):	1 November of the previous year
Semester 2 (July–December):	1 April
Study abroad	
Semester 1 (February–July):	1 December of the previous year
Semester 2 (July–December):	1 May

OUR EXCHANGE PARTNERS

Exchange students

Please check with your home institution for its deadlines and procedures for applying for an exchange place.

Make sure you check the partner list on the Melbourne Global Mobility website for the most current information, including restrictions and inclusions that may apply for exchange students at some institutions.

Study abroad students

Study abroad students can apply to come to the University of Melbourne from any institution and no exchange agreement is needed.

Argentina

Pontifical Catholic University of Argentina

Austria

University of Music and Performing Arts, Graz
University of Music and Performing Arts, Vienna
University of Vienna

Belgium

Catholic University of Leuven
Catholic University of Louvain
Free University of Brussels (ULB)
Ghent University

Brazil

Inspere, Institute of Education and Research
University of São Paulo

Canada

Dalhousie University
HEC School of Management, Montréal
Laval University
McGill University **U**
Queen's University
University of British Columbia **U A**
University of New Brunswick
University of Toronto

Chile

Pontifical Catholic University of Chile
University of Chile **A**
Technical University of Federico Santa María

China

Chinese University of Hong Kong
Fudan University **U A**
Nanjing University **A**
Nankai University
Peking University **A**
Renmin University of China
Shanghai Jiao Tong University
Sun Yat-sen University
Tsinghua University **A**
University of Hong Kong **U A**
University of Nottingham Ningbo **U**
University of Science and Technology of China **A**
Zhejiang University

Colombia

University of the Andes

Czech Republic

Charles University

Denmark

Aalborg University
Aarhus University
Copenhagen Business School
University of Copenhagen

Estonia

University of Tartu

Finland

Sibelius Academy
University of Helsinki
University of Oulu

France

CentraleSupélec
ESCP Europe
Grenoble Alpes University
HEC School of Management, Paris
Institute of Political Studies, Paris (Sciences Po)
Jean Moulin University – Lyon III
Lumière University – Lyon II
Montaigne University of Bordeaux
National College of Agronomy, Toulouse (ENSAT)
National Veterinary College of Toulouse (ENVT)
Panthéon-Sorbonne University – Paris I
Panthéon-Assas University – Paris II
Paris Diderot University – Paris 7
University of Bordeaux

Germany

Academy of Fine Arts, Mainz
Albert Ludwigs University of Freiburg
Free University of Berlin
Humboldt University of Berlin
Ludwig Maximilian University of Munich
Rupert Charles University of Heidelberg
Technical University of Berlin
Technical University of Munich
University of Münster
University of Stuttgart

Iceland

University of Iceland

India

Indian Institute of Management, Ahmedabad

Indonesia

Australian Consortium for 'In-Country' Indonesian Studies (ACICIS)

Ireland

Trinity College Dublin
University College, Dublin **U**

Israel

Technion – Israel Institute of Technology
The Hebrew University of Jerusalem

Italy

Bocconi University
Ca' Foscari University of Venice
Sapienza University of Rome
University of Bologna
University of Catania
University of Siena
University of Trento
University of Trieste

Japan

Doshisha University
Gakushuin Women's College
Hitotsubashi University
Hokkaido University
Kanazawa Institute of Technology **U**
Keio University **A**
Kyoto University **A**
National Institute for Materials Science
Ritsumeikan University
Sophia University
Tohoku University
Tokyo Institute of Technology
Tokyo University of Foreign Studies
Tokyo University of the Arts
University of Tokyo
Waseda University **U A**

Latvia

University of Latvia

Lithuania

Vilnius University

Malaysia

University of Malaya **A**

Malta

University of Malta

Mexico

Institute of Technology and Higher Education of Monterrey – Tec de Monterrey **U A**
- Ciudad de México
- Cuernavaca
- México City
- México State
- Guadalajara
- Monterrey
- Puebla
- Querétaro
- Santa Fe
University of Guadalajara

The Netherlands

Amsterdam University College
Delft University of Technology
Erasmus University of Rotterdam
Leiden University
Tilburg University
University of Amsterdam **U**
University of Twente
University of Utrecht **U**
Wageningen University and Research Centre

New Zealand

University of Auckland **U A**

Norway

NHH – Norwegian School of Economics
University of Oslo

Poland

Jagiellonian University

Russia

Lomonosov Moscow State University

Singapore

Nanyang Technological University
National University of Singapore **U A**

South Africa

University of Cape Town

South Korea

Korea Advanced Institute of Science and Technology (KAIST)
Korea University **U A**
Pohang University of Science and Technology (POSTECH)
Seoul National University **A**

Spain

Autonomous University of Barcelona
Autonomous University of Madrid
ESADE, Ramon Llull University
IE Business School
University of Barcelona
University of Granada
University of Salamanca

Sweden

Lund University **U**
Malmö University
Royal Institute of Technology (KTH)
Swedish University of Agricultural Science (SLU)
Uppsala University

Switzerland

Swiss Federal Institute of Technology (ETH) Zurich
University of Geneva

Taiwan

National University of Taiwan **A**

Thailand

Chulalongkorn University **A**
Kasetsart University

Turkey

Boğaziçi University

United Kingdom

Durham University
Glasgow School of Art
Goldsmiths' College, University of London **U**
Heriot-Watt University
Imperial College London
King's College London
London School of Economics and Political Science
Queen Mary, University of London
Royal Conservatoire of Scotland
Royal Holloway, University of London
Royal Northern College of Music
University College London
University of Birmingham **U**
University of Bristol
University of East Anglia
University of Edinburgh **U**
University of Glasgow **U**
University of Manchester
University of Nottingham **U**
University of St Andrews

United States of America

Barnard College, Columbia University
Boston College
Carnegie Mellon University
Chicago College of Performing Arts
Georgetown University
George Washington University
Haverford College
Massachusetts College of Art and Design
New York University
Occidental College
Pennsylvania State University
Rutgers, The State University of New Jersey
Thomas Jefferson University **U**
University of California
- Berkeley **A**
- Davis **A**
- Irvine **A**
- Los Angeles **A**
- Merced
- Riverside
- San Diego **A**
- Santa Barbara **A**
- Santa Cruz

University of Connecticut **U**

University of Florida
University of Illinois at Urbana-Champaign
University of Maryland
University of Michigan
University of Minnesota
University of North Carolina at Chapel Hill
University of Pennsylvania
University of Richmond
University of Southern California **A**
University of Texas at Austin
University of Virginia **U**
University of Washington **A**
Vanderbilt University
Washington University in St Louis

U Universitas 21 partner

A Association of Pacific Rim Universities partner

U These agreements are restricted to graduate research exchange.

ACADEMIC CALENDAR

Semester 1, 2019 (February–June)

Welcome Day (Exchange and Study Abroad Registration)	Friday 22 February
University Orientation	Monday 18 February to Friday 1 March
Semester 1 teaching period	Monday 4 March to Sunday 2 June
Non-teaching period (semester break)	Good Friday 19 April to Sunday 28 April
Exam period	Tuesday 11 June to Friday 28 June

Semester 2, 2019 (July–December)

Welcome Day (Exchange and Study Abroad Registration)	Friday 19 July
University Orientation	Monday 15 July to Friday 26 July
Semester 2 teaching period	Monday 29 July to Sunday 27 October
Non-teaching period (semester break)	Monday 30 September to Sunday 6 October
Exam period	Monday 4 November to Friday 22 November

Semester 1, 2020 (February–June) [ⓘ]

Welcome Day (Exchange and Study Abroad Registration)	Friday 21 February
University Orientation	Monday 17 February to Friday 28 February
Semester 1 teaching period	Monday 2 March to Sunday 31 May
Non-teaching period (semester break)	Good Friday 10 April to Sunday 19 April
Exam period	Tuesday 9 June to Friday 26 June

Semester 2, 2020 (July–December) [ⓘ]

Welcome Day (Exchange and Study Abroad Registration)	Friday 17 July
University Orientation	Monday 13 July to Friday 24 July
Semester 2 teaching period	Monday 27 July to Sunday 25 October
Non-teaching period (semester break)	Monday 28 September to Sunday 4 October
Exam period	Monday 2 November to Friday 20 November

Some subjects may be offered outside the above teaching periods. If this is the case, details of the teaching dates can be found in the University Handbook:

handbook.unimelb.edu.au

You should plan to be in Melbourne until the end of the examination period. If you are unable to see the dates for your planned semester abroad you can view the academic calendar for future years at:

unimelb.edu.au/dates

[ⓘ] Provisional dates for 2020. Confirmed dates will be provided in your offer letter from the University.

CONNECT WITH US

If you're considering studies at the University of Melbourne, we'd love to hear from you.

Sign up at:

study.unimelb.edu.au/connect-with-us

Find out more about Exchange and Study Abroad at:

study.unimelb.edu.au/study-with-us/inbound-exchange-and-study-abroad