

**MINISTRY OF RELIGIOUS AFFAIRS OF
THE REPUBLIC OF INDONESIA
DIRECTORATE GENERAL OF ISLAMIC EDUCATION**

Jalan Lapangan Banteng Barat Nomor 3-4 Lt. 7, Jakarta Pusat
Telepon. (021) 3853449, 3812344, 3519734 Faks. 021- 34833981
Website: <http://diktis.kemenag.go.id>

Number : B-5938.1/DJ.I/Dt.I.III/HM.00/12/2023 6th December 2023
Attachment : 3 (three) documents
Subject : Invitation for Expression of Interest - Selection of Host University for the
Implementation of MOSMA (MORA Overseas Student Mobility Awards)
Beasiswa Indonesia Bangkit 2024

To Whom It May Concern,

Respected Sir/Madam, Dear Rector,

The Ministry of Religious Affairs of Indonesia, in collaboration with the Educational Fund Management Institution (LPDP) of the Ministry of Finance of Indonesia, is implementing the Human Resource Capacity Enhancement Program through the 'Beasiswa Indonesia Bangkit' Funding Collaboration Program. This collaborative program is an effort to provide access and opportunities for the community to pursue higher education through educational scholarships, one of which is the MOSMA program (MORA Overseas Students Mobility Awards).

The MOSMA is one of the programs supporting the implementation of the Independent Learning Campus (MBKM) Program in Indonesia, consisting of academic courses conducted for a maximum of one semester with a duration of up to 6 months at foreign campuses, which can be converted into Credit Semester Units (SKS) at the home campus.

Therefore, to affirm the recipients of the above program, the Ministry of Religious Affairs, supported by LPDP, will conduct MOSMA (MORA Overseas Students Mobility Awards) in the year 2024. This program will last for a maximum of one semester, with an initial intake in September 2024. The program's financing will be sourced from the endowment fund of LPDP for the year 2024.

In connection with the above, we cordially invite you to submit an Expression of Interest in becoming the Implementing Institution (Higher Education Institution) and a Technical Proposal for Program Implementation. The Expression of Interest and Technical Proposal documents should be submitted to the Indonesia Bangkit Scholarship Program Management via email at: partnership@beasiswa.kemenag.go.id no later than January 26, 2024 (attached is the proposal template). For further information, please contact via email: secretariat@beasiswa.kemenag.go.id

Thank you for your attention and cooperation.

On behalf of the Director General,
Director of Higher Islamic Education,

^

Ahmad Zainul Hamdi

Attachment I

Number : B-5938.1/DJ.I/Dt.I.III/HM.00/12/2023

Date : 6th December 2023

**TIMELINE OF SELECTION OF HOST UNIVERSITY
FOR THE IMPLEMENTATION OF MOSMA
(MORA OVERSEAS STUDENT MOBILITY AWARDS)
BEASISWA INDONESIA BANGKIT
YEAR 2024**

No	Activity	Time
1	Submission of Expression of Interest and Proposal from university partners	15 December 2023 – 26 January 2024
2	Review of Expression of Interest and Proposal from university partners	29 January – 12 February 2024
3	On-site/Online Survey for PTP	13 – 19 February 2024
4	Appointment and Announcement university partners	23 February 2023
5	Program admission launching	15 March – 29 April 2024
6	Administrative selection process	30 April – 10 May 2024
7	Interview selection process	17 – 24 May 2024
8	Announcement the successful candidates of MOSMA 2024	30 May 2024
9	Pre departure briefing	August 2024
10	Program Implementation	September 2024

Attachment II

Number : B-5938.1/DJ.I/Dt.I.III/HM.00/12/2023

Date : 6th December 2023

PROPOSAL OUTLINE
SELECTION OF HOST UNIVERSITY
FOR THE IMPLEMENTATION OF MOSMA
(MORA OVERSEAS STUDENT MOBILITY AWARDS)
BEASISWA INDONESIA BANGKIT
YEAR 2024

The proposal should include, but is not limited to, the following suggested parts:

1. Cover Letter
2. Proposal structure, comprising:
 - Introduction
 - Profile of host university/organizer
 - Portfolio of host university in conducting International Mobility Program
 - Instructors and Qualifications¹
 - Facilities and Infrastructures²
 - Courses offered for students
 - English requirements
 - Program Budget Plan/tuition fee
 - Curriculum/Teaching Materials
 - Other opportunities beyond the MOSMA programs (exchange lecturers, guest speaker, research collaboration, etc.)

¹ Information on the lecturers and their academic qualifications for the program

² information on the supporting facilities: e.g laboratory, student's dorm, student's facilities, etc

Attachment III

Number : B-5938.1/DJ.I/Dt.I.III/HM.00/12/2023

Date : 6th December 2023

TERM OF REFERENCE
MOSMA (MORA OVERSEAS STUDENT MOBILITY AWARDS)
BEASISWA INDONESIA BANGKIT
YEAR 2024

A. Introduction

1. About the Indonesia Bangkit Scholarship

The enhancement of Indonesian human resources' quality is a governmental priority, as outlined in the National Medium-Term Development Plan (RPJMN) 2020-2024. In support of this governmental priority, the Ministry of Religious Affairs places significant emphasis on sustainable human resource development programs, as reflected in the Ministry of Religious Affairs Strategic Plan 2020-2024. To align with these goals, the Ministry of Religious Affairs collaborates with the Education Fund Management Agency (LPDP) of the Ministry of Finance to implement the Human Resource Capacity Enhancement Program through the Ministry of Religious Affairs Scholarship Funding Collaboration Program. This collaboration, effective from 2022 per the Agreement between LPDP and the Ministry of Religious Affairs on the Ministry of Religious Affairs Scholarship Funding Program, aims to provide access and opportunities for the public to pursue higher education through scholarships. The overarching objectives of the 2023 Collaboration Scholarship Program between the Ministry of Religious Affairs and LPDP are to fund four program components: Degree and Non-Degree Scholarships; Enhancement of Degree and Non-Degree Competencies; Research Funding; and Religious Education and Islamic Boarding School Education.

2. About MORA Overseas Student Mobility Awards (MOSMA)

The MORA Overseas Student Mobility Awards (MOSMA) program is one that supports the implementation of the Independent Study Campus (Kampus Merdeka) Learning Freedom Program (MBKM). It involves academic programs lasting up to one semester with a maximum duration of six months at foreign universities, which can be converted into Credit Units (SKS - Satuan Kredit Semester) at the home institution in Indonesia.

This program is essential for enhancing the knowledge, skills, and experiences of students within the Ministry of Religious Affairs by enabling them to study abroad. Through this program, scholarship recipients are expected to gain valuable academic insights, engage globally, adopt an open mindset, adapt to diverse academic cultures, develop independence, boost self-confidence, and strengthen their pride as Indonesian citizens. The program aims to inspire students to broaden their academic and campus life perspectives internationally, fostering an awareness of Indonesia's potential on the global stage. This, in turn, motivates them to pursue further education either through scholarships or independently, with a high level of self-confidence as Indonesian citizens.

B. Legal Basis

The legal basis for implementing the Beasiswa Indonesia Bangkit Program includes various laws, regulations, and presidential decrees, such as the 1945 Constitution of the Republic of Indonesia, Human Rights Law, State Finance Law, National Education System Law, and others, as detailed in the provided list:

1. The 1945 Constitution of the Republic of Indonesia;
2. Law Number 39 of 1999 concerning Human Rights (State Gazette of the Republic of Indonesia Year 1999 Number 165, Supplement to the State Gazette of the Republic of Indonesia Number 3886);
3. Law Number 17 of 2003 concerning State Finance (State Gazette of the Republic of Indonesia Year 2003 Number 47, Supplement to the State Gazette of the Republic of Indonesia Number 4286);
4. Law Number 20 of 2003 concerning the National Education System (State Gazette of the Republic of Indonesia Year 2003 Number 78, Supplement to the State Gazette of the Republic of Indonesia Number 4301);
5. Law Number 1 of 2004 concerning the State Treasury (State Gazette of the Republic of Indonesia Year 2004 Number 5, Supplement to the State Gazette of the Republic of Indonesia Number 4355);
6. Government Regulation Number 57 of 2021 concerning National Education Standards (State Gazette of the Republic of Indonesia Year 2021 Number 87, State Gazette of the Republic of Indonesia Year Number 6676) as amended by Government Regulation Number 4 of 2022 concerning Amendments to Government Regulation Number 57 of 2021 concerning National Education Standards (State Gazette of the Republic of Indonesia Year 2022 Number 14, Supplement to the State Gazette of the Republic of Indonesia Year Number 6762);
7. Presidential Regulation Number 57 of 2020 concerning the Ministry of Finance (State Gazette of the Republic of Indonesia Year 2020 Number 98);
8. Presidential Regulation Number 111 of 2021 concerning Endowment Funds in the Field of Education (State Gazette of the Republic of Indonesia Year 2021 Number 272);
9. Presidential Regulation Number 83 of 2015 concerning the Ministry of Religious Affairs (State Gazette of the Republic of Indonesia Year 2015 Number 168);
10. Minister of Religious Affairs Regulation Number 13 of 2012 concerning the Organization and Work Procedures of Vertical Institutions of the Ministry of Religious Affairs;
11. Minister of Religious Affairs Regulation Number 42 of 2016 concerning the Organization and Work Procedures of the Ministry of Religious Affairs;
12. Minister of Finance Regulation Number 47/PMK.01/2020 concerning the Organization and Work Procedures of the Education Fund Management Agency (Official Gazette of the Republic of Indonesia Year 2020 Number 444);
13. Decision of the Board of Trustees Number KEP-1/DP-DAP/2021 dated May 7, 2021, regarding the Policy of the Board of Trustees of the Education Endowment Fund;
14. LPDP CEO Regulation Number PER-33/LPDP/2021 regarding Scholarship Funding Guidelines for Other Ministries/Agencies by LPDP.

C. Objectives

The objectives of the MORA Overseas Student Mobility Awards (MOSMA) program are to ensure the smooth transfer of 20 credits to Religious Higher Education Institutions in Indonesia for undergraduate students, provide opportunities for students to acquire knowledge and skills from renowned world universities, enhance international networking, offer interdisciplinary learning opportunities, promote cross-cultural understanding, and prepare high-quality graduates with the experience, knowledge, and skills for future careers.

D. Target Recipients

The target recipients of the MOSMA Non-Degree Scholarship Program are undergraduate (S1) students enrolled in Religious Higher Education Institutions under the auspices of the Ministry of Religious Affairs, across all study programs.

E. Learning Activity Provisions

The learning activity provisions for MOSMA include students enrolling in courses offered by the host university, face-to-face lectures conducted offline, recognition of learning achievements up to 20 credit units by the home institution, participation in cultural orientation and other positive and beneficial activities in the host country, and the option for students to take courses in a foreign language.

F. Community Activities and Student Contributions

Foreign Education Attachés of Indonesia may involve scholarship recipients in various positive activities during their scholarship period. Recipients are obliged to share their knowledge, soft skills, and cross-cultural understanding with other students and the alumni community. Alumni of this scholarship program will be engaged in various promotional activities for the MOSMA scholarship program to benefit universities, students, and other stakeholders for the progress of the nation.

G. Timeline

No	Activity	Time
1	Submission of Expression of Interest and Proposal from university partners	15 December 2023 – 26 January 2024
2	Review of Expression of Interest and Proposal from university partners	29 January – 12 February 2024
3	On-site/Online Survey for PTP	13 – 19 February 2024
4	Appointment and Announcement university partners	23 February 2023
5	Program admission launching	15 March – 29 April 2024
6	Administrative selection process	30 April – 10 May 2024
7	Interview selection process	17 – 24 May 2024
8	Announcement the successful candidates of MOSMA 2024	30 May 2024

9	Pre departure briefing	August 2024
10	Program Implementation	September 2024

H. Requirements and Selection Criteria

1. Scholarship Recipient Requirements

The requirements for recipients of the MOSMA Non-Degree Scholarship are as follows:

- a. Active students registered in the Higher Education Database (PDDIKTI) or those yet to graduate.
- b. Undergraduate students in their 4th (second year) or 6th semester (third year) at Religious Higher Education Institutions under the Ministry of Religious Affairs.
- c. Indonesian citizens (WNI) residing in Indonesia without dual citizenship.
- d. Maximum age of 23 for undergraduate students as of July 1, 2024.
- e. No history of taking study leave during the academic journey.
- f. No participation in physical mobility/exchange programs abroad, including Summer Programs, Internships, Exchanges, Credit Mobility, Sit-ins, Double Degrees or other credit-granting programs conducted abroad during diploma 3, diploma 4, or undergraduate studies.
- g. Cumulative GPA of at least 3.5 (out of 4.0) as evidenced by the latest academic transcript.
- h. Adequate English language proficiency with a minimum score of TOEFL ITP – 550, IELTS – 6, Duolingo – 110 for applicants to **non-ASEAN countries**; and TOEFL ITP - 500, IELTS - 5.0 and Duolingo 90 for applicants to ASEAN countries; or adequate Arabic language proficiency with a minimum TOAFL score of 500 for Islamic Studies applicants to Middle Eastern countries.
- i. Proposed by the Program Study Chair and recommended by the Dean or Director of Islamic Higher Education.
- j. Not participating in other Beasiswa Indonesia Bangkit programs concurrently with the Student Mobility Program.
- k. Never participated in more than 1 (one) Independent Campus Program before the Student Mobility Program.
- l. No violation of rules, norms, and/or laws applicable in Indonesia.
- m. Willing to adhere to the regulations and rules during the Student Mobility Program.

2. Requirements for Indonesian Home Institutions

- a. Religious Higher Education Institutions under the Ministry of Religious Affairs may nominate their students for the MOSMA scholarship program.
- b. Willing to recognize learning credits and/or grades or activities that can be equated as taken courses by students at foreign partner universities.
- c. Willing to provide services and responsibility to support student mobility programs abroad (MOSMA).
- d. Willing to comply with regulations and support the successful implementation of the MBKM Program within the Ministry of Religious Affairs.

3. Requirements for Foreign Partner/Host Universities

- a. Foreign partner universities must be accredited in their respective countries.
- b. Foreign partner universities must have international reputation and excellence in specific fields.
- c. Foreign partner universities must be willing to provide lectures, academic support activities, soft skills support activities, and cross-cultural understanding.
- d. Willing to provide transcripts, credit transfers (SKS), and participation certificates to MOSMA scholarship program participants.
- e. Willing to provide services and responsibility to support students participating in the MOSMA Scholarship Program.

4. List of the 2023 MOSMA Destination Universities

In 2024, the MOSMA Scholarship Program of the Ministry of Religious Affairs will be conducted at foreign destination universities designated by the Ministry of Religious Affairs that meet the requirements of the request for proposal program basis.

5. Selection Criteria

- a. Applicants for the MOSMA scholarship will be assessed based on these criteria:
 - Academic achievements during their academic journey at the home institution.
 - Foreign language proficiency as demonstrated by official documents required by the MOSMA selection committee.
 - Other competencies needed to support the MOSMA Scholarship Program.
- b. Other considerations Considering specific circumstances, scholarship applicants will be selected based on:
 - Representation of the student's place of origin.
 - National and international academic and non-academic achievements.

I. Selection Mechanism

1. Administrative Selection

After MOSMA Scholarship participants complete the registration process through their personal accounts on the MOSMA Scholarship registration platform, applicants will undergo a strict and competitive administrative selection process based on achievements and other considerations as stated in Chapter II (Requirements and Selection Criteria). Applicants who pass the administrative selection meet the criteria and align with the strategic objectives of this scholarship. MOSMA Scholarship document assessors work independently and professionally, having signed an integrity pact.

2. Interview Selection

Applicants who pass the administrative/ document selection will be announced through their personal accounts on the MOSMA Scholarship registration platform and will be eligible to participate in the interview selection.

The interview panel may consist of academics, psychologists, or individuals considered to be of integrity with relevant knowledge. The interview assessment results are confidential and will be communicated to the MOSMA Scholarship internal team. Subsequently, the final decision on selected participants will be made in the final determination meeting of the MOSMA Scholarship team. The final decision is absolute and not subject to appeal.

J. Scope of Responsibilities and Scholarship Agreement

1. Scope of Responsibilities

a. Management of the Beasiswa Indonesia Bangkit by the Ministry of Religious Affairs

The Management of the Beasiswa Indonesia Bangkit by the Ministry of Religious Affairs of the Republic of Indonesia is responsible for:

- Designing, implementing, monitoring, and evaluating the program in collaboration with the LPDP Scholarship Management Team of the Ministry of Finance of the Republic of Indonesia.
- Collaborating with foreign partner universities and domestic home universities in the implementation of this scholarship.
- Preparing the selection process, supervision, and evaluating the direction and implementation of the program.

b. Domestic Higher Education Institutions

Domestic higher education institutions participating in this program are responsible for:

- Nominating eligible students to apply for this student exchange scholarship.
- Supporting the student exchange process abroad for their students according to their respective responsibilities.
- Assisting in the academic process of students participating in this student exchange program in their respective universities.
- Appointing a program coordinator and coordinator at their respective universities.
- Promoting this scholarship program, coordinating academic processes, and coordinating other non-academic processes necessary to support student exchange abroad in their respective universities.
- Assisting the Indonesia Rises Scholarship Implementation Management Team of the Ministry of Religious Affairs of the Republic of Indonesia in monitoring and evaluating this program.

c. Foreign Partner/Host Universities

Foreign partner universities participating in this program are responsible for:

- Coordinating the implementation of this scholarship program, such as the academic registration process of students as MOSMA scholarship program participants and providing services for students, including orientation, accommodation, immigration, and other necessary services.
- Appointing a coordinator and program coordinator at their respective universities. This coordinator will then coordinate the academic process and other non-academic processes needed to support the exchange of

Indonesian students and assist the Indonesia Rises Scholarship Implementation Management Team of the Ministry of Religious Affairs of the Republic of Indonesia in monitoring and evaluating this program.

d. Scholarship Recipients

Scholarship applicants must be nominated by the home institution and meet all the selection criteria outlined in this guide. Students who meet the requirements and are interested in participating in student exchange abroad as part of the free campus curriculum are advised to consult with their academic advisor, the International Affairs Office, or the MOSMA Scholarship program coordinator at their respective universities. Moreover, MOSMA Scholarship recipients are responsible for:

- Ensuring that all documents and application forms are complete and uploaded during the registration period. The cost required to prepare all these documents is the responsibility of the scholarship recipient. Applications cannot be uploaded after the registration deadline.
- Obtaining the required visa for the scholarship program. Scholarship recipients are advised to seek relevant information regarding courses and universities, health risks, security, and safety in the destination country.
- Demonstrating good, polite, and professional behavior from the registration and selection process.
- Serving as ambassadors for Indonesia and their respective universities, as well as ambassadors for the MOSMA Scholarship Program. Evidence of unprofessional behavior, including but not limited to providing false information in the application and interview or posting inappropriate and untrue content on social media or other media about this Student Exchange Program abroad, may be strong grounds for not awarding or canceling the scholarship.

e. Education Attaché of the Indonesian Embassy

The Education Attaché at the Indonesian Embassy in the country where MOSMA scholarship recipients are studying is expected to assist students during their stay in their jurisdiction. If possible, the Education Attaché can involve students in existing activities and promote this scholarship program.

f. Other Supporting Institutions

In certain cases, the Management of the Beasiswa Indonesia Bangkit Scholarship Implementation by the Ministry of Religious Affairs of the Republic of Indonesia may collaborate with specific institutions or representatives of institutions that meet the applicable requirements and conditions to provide cooperation services for the implementation of the MOSMA Scholarship Program. The services provided may include providing accommodation, health insurance, tuition fees, and other necessary services. The Management of the Indonesia Rises Scholarship Implementation by the Ministry of Religious Affairs of the Republic of Indonesia has full authority to approve or reject this cooperation proposal. If approved, the supporting institution is responsible for implementing the agreed-upon activities and providing at least one report during the program

and a final report. Institutions that have signed a cooperation agreement with the Management of the Indonesia Rises Scholarship Implementation by the Ministry of Religious Affairs of the Republic of Indonesia appoint a program coordinator who will then coordinate the academic and other non-academic processes needed to support the MOSMA Scholarship Program and assist the Management Team of the Indonesia Rises Scholarship Implementation by the Ministry of Religious Affairs of the Republic of Indonesia in monitoring and evaluating this program.

K. Scholarship Agreement

The MOSMA Scholarship Agreement between the Ministry of Religious Affairs and MOSMA scholarship recipients will be executed immediately after MOSMA scholarship recipients obtain a Letter of Acceptance (LoA) from the foreign partner university they will attend. If scholarship recipients undergo the learning process at a foreign partner university before the agreement is signed, the Ministry of Religious Affairs **is not responsible** for all costs already incurred. This Scholarship Agreement will contain the rights and obligations of scholarship recipients and the expected outcomes of participation in this program. The agreement governs:

1. Scholarship payment;
2. Pre-departure preparation;
3. Return (after the program finished);
4. Health insurance;
5. Monthly reports;
6. Semester transcripts from the foreign partner university;
7. Acquisition of course grades and a total of 20 credit units at the home institution;
8. Final report on the implementation of the scholarship.

L. Scholarship Components

The components of the MOSMA Non-Degree Scholarship are as follows:

No.	Components	Descriptions
	Main costs	
1	Tuition fees paid directly to foreign partner universities	At cost
2	Transportation fund	At cost
3	<i>Living Allowance</i> (monthly)	As per LPDP standard cost
4	Regular visa issuance fees for the destination country	At cost
5	Health insurance during the program	As per LPDP standard cost
6	<i>Settlement Allowance</i>	As per LPDP standard cost
7	Covid-19 Test fund	As per LPDP standard cost (if required)
8	Emergency fund	As per LPDP standard cost (if required)

M. Terms and Conditions for Scholarship Fund Disbursement

1. Arrival/settlement Allowance

General Provisions

- Arrival Allowance is the fund provided to program participants for their relocation from their domicile to the foreign partner university's country.
- Arrival Allowance is disbursed once before departure to the destination country, with an amount equal to one-time Living Allowance according to the city in the destination country.

Document Requirements

- Documents required for the arrival allowance payment request:
- Awardee's Statement Letter.
- Letter of Acceptance (LOA).
- Personal bank account details of the scholarship recipient.

2. Living Allowance

General Provisions

- Living Allowance is a monthly fund provided to meet daily needs during the study period.
- Living Allowance is paid according to the cost standards of each country and study destination.
- Monthly living allowance is provided in full for one month. If the activity is not carried out for an entire month, the living allowance is paid at 10% (ten percent) of the monthly rate per day for up to 9 (nine) days.
- If the activity lasts for 10 (ten) days and beyond until a full month, the monthly living allowance is provided at 100% (one hundred percent).

Document Requirements for Living Allowance Payment:

First-month living allowance is requested by attaching:

- Immigration stamp.
- Proof of registration at the local Republic of Indonesia Representative Office or through online portals managed by the Ministry of Foreign Affairs of the Republic of Indonesia.
- Enrollment Letter.
- Boarding Pass as a substitute for immigration arrival stamp if the scholarship recipient's study destination country eliminates the arrival immigration stamp.
- Personal bank account details of the scholarship recipient.
- Second and subsequent months' living allowance is requested by attaching:
- Progress Report of activities conducted by the participant.
- Personal bank account details of the scholarship recipient.

3. Visa Fee

General Provisions

- Visa funds (Visa Fee) are paid according to the regular tariff for visa processing at cost.
- If visa processing uses services outside the regular service, the fee cannot be refunded. Likewise, costs associated with visa processing, such as

health examinations, priority services, administrative fees, agent fees, and others, cannot be reimbursed.

Document Requirements

Documents required for visa fee payment application:

- Invoice for regular visa processing;
- Proof of payment; and
- Details of the personal account of the scholarship recipient.

4. Transportation Fund (Transportation Fee)

General Provisions

- The transportation fund (Transportation Fee) is provided for round-trip travel from the activity location to the scholarship recipient's domicile city.
- Transportation funds include Economy Class Airplane Tickets, Non-Luxury Intercity Bus Tickets, Maximum Executive Class Intercity Train Tickets (non-Commuter Line), Scheduled Sea Ship Tickets, and Scheduled Travel Agency/Travel Bureau services with fixed and regular routes.
- LPDP covers the cost of economy class airplane tickets and prohibits the use of Singapore Airlines.
- Transportation funds can only be requested twice during the study period: for departure and return transportation when completing the study.

Components of transportation costs **not covered** by MOSMA scholarship:

- Family transportation costs for scholarship recipients.
- Airport tax is separate from the ticket price.
- Excess baggage fees.
- Return/departure costs after holidays, festivals, or due to family emergencies.

Document Requirements

Documents required for transportation fee payment application:

- Airplane or train tickets indicating the price (receipt), name, route, and Boarding Pass for the journey; or
- Intercity Bus Tickets indicating the route and price; or,
- Scheduled Sea Ship Tickets indicating the route and price; or,
- Invoice or receipt from a Scheduled Travel Agency/Travel Bureau indicating the price;
- Invoice if the ticket does not show the price; and
- Receipt or proof of transfer.

5. Tuition Fee.

General Provisions

- Tuition funds (Tuition Fee) are provided to cover tuition fees during the study period in the destination country.
- Tuition funds are paid directly to the partner foreign university.
- Tuition fees are paid based on the amount billed in the invoice.
- Tuition fee payments will be sent to the partner foreign university's account after the student/university submits the invoice.

Document Requirements

Documents required for tuition fee payment application:

- Invoice displaying the billing amount and allocation period.
- Details of the university's account.

6. Health Insurance Fund.

General Provisions

- Health insurance funds (Health Insurance) are provided for the payment of health insurance for scholarship recipients during the Mora Overseas Student Mobility Awards (MOSMA) program.
- The amount of the scholarship recipient's insurance set by the destination university will be paid at cost, with a maximum of Rp15,000,000,- for the basic plan based on the amount stated in the invoice.
- If the insurance premium increases coverage beyond the basic plan, the paid premium is limited to the basic plan value.

Document Requirements

- Insurance funds are sent directly to the insurance service provider/partner foreign university, attaching the invoice for the insurance premium.

7. Covid Testing Fund (If Needed)

General Provisions

- Covid testing funds are used for covid testing for travel to the event location.
- Covid testing funds (up to 5 times) are paid directly to the event participant by submitting a disbursement request along with attachments: invoice and proof of payment.
- At-cost covid testing includes PCR or antigen swab tests.

Document Requirements

- Invoice and proof of payment.
- Receipt or proof of transfer to the event participant.
- Details of the scholarship recipient's personal account.

8. Emergency Fund (If Needed)

General Provisions

- Emergency funds are provided in case of an emergency as stated by the Embassy of the Republic of Indonesia (KBRI), the Consulate General of the Republic of Indonesia (KJRI), and/or the University where the scholarship recipient is enrolled in the Mora Overseas Student Mobility Awards (MOSMA) program.
- Emergency funds cover the cost of return transportation and other necessary expenses when the scholarship recipient experiences:
 - ❖ Death.
 - ❖ Chronic illness that requires the scholarship recipient to stop participating in the Mora Overseas Student Mobility Awards (MOSMA) program and is not covered by health insurance.
 - ❖ Natural and non-natural disasters as well as social disasters.

Emergency funds cannot be provided if the above emergencies are experienced by someone other than the scholarship recipient.

Document Requirements

- Invoice.
- Receipt or proof of transfer.

N. Program Evaluation and Services

1. Program Evaluation

Evaluation of the MOSMA Scholarship Program will be conducted throughout the program. The Indonesia Rises Scholarship Implementation Management by the Ministry of Religious Affairs of the Republic of Indonesia will use information about participants, reports from domestic and foreign partner universities, and supporting institutions as evaluation materials for improving the program's implementation in the future.

Program stakeholders, including the home university program coordinator, foreign partner university program coordinator, interviewers, applicants, scholarship recipients, Education Attaché, and relevant parties, may provide evaluations related to this program.

2. Handling Complaints and Suggestions Services

Constructive complaints and suggestions for the development of this scholarship program can be submitted through the provided platform. Several reasons may lead to the rejection of a scholarship application, including document completeness, student's study period, choice of study, interview results, and the decision of foreign partner universities.

3. Information Services

For further information about this program, application, and funding, you can contact:

Management of Beasiswa Indonesia Bangkit by the Ministry of Religious Affairs:

Directorate General of Islamic Education

Ministry of Religious Affairs of the Republic of Indonesia

7th Floor, Ministry of Religious Affairs Building

Jl. Lapangan Banteng Barat 3-4, Jakarta

Website : <https://beasiswa.kemenag.go.id>

Email : info@beasiswa.kemenag.go.id

