SZABIST

 COURSE TRANSFER REQUEST FORM
Student’s Name: ________________________ Program: ________________Registration No.: ____________
External Transfer From: __ University / Institute

SZABIST Internal Transfer From:

 Karachi Certificate Program

Karachi Regular Program Reg. #:__________________

 Larkana Campus
 Islamabad Campus Hyderabad Campus
 Dubai Campus

	To be filled by the Student
	To be filled by the Coordinator

	S. #
	Courses Done
	Credit

Hours
	Grade
	%
	Equivalent SZABIST Course
	To Do / Exempt
	Semester

(tentative)

	
	Crs. Code
	Course
	
	
	
	Crs. Code
	Course
	
	

	1.
	
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	
	

	6.
	
	
	
	
	
	
	
	
	

	7.
	
	
	
	
	
	
	
	
	

	8.
	
	
	
	
	
	
	
	
	

	9.
	
	
	
	
	
	
	
	
	

	10.

Student’s Signature & Date

For Official Use Only

Total Number of Courses Transferred: __________________ Total Credits Transferred: _________________

No. of Courses to be completed at SZABIST________ No. of Credits to be completed at SZABIST ________

Comments: ___

Program Manager

 Program Dean /Head of Dept.

Senior Manager Admissions
Signature & Date

 Signature & Date

 Signature & Date

 Records Updated: _____________________
Vice President Academics

Records Controller
 Signature & Date

Signature & Date

Attach the following Documents:

· Copy of Last Transcript

· Course Outlines of all transfer courses requested

Note:
· Submit this form to Admission office.

· The student may be asked to do additional courses; incase the degree requirement change in the future

· For internal transfer, D and above grade can be considered
· For transfer of course, course titles and course contents should match

Revised— May 2, 2018

