

**SENARAI SEMAKAN PEMOHONAN PROGRAM PASCA SISWAZAH
(CHECKLIST FOR POSTGRADUATE APPLICATION)**

Sila sertakan perkara-perkara berikut untuk memastikan permohonan dapat diproses dengan cepat. Sila tandakan [✓]

*Please enclose the following items in order to expedite the application process.
Please tick [✓].*

UNTUK PEMOHON WARGANEGARA MALAYSIA (FOR MALAYSIAN APPLICANTS)

1. **Dua set Borang Permohonan yang telah dilengkapkan**
Two sets of completed Application Forms
2. **Borang Laporan daripada dua orang Pengadil (Akademik & Majikan)**
Referee Reports from two referees (Academic & Employment)
3. **Dua salinan sijil ijazah yang disahkan**
Two certified copies of degree certificates
4. **Dua salinan transkrip peperiksaan yang disahkan**
Two certified copies of examination transcript(s)
5. **Dua salinan Cadangan Penyelidikan (bagi program penyelidikan sahaja)**
Two copies of Research Proposal (for programme by research)
6. **Dua salinan Kad Pengenalan yang disahkan**
Two certified copies of National Identity Card
7. **Yuran proses (RM16), melalui Wang Kiriman Pos /Wang Pos, dibayar atas nama BENDAHARI UiTM (bagi permohonan yang menggunakan borang yang dicetak dari laman web)**
Processing fee (RM16), in the form of Money Order / Postal Order, (payable to BENDAHARI UiTM) for application form printed from the website (<http://www.uitm.edu.my/ipsis/>)
8. **Salinan surat tawaran biasiswa / pembiayaan (jika ada)**
Certified photocopy of letter of scholarship / sponsorship award (if any)
9. **Slip Akuan Penerimaan (sertakan 30 sen stem dan beralamat sendiri (Kad K 88))**
Acknowledgement Slip (Kad 88) to be attached with 30 cents stamp on self-addressed envelope

Nota:

Permohonan yang tidak lengkap tidak dapat diproses. Sila pastikan semua syarat dipenuhi dan dokumen berkaitan disertakan seperti yang diminta.

FOR INTERNATIONAL APPLICANTS

1. Two sets of completed application forms
2. Referee Reports from two referees (Attachment in sealed envelope and with signature across envelope)
3. Two certified true copies of degree certificates/qualifications
4. Two certified true copies of examination transcript(s)
5. Two certified true copies of TOEFL / IELTS results
6. Two copies of Research Proposal (for programme by research)
7. Two certified true copies of passport (pages with photograph, personal particulars, and validity for at least one year)
8. Processing fee, payable to the Bendahari UiTM - RM76 (for those who reside in Malaysia) in the form of Money Order / Postal Order from the Post of Malaysia or USD20 (for those who apply from outside Malaysia) in the form of Bank Draft.
9. Two certified copies of letter of scholarship / sponsorship award (if any) or latest statement of bank account / Letter of financial guarantee
10. Acknowledgement Slip (Kad 88)

Note:

1. For application made within Malaysia – All copies of documents must be **certified** by the Embassy/Consulate/Commissioner's Office of the applicant's home country in Malaysia.
2. For application made outside Malaysia – All copies of document must be **certified** by the High Commissioner's Office or Embassy at the respective country.

(Any incomplete application cannot be processed by the University. Please ensure that all requirements are met, and accompanying documents are included and in order).

**PERMOHONAN KEMASUKAN *ADMISSION APPLICATION*
PENGAJIAN SISWAZAH *POSTGRADUATE STUDIES***

Isi DUA salinan
Please complete TWO copies

Jenis Program: <i>Type of Programme</i>	Struktur Pengajian: <i>Structure of Study</i>	Halacara Pengajian : <i>Mode of Study</i>	GAMBAR <i>Photograph</i>
<input type="checkbox"/> Ijazah Kedoktoran <i>Doctoral Degree</i> <input type="checkbox"/> Ijazah Sarjana <i>Master's Degree</i>	<input type="checkbox"/> Kerja Kursus <i>Coursework</i> <input type="checkbox"/> Kerja Kursus & Disertasi <i>Coursework & Dissertation</i> <input type="checkbox"/> Penyelidikan <i>Research</i>	<input type="checkbox"/> Penuh Masa <i>Full Time</i> <input type="checkbox"/> Separuh Masa <i>Part Time</i> <input type="checkbox"/> FLP (Flexible Learning Program)	

Nama Program:	Kod Program:
<i>Name of Programme</i>	<i>Programme Code</i>
Fakulti:	Kampus:
<i>Faculty</i>	<i>Campus</i>
Penaja Pengajian (Jika ada):	
<i>Sponsorship (If any)</i>	

BAHAGIAN A: BUTIR-BUTIR PEMOHON (PERSONAL INFORMATION)

1. Nama: <i>Name</i>		2. Umur: <i>Age</i>	
3. No. Kad Pengenalan: <i>Identity Card No / Passport No.</i> (Sertakan salinan. <i>Attach photocopy</i>)		4. Tarikh Lahir: <i>Date Of Birth</i> (Sertakan salinan surat beranak. <i>Attach photocopy of birth certificate</i>)	
5. Taraf Perkahwinan: <i>Marital Status</i>		6. Tempat Lahir: <i>Place of Birth</i>	
<input type="checkbox"/> Bujang <i>Single</i>		<input type="checkbox"/> Kahwin <i>Married</i>	
7. Bangsa: <i>Race</i>		8. Jantina: <i>Gender</i>	
		<input type="checkbox"/> Lelaki <i>Male</i>	
		<input type="checkbox"/> Perempuan <i>Female</i>	
9. Kewarganegaraan: <i>Nationality</i>		10. Kecatatan Anggota Badan (jika ada): <i>Physical Disabilities(if any)</i>	
11. Alamat Tetap: <i>Permanent Address</i>		Telefon <i>Telephone</i> Faks <i>Fax</i> E-Mel <i>E-mail</i>	
		Poskod : <i>Post Code</i>	
12. Alamat Surat Menyurat : <i>Correspondence Address</i>		Telefon <i>Telephone</i> Faks <i>Fax</i> E-Mel <i>E-mail</i>	
		Poskod : <i>Post Code</i>	
13. Nama dan alamat saudara/waris yang perlu dihubungi jika berlaku kecemasan: <i>Name and address of person to be contacted in case of emergency</i>			

14. Kelulusan Akademik (<i>Academic Qualifications</i>)			
Nama Ijazah & Bidang <i>Degree & Area of Study</i>	Tahun <i>Year</i>	Pangkat / CGPA <i>Class / CGPA</i>	Universiti / Institut <i>University / Institute</i>
(Serahkan salinan transkrip yang disahkan) (<i>Attach certified copies of transcripts</i>)			
15. Kelayakan lain yang berkaitan (<i>Other relevant qualifications</i>)			
Butir – butir Kelayakan <i>Details of qualification</i>	Tahun <i>Year</i>	Pencapaian <i>Achievement</i>	Badan Penganugerahan <i>Conferring Body</i>
16. Markah TOEFL/IELTS (Jika ada): <i>TOEFL/IELTS Score (If any)</i>		17. Markah GMAT/Lain-lain (Jika ada): <i>GMAT/Others Score (If any)</i>	
18. Kemahiran Bahasa Inggeris (<i>English Proficiency</i>)			
Menulis: <i>Written</i>	<input type="checkbox"/> Baik <i>Good</i>	<input type="checkbox"/> Sederhana <i>Average</i>	<input type="checkbox"/> Lemah <i>Weak</i>
Bertutur: <i>Oral</i>	<input type="checkbox"/> Baik <i>Good</i>	<input type="checkbox"/> Sederhana <i>Average</i>	<input type="checkbox"/> Lemah <i>Weak</i>
19. Pengalaman Ikhtisas / Pekerjaan (<i>Working / Professional Experience</i>)			
Jawatan & Tugas <i>Position & Responsibilities</i>	Majikan <i>Employer</i>	Tempoh <i>Duration</i>	
20. Pengalaman Penyelidikan, jika berkaitan (<i>Research Experience, if applicable</i>)			
Tajuk Penyelidikan (<i>Title of Research</i>)	Tajaan (<i>Sponsorship</i>)	Tempoh (<i>Duration</i>)	

BAHAGIAN B: CADANGAN PENYELIDIKAN (RESEARCH PROPOSAL)
(Untuk Pengajian Ijazah Sarjana secara penyelidikan dan semua program Kedoktoran)
(For Research-based Masters and all Doctoral programmes)

21. **Bidang:**
Area of Study

Tajuk:
Title

22. **Penglibatan agensi luar, jika ada** *(Collaborating agencies, if any)*

Alamat:
Address

Telefon:
Telephone

23. **Penyelidikan di luar university** *(Research to be conducted outside the university)*

Adakah penyelidikan (atau sebahagiannya) perlu dijalankan di luar negara?
Is part or all of the research to be carried out overseas?

Ya
Yes

Tidak
No

24. **Cadangan Penyeliaan** *(Supervisory arrangement)*

Sudahkah anda berhubung dengan bakal penyelia?
Have you communicated with a potential supervisor?

Ya
Yes

Tidak
No

Jika bakal Penyelia Dari UiTM *(If potential supervisor is from UiTM)*

Nama:
Name

Fakulti/Pusat:
Faculty/Centre

Telefon:
Telephone

Faks:
Fax

Bidang Kepekaran:
Area of Expertise

Adakah beliau bersedia untuk menyelia?
Is the supervisor willing to supervise?

Ya
Yes

Belum pasti
Not sure

Jika Bakal Penyelia Dari Luar UiTM *(If potential supervisor is external to UiTM)*

Nama:
Name

Organisasi:
Organization

Jawatan:
Position

Telefon:
Telephone

Bidang Kepekaran:
Area of Expertise

Adakah beliau bersedia untuk menyelia?
Is the supervisor willing to supervise?

Ya
Yes

Belum pasti
Not sure

BAHAGIAN C: PENGADIL (REFEREE)

Namakan dua orang pengadil (sekurang- kurangnya seorang pengadil akademik) yang tidak mempunyai pertalian saudara dengan anda:
Name two referees, at least one of them an academic referee. Neither of them should be a family member or relative.

25. Referee 1 (Akademik / Academic) Nama: <i>Name</i> Alamat: <i>Address</i>	Telefon: <i>Telephone</i> Faks: <i>Fax</i>
26. Referee 2 Nama: <i>Name</i> Alamat: <i>Address</i>	Telefon: <i>Telephone</i> Faks: <i>Fax</i>

BAHAGIAN D: PENGAKUAN PEMOHON (STATEMENT BY APPLICANT)

Saya akui bahawa segala maklumat dan keterangan yang saya berikan adalah benar.
I confirm that the information given by me in this application is true.

Tandatangan:
Signature

Tarikh:
Date

PENTING (IMPORTANT)

Setiap permohonan hendaklah dikemukakan bersama- sama dengan DUA set salinan dokumen sokongan yang telah disahkan benar.
Please attach TWO certified true copies of supporting documents.

Sila alamatkan permohonan anda sebelum tarikh tutup yang diiklankan kepada: <p style="text-align: center;">Dekan Institut Pengajian Siswazah Universiti Teknologi MARA INTEKMA Convention Centre 40000 Shah Alam, Selangor MALAYSIA</p>	<p style="text-align: center;"><i>Please submit your application before the advertised deadline to the:</i></p> <p style="text-align: center;"><i>Dean</i> <i>Institute for Graduate Studies</i> <i>Universiti Teknologi MARA</i> <i>INTEKMA Convention Centre</i> <i>40000 Shah Alam, Selangor</i> <i>MALAYSIA</i></p>
---	--

BAHAGIAN E: UNTUK KEGUNAAN PEJABAT (FOR OFFICE USE ONLY)**27. Keputusan Permohonan**

KEPUTUSAN JAWATANKUASA PEMILIHAN PERINGKAT FAKULTI	
<input type="checkbox"/> Disokong <input type="checkbox"/> Ditolak <input type="checkbox"/> Lain – lain (Nyatakan)	Ulasan Pemilih:
Nama dan Tandatangan Pengerusi Pemilihan: Tarikh:	Ulasan Pengerusi:

For Admission to Graduate Studies

UNIVERSITI TEKNOLOGI MARA

SECTION A: TO BE COMPLETED BY THE APPLICANT

Applicant's Name	
Identity Card No.	
Post Graduate Degree applied for	
Faculty	
Proposed Research Area	

SECTION B: TO BE COMPLETED BY THE REFEREE

(One of whom must be an academic referee)

Name of Referee: _____

Title: _____

Address of Organization: _____

Phone Number: _____ Fax Number: _____

E-mail: _____

1. Knowledge of the Applicant

Approximately how long have you known this applicant: _____ years

How well do you know the applicant? *Please check (✓):*

Casually Well Very Well

In what capacity have you known the applicant? *Please check (✓):*

Lecturer Research Advisor Employer Other (specify)

2. Evaluation: Please rank the applicant as follows:

0 = Unable to rank 1 = Poor 2 = Fair
 3 = Good 4 = Very Good 5 = Outstanding

Others	Rank	Remarks
Knowledge in area of proposed study		
Ability to grasp new concepts		
Originality, intellectual creativity		
Mathematical & logical thought		
Written communication skills		
Oral communications skills		
Teaching ability (if known)		
Research ability (if known)		
Perseverance toward goals		
Maturity and emotional stability		
Ability to work well with others		
General preparation for post-graduate work		

