

TERMA DAN SYARAT (Terms and conditions)

- 1) Permohonan adalah dibuka kepada semua pelajar siswazah sepenuh masa Universiti Kebangsaan Malaysia.
Application is opened to all fulltime graduate students who have registered in Universiti Kebangsaan Malaysia.
- 2) Sila lengkapkan borang permohonan serta lampirkan dokumen penting yang diperlukan dan susun mengikut senarai semak di bawah.
Please complete the application form, attach all pertinent documents and arrange accordingly as listed in the checklist below.
- 3) Pemohon mestilah siswazah yang telah mendaftar pada masa permohonan dibuat.
Applicant must be a registered graduate at the time the application is made.
- 4) Pemohon mestilah memastikan supaya tidak mempunyai baki yuran pengajian tertunggak semasa permohonan dibuat.
Applicant must make sure that they have no outstanding fees at time the application is made.
- 5) Hanya satu (1) borang sahaja dihantar ke Pusat Pengurusan Siswazah.
Submit only one (1) application to the Centre for Graduate Management.
- 6) Pemohon yang merupakan penerima bantuan biasiswa lain adalah tidak layak memohon kecuali Pembantu Penyelidik Siswazah.
Applicant who is a recipient of any other scholarship award is not eligible to apply except for Graduate Research Assistant.
- 7) Pemohon yang berjaya juga adalah tidak dibenarkan menerima mana-mana bantuan kewangan lain.
Successful applicant is not allowed to accept any other type of financial assistance.
- 8) Hanya borang yang lengkap diisi akan diproses.
Only completed form will be processed
- 9) Semua keputusan dibuat oleh Jawatankuasa adalah muktamad.
All decision made by the committee is final.
- 10) Sila hantar permohonan yang lengkap kepada :-
Please submit the completed form to:-

Pengarah (Director)
Pusat Pengurusan Siswazah
Universiti Kebangsaan Malaysia
43600 UKM Bangi, Selangor

Syarat tambahan permohonan Skim Zamalah Universiti Penyelidikan UKM adalah:

Additional conditions for UKM RU Fellowship Scheme application are:

- Pelajar mestilah mendaftar sekurang-kurangnya dua semester sebagai pelajar siswazah di UKM.
Applicant must be a registered postgraduate student in UKM for at least 2 semesters.
- Mendaftar sebagai pelajar tesis ATAU tesis+kerja kursus dan sepenuh masa.
Registered in a thesis mode OR thesis+coursework and full time basis.
- KEUTAMAAN (PRIORITY)**
- Pelajar yang mempunyai PNGK sekurang-kurangnya 3.00 atau kelayakan lain di peringkat prasiswazah dan PNGK sekurang-kurangnya 3.33 di peringkat siswazah atau lebih atau kelayakan lain yang setara dengannya
Students who possess at least a CGPA above 3.0 at the undergraduate level and CGPA above 3.33 at the postgraduate level
- Latar belakang penyelidikan yang baik dan bermutu selaras dengan nic penyelidikan universiti.
Has good research background and quality in line with the university research niches.
- Telah menerbitkan sekurang-kurangnya **SATU** jurnal terindeks di Scopus/ISI.
Has produced at least ONE indexed journal in Scopus/ISI.

BORANG PERMOHONAN
ZAMALAH UNIVERSITI PENYELIDIKAN UKM
(UKM Research University Fellowship Application Form)

Lekatkan **GAMBAR**
PASPORT terbaru
 disini

Please attach recent
PASSPORT
PHOTOGRAPH
 Here

BAHAGIAN A (PART A) : BUTIRAN PEMOHON (APPLICANT DETAILS)

Nama (Huruf besar)
Name (Capital letter):

No. matrik
Matric no.

Fakulti/Institut
Faculty/Institute

Alamat semasa
Current address

No. kad pengenalan / No. pasport
Identity card no. / Passport no.

Mel-e
E-mail

Tarikh lahir
Date of birth

No. telefon
Telephone no.

No. Telefon bimbit
Mobile phone no.

Jantina
sex

Lelaki
Male

Perempuan
Female

Warganegara
Nationality

Status perkahwinan
Marital status

Bujang
Single

Berkahwin
Married

Agama
Religion

Jenis program
Type of programme

Doktor Falsafah
Doctor of Philosophy

Bilangan semester mendaftar, Nyatakan
Total semesters registered, Please state

Sarjana
Masters

Bilangan semester mendaftar, Nyatakan
Total semesters registered, Please state

Jenis pengajian
Type of study

Kerja kursus
Course work

Kerja kursus dan tesis
Course work and thesis

Tesis
 sahaja
*Thesis
 Only*

Tajaan lain (Jika Ada)
Others sponsorships (If Any)

Nama Penyelia Utama
 ATAU Pengerusi JK
 Penyeliaan
*Main supervisor's name OR
 Name of Chairperson*

Nama Penyelia Bersama ATAU :
 Nama JK Penyeliaan
*Co-supervisor's Name OR
 Name of supervisory committee*

BAHAGIAN B (PART B): MAKLUMAT AKADEMIK PEMOHON (APPLICANT ACADEMIC INFORMATION)

PNGK Ijazah Pertama [^] <i>First Degree CGPA</i> : <input style="width: 100px; height: 20px;" type="text"/>	PNGK Ijazah Kedua/ Sarjana [^] : <input style="width: 100px; height: 20px;" type="text"/> Second Degree / Masters CGPA * Jika berkenaan (<i>if applicable</i>)
---	--

[^]Lampirkan salinan transkrip yang telah disahkan [^](*Please attach a certified copy of the transcript*)

MAKLUMAT PENERBITAN YANG TELAH DIHASIL* (INFORMATION OF PUBLISHED WORK)

Senaraikan (*Please list*)

#.	Maklumat Kertas Kerja – Nyatakan nama pengarang-pengarang, tahun terbit, judul, nama jurnal/pascasidang dsbnya <i>Paper Information – Please list the author(s), year published, title, journal/proceedings name etc.</i>
1.	
2.	
3.	
4.	

*Lampirkan salinan dokumen berkenaan sebagai pembuktian
(*Please attach a copy of related documents for evidence*)

BAHAGIAN C (PART C) : BUTIRAN PENYELIDIKAN (RESEARCH DETAILS)**I. MAKLUMAT PENYELIDIKAN (RESEARCH INFORMATION)**

Tajuk dan Nic Penyelidikan <i>Research Title and Niche</i> :	
Tempat penyelidikan dijalankan <i>Location of research</i> :	
Tempoh projek <i>Duration of project</i> :	

II. CADANGAN PENYELIDIKAN (Research Proposal)

Pemohon dikehendaki menyediakan kertas cadangan/perancangan penyelidikan yang merangkumi perkara-perkara di bawah. Sila lampirkannya.

(*Applicant is required to prepare a research proposal/plan that encompasses the followings. Please attach it together with the application form.*)

- a) Objektif (*Objective*)
- b) Latar belakang (*Background*)
 - Tinjauan kepustakaan (*Literature review*)
 - Hipotesis, jika ada (*Hypothesis, if any*)
 - Kerangka teori (*Theoretical framework*)
- c) Metodologi - Sila sertakan Carta Alir dan Carta Gantt
(*Methodology – Please provide Flow Chart and Gantt Chart*)
- d) Jangkaan hasil, nyatakan (*Expected Outcome, please state*)
- e) Kepentingan dan faedah penyelidikan kepada industry/masyarakat
(*The importance and the benefits of the research to the industry/society*)

BAHAGIAN D (PART D):**I. MAKLUMAT PENYELIA/ JAWATAN KUASA PENYELIAAN/
(INFORMATION OF SUPERVISORS/ COMMITTEE OF SUPERVISION)**

*Lampirkan salinan dokumen berkenaan sebagai pembuktian (*Attach a copy of related document for evidence*)

Bil No.	Nama Penyelia <i>Name of Supervisor</i>	Tajuk projek <i>Title of project</i>	Bil. Dokumen <i>Document No.</i>	Bilangan Sitasi <i>Citation No.</i>
1.				
2.				
3.				
4.				

II. SUMBANGAN/KHIDMAT BAKTI PEMOHON (*Applicant Contribution*)

Sila lampirkan dokumen berkaitan untuk tujuan pembuktian
(*Attach a copy of related documents for evidence*)

BIL	PERANAN (<i>Role</i>)/ACTIVITI (<i>Activities</i>)	TAHUN (YEAR)	CATATAN (<i>Remarks</i>)
1.	TUTOR/ TUTOR		
2.	PERSIDANGAN/ CONFERENCE		
3.	PEMBANTU PENYELIDIK SISWAZAH/ GRADUATE RESEARCH ASSISTANT		
4.	JURUTUNJUK MAKMAL LAB. DEMONSTRATOR		
5.	LAIN-LAIN/ OTHERS		

III. PERAKUAN (Verification)

Saya akui bahawa maklumat yang diberi adalah benar dan cadangan penyelidikan ini tidak dipohon untuk geran / biasiswa / tajaan lain. Sekiranya maklumat ini didapati palsu, pihak Universiti berhak menolak permohonan ini.

I, hereby declare that all the information given is true and this proposal has not been submitted for other grant / scholarship / sponsorship. If it is found not true, the University has right to eliminate my application.

Tandatangan Pemohon (*Applicant Signature*)

Tarikh (*Date*) :

BAHAGIAN E (PART E) : KEMAJUAN PENYELIDIKAN (Research Progress)

Untuk diisi oleh Penyelia Utama ATAU Pengerusi Jawatankuasa Penyeliaan
 (To be filled by the Main Supervisor OR Supervisory Committee Chairperson)

GPA / Grade :
 Kosongkan jika tidak berkenaan /
 Skip if it is not applicable

Kekerapan Penyeliaan /
 Frequency of Supervision:

1	2	3	4	5
Lemah/ Poor	Sederhana / Fair	Baik/ Good	Sangat Baik/ Very Good	Cemerlang / Excellent

a) Skala bagi kemajuan penyelidikan yang telah dirancang
 Scale for a research advancement planned

b) Sila komen kemampuan penyelidikan pemohon (Please comment on applicant's research ability)

a) Potensi pemohon sebagai penyelidik
 Applicant's potential as a researcher

Cemerlang
 Excellent Baik
 Good Sederhana
 Intermediate

Justifikasi :
 (Justification) _____

Tandatangan Penyelia Utama ATAU Pengerusi JK Penyeliaan
 (Main Supervisor's OR Supervisory Committee Chairperson's Signature)
 Tarikh (Date) :

Cop Rasmi
 Official Stamp

Diperakukan
Certified **Tidak diperakukan**
Not certified

Sebab (Reason) : _____

Tandatangan Dekan/Pengarah
 (Signature of Dean/Director)
 Tarikh (Date) :

KEGUNAAN PEJABAT / FOR OFFICE USE

Status pendaftaran
Registration status : Daftar
Register Tidak daftar
Not register Lain-lain
Others

Status permohonan
Application status : Pernah memohon
Have applied Tidak pernah memohon
Have never applied

DISEMAK OLEH PEGAWAI PUSAT PENGURUSAN SISWAZAH*(Revised by the Officer of Centre for Graduate Management)*Catatan (*Remarks*) : __________
Tandatangan (*Signature*)Tarikh (*Date*) :**DISAHKAN OLEH PENGARAH PUSAT PENGURUSAN SISWAZAH***(Endorsed by the Director of Centre for Graduate Management)*

DILULUSKAN
Approve **TIDAK DILULUSKAN**
Not Approve **DITANGGUHKAN**
Keep in View (KIV)

Skim yang diluluskan
Approval Scheme : Elaun Bulanan
Monthly allowance Yuran Pengajian
Study Fees

Catatan (*Remarks*) : __________
Tandatangan (*Signature*)Tarikh (*Date*) :

Glosari Ruberik / Rubric Glossary

BAHAGIAN	PERKARA	CATATAN	MARKAH %
A + B	KELAYAKAN PEMOHON		/ 40
	MAKLUMAT AKADEMIK a) Ijazah Pertama: PNGK > 3.5 b) Ijazah Kedua MAKLUMAT PENERBITAN a) Penerbitan		
C I + C II + C III	KEPENTINGAN KAJIAN a) Butiran penyelidikan b) Maklumat penyelidikan c) Perkembangan penyelidikan		/ 30
D	KEKUATAN PASUKAN PENYELIAAN a) Maklumat penyelia b) Penglibatan penyelia di dalam penyelidikan		/ 20
E	PENGALAMAN PEMOHON a) Tutor b) Persidangan c) Pembantu Penyelidik Siswazah d) Lain-lain		/ 10
JUMLAH BESAR			/ 100