

GUIDELINES

**SCHOLARSHIP AND GRANTS
FOR
POST GRADUATE STUDENTS**

UNIVERSITI TEKNOLOGI MALAYSIA

CONTENTS

1. GLOSSARY
2. INTRODUCTION
3. CHAPTER 1 - INTRODUCTIONS
4. CHAPTER 2 – TYPES OF SCHOLARSHIP (UTM)
5. CHAPTER 3 – SPONSORSHIP UNDER GOVERNMENT'S APPROVAL
6. CHAPTER 4 – TYPES OF GRANTS
7. CHAPTER 5 – SCHOLARSHIP MONITORING PROCESS
8. CHAPTER 6 – APPLICATION
8. APPENDIX

GLOSSARY

SPBS - The Post Graduate Student Scheme

MUET - Malaysian English Test

IELTS – International English Language Testing System

TOEFL – Test of English As A Foreign Language

IDF - International Doctoral Fellowship

NPF - National Postgraduate Fund

CHAPTER 1 - INTRODUCTION

1.0 OBJECTIVES

The purpose of this guideline is to clarify the types of scholarships and grants that are available for application, provided by Universiti Teknologi Malaysia at Master's and PhD level.

2.0 TYPES OF SCHOLARSHIP (UNDER UTM)

2.1 Tan Sri Ainuddin Wahid Scholarship

2.2 UTM Zamalah

2.3 International Doctoral Fellowship

2.4 UTM National Postgraduate Fund

3.0 TYPES OF SCHOLARSHIP (UNDER GOVERNMENT)

3.1 MYBRAIN 15

3.2 Sultan Ibrahim Scholarship

3.3 Yang Di-pertuan Agong Scholarship

4.0 TYPES OF GRANT

4.1 Doctoral Research Grant

4.2 Post Graduate Student Scheme (SPBS)

5.0 TYPES OF MONITORING

6.0 APPLICATION

7.0 APPENDIX

CHAPTER 2 – TYPES OF SCHOLARSHIP (UTM)

1.0 Tan Sri Ainuddin Wahid Scholarship

1.1 Scholarship Background

This Tan Sri Ainuddin Wahid are first offered by Universiti Teknologi Malaysia to all doctoral studies students since semester 2012/2013. This scholarship is provided to the students based on the allocation from the Ministry of Higher Education. Till date, there are 12 students who are enrolled under this scholarship

1.2 General Requirements

- 1.2.1 Applicants must be of Malaysian nationality;
- 1.2.2 Applicants' must not exceed 35 years of age by 1 January 2017;
- 1.2.3 Applicants must currently enrolled in first year of doctoral studies in Universiti Teknologi Malaysia.

1.3 Academic Requirements

- 1.3.1 Applicants need to achieve a minimum grade of 3.5 in first Degree from Universiti Teknologi Malaysia or other recognized universities;
- 1.3.2 Applicants are required to achieve a minimum grade of 3.70 in Master Degree for Course Work and Mixed Mode;
- 1.3.3 Applicants has to achieve a minimum Band 4 in Malaysian English Test (MUET) or IELTS 6.5 or TOEFL \geq 600 / TOEFL iBT \geq 85;
- 1.3.4 Student must be excellent master of both Malay and English languages.

1.4 Other requirements

- 1.4.1 Candidates must currently not bonded to any employees;
- 1.4.2 Priority will be given to candidates that prepares a research proposal which has a potential benefits towards knowledge development;
- 1.4.3 Candidates must be succeeded in producing and publishing acknowledged academic works;
- 1.4.4 Candidates must displayed exceptional leadership qualities, flexibility, versatility, and good team work capabilities;
- 1.4.5 Candidates must displayed top of the class attitude in academics, co-curricular, community services and sporting activities;

1.4.6 Candidates are bound to the terms and regulations of the Tan Sri Ainuddin Wahid Scholarship, Universiti Teknologi Malaysia;

1.4.7 Applicants will be required to attend an interview for recipient selection purposes.

1.5 Scholarship Benefits

1.5.1 Coverage of tuition fees for 6 semesters;

1.5.2 Subsistence allowance for 36 months (RM4,000 a month);

1.5.3 Research funding up to RM10,000.00 a year;

1.5.4 Overseas attachment costs for a maximum of 6 months (cost of living and travel);

1.5.5 Coverage for research presentation costs;

1.5.6 Coverage for copyright and patent licensing costs;

1.5.7 Participation in personality development programs;

1.5.8 Incentive publication allowances.

2.0 UTM Zamalah

2.1 Scholarship Background

Universiti Teknologi Malaysia has been providing Zamalah funding to undergraduate and postgraduate students starting from Semester I 2010/11 (1 August 2010). This scholarship is provided to the students based on the allocation from the Research Universities Secretariat.

2.2 General Requirements

UTM ZAMALAH – PHD Candidates

2.2.1 Application are open to all students in first until third semester;

2.2.2 Applicants must be of Malaysian nationality;

2.2.3 Open to all PhD students;

2.2.4 Applicants must not be under employment or receiving any forms of financial aids from other sources;

2.2.5 Applicants' must not exceed 35 years of age by 1 January 2017.

2.3 Scholarship Benefits

2.3.1 Coverage for tuition fees cost

2.3.2 Monthly allowances ranging from RM2000.00

3.0 International Doctoral Fellowship (IDF)

3.1 Scholarship Background

This Fund provides partial tuition waivers amount RM3,000.00 in the sponsored semester for International Doctoral student.

3.2 General Requirements

3.2.1 Application is open to International students registered as full time PhD student at the Universiti Teknologi Malaysia;

3.2.2 Applicants must be currently in second Semester until sixth Semester only;

3.2.3 For applicants in 5th and 6th Semester, priority given for those who submit notification of thesis submission;

3.2.4 Applicants must not be under employment or receiving any forms of financial aids from other sources;

3.2.5 Applicant is required to be in Malaysia within 2 months during the application period.

3.3 Academic Requirements

3.3.1 Publications without the name of Main Supervisor and UTM affiliation will not be considered;

3.3.2 Applicant who has received the IDF in the previous semesters, must submit papers published within one (1) previous year and current only;

3.3.3 Papers will be evaluated based on the contribution of the writers;

3.3.4 Publication MUST be verified by Main Supervisor on the first page of the article/s;

3.3.5 The decision in relation to the IDF award is FINAL and no appeal will be considered or entertained;

3.3.6 The University has right to reject the application in the event of False information provided.

4.0 UTM National Postgraduate Fund (NPF)

4.1 Scholarship Background

This Fund provides tuition waivers in the sponsored semester for Malaysian Doctoral (exclude Pesisir & Special Programme) or Master's in Research, Mixed-mode, and Taught Course (exclude Pesisir & Special Programme) students.

4.2 General Requirements

- 4.2.1 Applicants are currently in 'Active' status.
- 4.2.2 Applicants must be 35 years old and below for Master Level, and;
- 4.2.3 Applicants must be 45 years old and below for PhD Level;
- 4.2.4 Applications are open to PhD students in semesters 1 to 6, and ;
- 4.2.5 Applications are open to Master's students in semesters 1 to 4;
- 4.2.6 Applicant is not currently receiving any form of financial aid from other sources;
- 4.2.7 Priority will be given to applicant with minimum RM5,000.00 and below household income.

4.3 Academic Requirements

- 4.3.1 Students with good publications record will be given priority;
- 4.3.2 Students in semester 2 and above must have obtained a grade of MM—Satisfactory in the Progress Report in the previous semester and have an excellent academic track record.

1.0 MYBRAIN 15

1.1 Scholarship Background

This program is an incentive given by the Government in its efforts to improve the knowledge and skillset of community members in line with the economic development goals of the country under the New Economic Model (NEM). MYBRAIN 15

MyMaster

MyMaster is a program under the MyBrain15 Program, which aimed is to finance students who're pursuing their studies at Master's level. MyMaster's objective is to stimulate and encourage high potential graduates to continue their studies at a higher level in specific areas which is in line with the national development agenda. The program is designed to build and maintain the human capital and assist in transforming Malaysia to become a high income nation.

MyPhD

MyPhD is one of the MyBrain15 Program which provides funding for students at the doctorate level to achieve the target of 60,000 PhD holders among Malaysians by 2023. The objective of this program is to increase the number of local professional personnels who are knowledgeable and highly skilled based on innovation and creativity that can generate economic growth and local industry.

1.2 General Requirements For MyMaster

- 1.2.1 Applicants must be a citizen of Malaysia;
- 1.2.2 Applicants age must not exceed 35 years old on 1st January 2018;
- 1.2.3 Applicants must be those who are not employed or has a fixed income; private sectors workers; or lecturers; or the staff of government / statutory bodies / staff of universities (contract / part-time / temporary) ; or pensioners (of government / statutory bodies / public) ;
- 1.2.4 Applicants who work abroad are not eligible to apply;
- 1.2.5 The applicant does not have a Master's degree or equivalent when applying MyMaster.

1.3 Academic Requirements For MyMaster

- 1.3.1 A Bachelor's degree or equivalent recognized by the Government with a CGPA of 2.75 - 4.00 or equivalent; or
- 1.3.2 A Bachelor's degree or equivalent recognized by the Government with a CGPA of 2.50 - 2.74 or equivalent work experience in a related field at least 3 years
- 1.3.3 A Bachelor's degree or equivalent recognized by the Government with a CGPA of 2.50 - 2.74 or equivalent work experience in a related field at least 3 years;
- 1.3.4 Aged at least 30 years old and get the Certificate of Accreditation of Prior Experiential Learning (APEL) for admission to the Master's degree program (step 7, the Malaysian Qualifications Framework) from the Malaysian Qualifications Agency (MQA)
- 1.3.5 Meet the conditions for entrance and has received an unconditional offer letter from the university or have started their studies at university. Studies must be at Masters level or equivalent professional certificate with a degree only.

1.4 Other Requirements For MyMaster

- 1.4.1 The applicant does not accept funding from any other party to pursue the same, unless authorized only as follows:
- 1.4.2 The applicant category of the public who are not working and not on a fixed income can receive allowances graduate research assistant or student loans from other sponsors, provided it is not a variable loan or full scholarships.
- 1.4.3 Applicant category private staff and lecturers of Institution can receive student loans from other sponsors or additional funding from their employers, provided it is not a variable loan or full scholarships.
- 1.4.4 Applicant category government employees / statutory bodies / universities (contract / part-time / temporary) and retired government / statutory bodies / public can receive student loans from other sponsors, provided it is not a variable loan or full scholarships.
- 1.4.5 Mode of study to be followed by the applicant are as follows:

The applicant category of the public who do not work and irregular income must be enrolled full-time only.

Applicant category of private staff, lecturers Institution, government / statutory bodies / universities (contract / part-time / temporary) and retired government / statutory bodies / universities can study full time or part time.

The applicant can pursue studies in all areas whether in public or private institutions status of a University and University Campus Abroad.

1.5 General Requirements For MyPhD

- 1.5.1 Must be a Malaysian citizen
- 1.5.2 Not more than 45 years old on January 1 2018
- 1.5.3 Those who are not working and fixed income; or Private sector workers; or Lecturer Institution; or The staff of government / statutory bodies / universities (contract / part-time / temporary); or Pensioners (of government / statutory bodies / public) ;
- 1.5.4 Applicants who work abroad are not eligible to apply.
- 1.5.5 The applicant does not have a Doctoral Degree or equivalent when applying MyPhD.

1.6 Academic Requirement for MyPhD

- 1.6.1 Having a Master's degree or equivalent recognized by the Government with a CGPA of 3:00 to 4:00 or equivalent; or
- 1.6.2 Master's degree students who upgraded to a Doctorate by the university Senate.
- 1.6.3 Meet the conditions for entrance and has received an unconditional offer letter from the university or have started their studies at university. Studies must be at the doctorate level or equivalent professional certificate with a Doctorate only.
- 1.6.4 The applicant does not accept funding from any other party to pursue the same, unless authorized only as follows:
- 1.6.5 The applicant category of the public who are not working and not on a fixed income can receive allowances graduate research assistant or student loans from other sponsors, provided it is not a variable loan or full scholarships.
- 1.6.6 Applicant category private staff and lecturers of Institution can receive student loans from other sponsors or additional funding from their employers, provided it is not a variable loan or full scholarships.
- 1.6.7 Applicant category government employees / statutory bodies / universities (contract / part-time / temporary) and retired government / statutory bodies / public can receive student loans from other sponsors, provided it is not a variable loan or full scholarships.

- 1.6.8 Mode of study to be followed by the applicant are as follows: The applicant category of the public who do not work and irregular income must be enrolled full-time only.
- 1.6.9 Applicant category of private staff, lecturers Institution, government / statutory bodies / universities (contract / part-time / temporary) and retired government / statutory bodies / universities can study full time or part time. The applicant can pursue studies in all areas whether in public or private institutions status of a University and University Campus Abroad.

1.7 Application Process

The application form are available online via <https://biasiswa.mohe.gov.my/MyBrain15/v2/>;

or contact :

C/O MYBRAIN 15 Unit
Bahagian Biasiswa Kementerian Pendidikan Tinggi
Aras 2, No. 2, Menara 2,
Jalan P5/6 Presint 5 Kompleks Kerajaan Persekutuan,
62200 PUTRAJAYA
Email : mb15@mohe.gov.my
Phone: 03-8888 1616

2.0 SULTAN IBRAHIM SCHOLARSHIP

2.1 Scholarship Background

The following is a general information related to SULTAN IBRAHIM BIASURES. The offer is subject to YPJ's management. Approvals / Considerations are subject to existing provisions as well as changes to the policy of YPJ from time to time. Therefore, YPJ is not bound to approve any application received even though the application meets the prescribed terms and criteria.

2.2 General Requirements

- 2.2.1 The applicant must reside in the State of Johor;
- 2.2.2 Applications are open to Master / Doctorate (PhD) students in Public Universities only;
- 2.2.3 Applicants must be at least 40 years old in the year of commencement of study;
- 2.2.4 The remaining duration of application must be at least 1 year or more;
- 2.2.5 The course must be full-time;
- 2.2.6 The applicant does not accept any other funding from any party to pursue studies at the same level.

2.3 Academic Requirements

- 2.3.1 Has a Bachelor's Degree or equivalent recognized by Government with first grade credit / CGPA 3.75 - 4.00 or equivalent;
- 2.3.2 Has a Master's Degree or equivalent recognized by Government with first grade credit / CGPA 3.75 - 4.00 or equivalent;
- 2.3.3 To apply for this scholarship, the applicants must be within below field of study to be eligible to apply; Pure Science, Social Science, Engineering, Health Science and Literature.

2.4 Application form are available at www.ypj.gov.my

3.0 YANG DI-PERTUAN AGONG SCHOLARSHIP

3.1 Scholarship Background

This Scholarship currently ranked as the most prestigious government scholarship. The recipients of this scholarship will benefit them in terms of scholarship rates offered, conditional qualification and placement at leading universities.

3.2 General Requirements

3.2.1 Open to all Malaysian citizens who are qualified by providing the opportunity to pursue postgraduate studies in the field of Science and Technology, Economics and Laws on a full-time basis at International universities;

3.2.2 Not less than 30 years of age in the year of study.

3.3 Academic Requirements

3.3.1 Has a recognized Government Degree / Bachelor's Degree with a minimum CGPA of 3.75 or first class or equivalent;

3.3.2 Involvement in co-curricular activities or community activities or creative and innovative work;

3.3.3 Obtained study at local public institutions of higher learning or at the world's largest university (Ivy League) and its equivalent;

3.3.4 Advanced in more than one international language;

3.3.5 Performance during interview.

3.4 Application Procedure

Candidates who are interested may contact the person in charge from JPA.

En. Mohd Kamarul bin Othman Tel : 03-88853053 (room.othman@jpa.gov.my)

En. Muhammad Rohaizad bin Razali Tel : 03-88853569 (rohaizad.razali@jpa.gov.my)

CHAPTER 4 – TYPES OF GRANTS

1.0 The Doctoral Research Grant

1.1 Grant Background

The Doctoral Research Grant is open to all doctoral research students via Supervisor's allocation. Each student is entitled for a max of RM500.00 for this grant. Supervisor will need to apply for this grant and subject to SPS approval.

1.2 Supervisor Requirements

1.2.1 The Supervisor is a permanent staff of UTM;

1.2.2 The Supervisor is the Main Supervisor to the student with 'Active' status;

1.2.3 The application needs to be lodged through the SPS website and approved by SPS;

1.2.4 Only the approved amount is claimable;

1.2.5 The grant is not to be used to pay salary, honorarium or any payment to the s supervisor;

1.2.6 The grant is not to be used for acquisition of fixed assets, payment of tuition fees or allowances and any other activities paid or sponsored by the university;

1.2.7 The grant can be used to assist the following funding research activities:

1.2.8 Data collection/field work;

1.2.9 Travelling cost to attend conferences/seminars;

6.2.10 Conference/Seminar fees;

1.2.11 Journal publication fees (only for journals listed in SCOPUS or Web of Science database).

1.3 Student Requirement

1.3.1 Registered as a full time doctoral research student;

1.3.2 Students exceed normal study duration (36 months) are not qualified for the grant;

1.3.3 Priority will be given to doctoral student in assisting the purchase of critical material(s);

1.3.4 Student(s) receiving sponsorships or any financial assistance such as RSG, Zamalah, MyPhD and others are not eligible.

1.4 Benefit of Receiving The Doctoral Research Grant

1.4.1 Allocation RM1,000.00 per Supervisor and Maximum of RM500.00 per student for each academic year.

2.0 Post Graduate Student Scheme (SPBS)

2.1 Grant Background

The Post Graduate Student Scheme (SPBS) is a new scheme introduced and has been implemented in Semester 1 Session 2017/2018. The number of postgraduate students in UTM is a source of expertise available and it is optimally utilized to assist the administration of existing SPS staff. This SPBS can provide an opportunity for graduates to gain experience working at SPS and this experience is very useful in the future of real work. SPBS is directly a promoting scheme for study at advanced degree at UTM as this is a revenue source for selected students

2.1 Justification of the Grant

- a) To assist writing works such as magazines and university guidebooks.
- b) To assist data collection and analysis of non-confidential SPS data.
- c) To assist in conferencing and symposium work.
- d) To assist in marketing postgraduate programs.
- e) To assist in the registration of new students.
- f) To help accompany new post-graduate students.
- g) To assist any courses to be undertaken by graduate school.

2.2 Eligible Requirements and Appointments

The general terms of the SPBS appointment are:

- a. Open to those who are pursuing full-time Master's Degree and Doctorate by coursework and / or research.
- b. Students must also be in the normal course of study ie the maximum duration of the 4th semester for Master students and the 6th semester for Doctorate students.
- c. Appointments are made every semester (for a period of 6 months).

- d. The facilities provided are: -
- i. Service Allowance
 - RM50 per hour
 - The maximum amount of claim for Master and PhD students is RM600.00 per month.
 - ii. Payment Procedures
 - Students appointed through this scheme should record the attendance and assignment provided by the School of Graduate Studies (SPS) and must be certified by SPS Deputy Registrar.
 - The School of Graduate Studies will send a Payment Instructions Letter to the Treasurer's Office for monthly payment (emolument).
- e. The task load will be given by SPS Deputy Registrar for the assignment and the assignments to be given is not more than 12 hours per month.
- f. The SPBS task monitoring report will be provided by SPS Deputy Registrar to the management of the Graduate School of Education on a monthly basis for termination or extension of service.
- 2.3 Appointments will be made by the School of Graduate Studies and student selection will be determined by the confirmation from SPS Deputy Dean (Professional & System Development) in the application system.
- 2.4 School of Graduate Studies should make an SPBS selection meeting before validating within the application system. The total number of appointments is not subject to quota but depends on the amount of allocation allocated for SPBS (approx. RM 100,000.00 per year).
- 2.5 Candidates must have a good examination result for Master or Doctorate students, must have a CPA of at least 3.33 and above or obtain a good Result of the Good (KB) per semester.
- 2.6 The extension of this scheme depends on the amount of financial allocation from the student's vot activity and student performance report and the approval of the School of Graduate Studies (SPS) management.
- 2.7 Implementation
- 2.7.1 The School of Graduate Studies will be the responsible party in the implementation of the Post Graduate Student Scheme (SPBS).

The duties and responsibilities of the School of Graduate Studies include the following: -

- a) Keep and record student information appointed as SPBS;
- b) Managing payments related to SPBS after obtaining confirmation from Deputy Registrar of SPS;
- c) Obtain the SPBS report from the Deputy Registrar of SPS every month;
- d) To issue a letter of appointment to a student selected by the Deputy Registrar of SPS;
- e) Creating Annual Financial Reporting for SPBS.

2.7.2 Duties and responsibilities of the administrative staff, SPS appointed as SPBS supervisors: -

- a) Always provide guidance to SPBS under the supervision of each; and
- b) Monitor and ensure SPBS performs the tasks assigned and makes proper preparation for the task given.

2.8 The SPBS task field is: -

- a) Assisting marketing and promotion of postgraduate programs;
- b) Assisting the registration of new post-graduate students;
- c) Help accompany for new postgraduate students.
- d) Helps data collection and analysis of SPS data as long as it does not involve confidential matters;
- e) Create and assist scientific writing such as magazines and university guidebooks.
- f) Create and assist any relevant conferences and symposium.
- g) Assist any courses that will be undertaken by graduate school.

2.9 SPBS is not permitted to perform any work other than the above unless it is approved by the Deputy Registrar of SPS.

CHAPTER 5 – SCHOLARSHIP MONITORING PROCESS

School of Graduates Studies of UTM (SPS UTM) is currently in the process of implementing a scholarship monitoring process that will address the lack of progress updates from the scholarship' and grants' receipt.

Monitoring is a continuous function that uses the systematic collection of data on specified indicators to provide SPS and the faculties of an ongoing scholarship intervention and monitoring with indications of the extent of progress and achievement of objectives and progress in the use of allocated funds.

Monitoring gives information on where a policy, program, or project or anything related to the scholarship and its receivers (the students) at any given time (and overtime) relative to respective targets and outcomes set by SPS or as per agreed in their initial scholarship contract. It is descriptive in intent.

Below is a few of many monitoring methods suggested that are able to help both SPS and students in managing the scholarship effectively;

<p>1) Meetings</p>	<p>SPS and student shall meet compulsorily at least twice per semester (early and end of the terms). The meeting shall be chaired by the dean for every meeting or by the deputy dean in the absence of the dean.</p> <p>This meetings gives both side a chance to meet and discuss the current progress of their studies and to ensure that the students are still on track on their PhD/Master completion.</p> <p>Those students who falls out from the expected schedule will be having separate session with SPS to determine the cause and the solution to help them back on tracks.</p>
<p>2) Feed back analysis by questionnaires / feed back form</p>	<p>The continuous progress of PhD/Master completion of the scholarship receivers shall be monitored and accountability fixed on the students based on the feed back analysis from them. The analysis results shall be monitored by SPS to ensure the scholarship are well used.</p> <p>The feedback forms will be distributed online via google documents for easy data collection and analysis by SPS.</p>
<p>3) Checklist/ Benchmark list</p>	<p>There shall be prescribed checklist to students in the beginning of the semester.</p> <p>This checklist is a list for students to ensure that they have complied to all terms and condition set as per their scholarship agreements such as;</p> <ul style="list-style-type: none"> Subjects registering Examination schedule / reminders Thesis submission Progress report Workshops Competition

	<p>SPS may enforce a benchmark for student to follow to ensure they stays active and updated in terms of universities activities or thesis progress. For example; the student need to attend at least 3 courses or workshop.</p> <p>This checklist shall be duly authenticated by the students at various levels and they shall be accountable at their level.</p>
4) Guidebook	<p>A specific guidebook tailored to the PhD/Masters students's need may as well be prepared and distribute at early of the semester together with the simplified check list mentioned above.</p> <p>This guidebook in typed script or in any other mode as prescribed regarding the whole process of before, during until the student graduate.</p> <p>This guide book are a reminder to them and will be updated from time to time.</p>
5) Offering relevant short courses/ workshop/CSR programme to the students	<p>SPS may offers relevant short courses and workshops to the students for them to attend from time to time. This courses will be related to them such as thesis writing etc.</p> <p>Also, Corporate Social Responsibility Programme (CSR) may be held involving both sides as additional social activities.</p> <p>A certificate of acknowledgement will be given to the students.</p>
6) Online progress monitoring by CICT / SPS	<p>Scholarship unit with the help of CICT also monitoring the students via online system ; AIMS / progress report.</p>

CHAPTER 6 – APPLICATION

1.0 APPLICATION FORM FOR UTM SCHOLARSHIP

Or kindly contact;
Sekolah Pengajian Siswazah
Universiti Teknologi Malaysia
81310 UTM Johor Bahru
Johor Darul Takzim
(U/P : Bahagian Penyelidikan dan Biasiswa)
Tel : 07-553 7782/7595/7816
Fax : 07-553 7800
Email : sps.scholarship@utm.my
Website : <http://sps.utm.my/scholarships/>

1.2 APPLICATION FORM FOR MYBRAIN₁₅

The application form are available online via <https://biasiswa.mohe.gov.my/MyBrain15/v2/> ;
or contact :
C/O MYBRAIN 15 Unit
Bahagian Biasiswa Kementerian Pendidikan Tinggi
Aras 2, No. 2, Menara 2,
Jalan P5/6 Presint 5 Kompleks Kerajaan Persekutuan,
62200 PUTRAJAYA
Email : mb15@mohe.gov.my
Phone: 03-8888 1616

1.3 APPLICATION FORM FOR YANG DIPERTUAN AGONG SCHOLARSHIP

Candidates who are interested may contact the person in charge from JPA.
En. Mohd Kamarul bin Othman Tel : 03-88853053 (room.othman@jpa.gov.my)
En. Muhammad Rohaizad bin Razali Tel : 03-88853569 (rohaizad.razali@jpa.gov.my)

1.4 APPLICATION FOR SULTAN IBRAHIM SCHOLARSHIP

Application form are available at www.ypj.gov.my

1.5 APPLICATION FOR GRANT

Or kindly contact;

Sekolah Pengajian Siswazah

Universiti Teknologi Malaysia

81310 UTM Johor Bahru

Johor Darul Takzim

(U/P : Bahagian Penyelidikan dan Biasiswa)

Tel : 07-553 7782/7595/7816

Fax : 07-553 7800

Email : sps.scholarship@utm.my

Website : <http://sps.utm.my/scholarships/>

APPENDIX

APPENDIX 1 – Google Form Ainuddin Wahid

<https://docs.google.com/forms/d/1UA4WpeeX83DgUtQFK1ybcFw3x6UGGSJyEWJO24lckc/edit?ts=5b03a408>