
 (

IRMI/GP/GIP
2016
)[image:]

APPLICATION FORM
 (
GERAN INISIATIF PENYELIAAN (GIP
)
)

 (
Please give
attention to the following details:
Please attach the following completed documents
and
 which have been endorsed
by
Head

or Coordinator
of
Postgradute
 studies of the respective faculty/centre
.
:
(
Please tick

the appropriate box
(
/
))

Postgraduate Registration Form

Appointment letter of the main supervisor
Copy of the postgraduate student’s IC
Copy of student card
The application can be done either in English or Bahasa
Melayu
.

)

SECTION A: APPLICANT DETAILS (SUPERVISOR)

	NAME
	

	PROJECT TITLE
	

	FACULTY
	

	OFFICE. NO
	
	HP. NO
	

	STAFF ID
	
	FAX NO
	

	E MAIL ADDRESS
	

 SECTION B: POSTGRADUATE STUDENT DETAILS

	NAME
	

	STUDENT ID NO
	

	IC NO
	

	FACULTY
	

	HP. NO
	

	E MAIL ADDRESS
	

	LEVEL OF STUDY
	

	PROGRAM CODE
	
	 PROGRAM
 NAME
	

	REGISTRATION DATE
	
	CURRENT SEMESTER
	

 SECTION C: RESEARCH PROPOSAL

	Ringkasan Eksekutif Cadangan Penyelidikan (maksima 300 patah perkataan) (Please include background of research, problem statement, objectives, research methodology and expected outcomes from the research project)

	

 (300 words)

	 Research Background

	 Problem Statement
	

	 Hypothesis /
 Research Question
	

	 Research Objectives
	

	 Literature Review
	

	 Methodology
	

	 List of references
	

	 Expected Publication (at least 1 article in indexed journal (Scopus/WOS/ERA))
	

 SECTION D: BUDGET

	BUDGET TYPE
	TOTAL

	Vote 11000 : Salary and Wages
	

	Vote 21000 : Traveling and Transportation Rental
	

	Vote 24000 : Rental
	

	Vote 27000 : Research Materials and Supplies
	

	Vote 28000 : Maintenance and Minor Repair Services
	

	Vote 29000 : Professional Services
	

	Vote 35000 : Accessories and Equipment
	

	TOTAL
	

 SECTION E: DECLARATION

	

 Not receiving any scholarships or financial support from other sources.

 All Information stated here are accurate, UiTM and IRMI has right to reject or cancel the offer without prior notice if there is any inaccurate information given

 Name:

 Signature and stamp:

 Date:

 SECTION F: ENDORSEMENT BY HEAD OF POSTGRADUTE STUDIES OF THE RESPECTIVE FACULTY/CENTRE

	I hereby declare that the following details are correct,

Comment:

……….

……..

……..

 Name:

 Signature and stamp:

 Date:

 SECTION G : FOR COMMUNITY OF RESEARCH (CoRe) OFFICE USE ONLY

	
RESULT

	
	RECOMMENDED NOT RECOMMENDED

Comment : ……

……

…….

	Signature of Chairperson (JkPaP)
	

	Date
	

[bookmark: _GoBack]SRM /SRM/ IRMI/GP/GIP2018-2552018
4

image3.wmf

image1.png

image2.jpeg
% L S)‘

bt s
UNIVERSITI
TEKNOLOGI
MARA

