
[image: image1.jpg]UNIVERSITI PUTRA MALAYSIA
[periLmMy BERBAKT]

]I


FAKULTI SAINS


BORANG PERMOHONAN MENGHADIRI SEMINAR/KONFERENSI/BENGKEL/LAWATAN
DALAM NEGARA (PERUNTUKAN GERAN PENYELIDIKAN)
APPLICATION FORM TO ATTEND NATIONAL SEMINAR/CONFERENCE / WORKSHOP/ 

VISIT (RESEARCH GRANT ALLOCATION)
(Penting: Sila rujuk Senarai Semak sebelum menghantar borang ini)

(Important: Please refer to the Checklist before submitting this form)

	Nama
Name
	Prof./Prof. Madya/Dato’/Datin/Dr./Encik/Puan


	Jabatan
Department
	Biologi/Fizik/ Kimia/Matematik

Biology/Physics/Chemistry/Mathematics

	Jawatan
Position
	
	No. Kakitangan/

No. Matrik

Staff No./ Matric No.
	

	No. Telefon
Telephone No. 
	
	E-mel/

Email
	

	Nama Geran
Name of Grant
	
	No. Vot
Vote No. 
	

	Maklumat Seminar/Konferensi/Bengkel/Lawatan

Particulars on Seminar/Conference/Workshop/Visit

	Tajuk 
Name 
	International Fundamental Science Congress 2018 (iFSC2018)

	Tarikh 
Date 
	23 – 24 October 2018
	Tempat diadakan
Venue
	Hotel RhR, Uniten

	Penganjur
Organiser


	Fakulti Sains, Universiti Putra Malaysia

	Penyertaan Sebagai
Participation as
	Pembentang Kertas Kerja/ Ahli Panel/Peserta/lain-lain(nyatakan) 

Paper Presenter/ Panel/Participant/Others(please state)


	Tajuk Kertas Kerja
Title of Paper


	

	
	

	Tarikh Mohon 

Application Date:
	
	Tandatangan Pemohon Applicant Signature:
	

	

	SEKSYEN KEWANGAN FAKULTI SAINS PEJABAT BENDAHARI

BURSARY SECTION FACULTY OF SAINS

	Jumlah dipohon/Amount apply for
	Maklumat Geran/Grant Information

	Tambang/Fare

	
	No. Vot/Vote No.
	

	Makan/Food
	
	Baki/Balance J500/V21000 (RM)
	

	Penginapan/Lodging
	
	Baki/ Balance J900/V29000 (RM)
	

	Yuran/Fee
	
	Baki Terkini Geran(RM):

Current Grant Balance (RM)
	

	JUMLAH
	
	Ulasan

Remarks
	

	
	
	Tandatangan, Tarikh & Cop Rasmi

Signature, Date & Official Stamp
	


ULASAN DAN PENGESAHAN KETUA PROJEK (UNTUK AHLI PROJEK)
REMARKS AND CONFIRMATION BY THE HEAD OF PROJECT (FOR PROJECT MEMBER)
a) Ulasan dan pengesahan Ketua Projek/Remarks and confirmation by the Head of Project: ___________________________________________________________________________________
___________________________________________________________________________________
Tarikh 
                                           
    Tandatangan dan Cop Jawatan
Date : _____________________                Signature and Offical Stamp: _________________________
ULASAN PENYELIA (UNTUK PELAJAR SISWAZAH)

REMARKS BY SUPERVISOR (FOR POSTGRADUTE STUDENT)
b) Ulasan Penyelia/Remarks by Supervisor: ___________________________________________________________________________________
___________________________________________________________________________________

Tarikh 
                 
                           Tandatangan dan Cop Jawatan 
Date: ____________________                Signature and Offical Stamp: __________________________

ULASAN JABATAN/BAHAGIAN 
REMARKS BY DEPARTMENT/DIVISION 
c) Ulasan Ketua Jabatan/Remarks by Head of Department: 
___________________________________________________________________________________
___________________________________________________________________________________
Tarikh 
                 
                           Tandatangan dan Cop Jawatan  
Date: ____________________                Signature and Offical Stamp: __________________________
ULASAN TIMBALAN DEKAN (PENYELIDIKAN DAN PENGAJIAN SISWAZAH) 
REMARKS BY THE DEPUTY DEAN (RESEARCH AND POSTGRADUATE STUDIES)
d) Ulasan Timbalan Dekan (Penyelidikan dan Pengajian Siswazah)/Remarks by the Deputy Dean (Research  and Postgraduate Studies) 

 ___________________________________________________________________________________
___________________________________________________________________________________
Tarikh  
                 
            

  Tandatangan dan Cop Jawatan 
Date: ____________________                 Signature and Offical Stamp : __________________________
SENARAI SEMAK/CHECKLIST
BORANG PERMOHONAN MENGHADIRI SEMINAR/KONFERENSI/BENGKEL/LAWATAN DALAM NEGARA DENGAN MENGGUNAKAN PERUNTUKAN GERAN PENYELIDIKAN
APPLICATION FORM TO ATTEND NATIONAL SEMINAR/CONFERENCE/WORKSHOP/VISIT USING RESEARCH GRANT ALLOCATION
Sila tandakan ”√” (jika ada) dan ”x” (jika tiada/tidak berkenaan)
Please mark ”√” (if applicable) and ”x” (none/not applicable)
1. Surat Penerimaan/Surat Jemputan

Acceptance Letter/Invitation Letter
2. Brosur seminar/konferensi/bengkel/lawatan atau lain-lain 
     
dokumen yang berkenaan jadual lawatan 

Brochure of seminar/conference/workshop/visit or other relevant 


documents/schedule of visit

3. Borang Permohonan /Kebenaran Untuk Mengikuti Latihan
SOK/LAT/BRO2/LATIHAN 02 (untuk pegawai UPM)
Application form SOK/LAT/BRO2/LATIHAN 02 to attend a course 
(for UPM officer only) 
4. Borang Penilaian Keberkesanan Latihan  SOK/LAT/BRO2/LATIHAN 05
(untuk pegawai UPM sahaja) 

Assement form SOK/LAT/BRO2/LATIHAN 05 to evaluate the effectiveness 
of the course (for UPM officer only)
5. Borang SOK/KEW/DF021/BYR (dilengkapkan oleh Jabatan)
(untuk kegunaan pembayaran yuran seminar/konferensi/bengkel/lawatan)
Form SOK/KEW/DF021/BYR (to be completed by the department)
(for payment of seminar/conference/workshop/visit fee)
Sebarang maklumat lanjut sila hubungi:
Any enquiry please contact:
Pejabat Timbalan Dekan (Penyelidikan dan Pengajian Siswazah)

Fakulti Sains

Universiti Putra Malaysia, 43400 Serdang, Selangor
Pegawai
:  
Encik Jivananthan a/l Arumugam
Telefon
:    
603-8946 7810

Faks

:         
603-8943 2508 

Emel

:  
jivan@upm.edu.my


PAGE  
2

