


UNIVERSITI MALAYSIA TERENGGANU

UMT

www.umt.edu.my


#UMTSehlor


CERTIFIED TO ISO 9001:2015 CERTIFIED TO ISO 14001:2015
CERTIFIED TO ISO 27001:2015 CERTIFIED TO ISO 45001:2018


UNIVERSITI MALAYSIA TERENGGANU


MALAYSIA


TERENGGANU


UNIVERSITI MALAYSIA TERENGGANU


UNIVERSITI MALAYSIA TERENGGANU


UNIVERSITI MALAYSIA TERENGGANU

NICHE AREA

Marine Science and Aquatic Resources


VISION

Becoming the Country's Leading and Globally Respected Marine - Focused University

MISSION

Generating Knowledge for the Community's Affluence and Environmental Sustainability


SLOGAN

Ocean of Discoveries, for Global Sustainability

PHILOSOPHY

The Integration of Knowledge and Practice based on the Faith in Allah is Fundamental to the University's Endeavour in Preparing Competent Human Capital for Global Prosperity


MAIN CAMPUS, KUALA NERUS


218 HECTARE


CHAGAR HUTANG TURTLE
RESEARCH STATION


350 METER (BEACH)

20 HECTARE


KENYIR RESEARCH STATION

PULAU BIDONG RESEARCH STATION


203 HECTARE

STRATEGIC COMMUNICATION CENTRE, PUTRAJAYA


SETIU WETLAND RESEARCH STATION


1080 HECTARE

BUKIT KOR CAMPUS, MARANG


240 HECTARE

UMT WOW FACTOR

.....


RECOGNITION


AGRICULTURE & FORESTRY
251-300


271-280


RECOGNITION


HICOE INOS RATING

FACULTY & INSTITUTE

FACULTY & INSTITUTE

.....

4 RESEARCH INSTITUTES


INSTITUTE OF
OCEANOGRAPHY AND
ENVIRONMENT (INOS)


INSTITUTE OF
TROPICAL AQUACULTURE
& FISHERIES (AKUATROP)


INSTITUTE OF
MARINE BIOTECHNOLOGY
(IMB)


INSTITUTE OF TROPICAL
BIODIVERSITY AND
SUSTAINABLE
DEVELOPMENT (BIO-D TROPIKA)

MOU/MOA LINKAGE

UNITED STATES

- EAST CAROLINA UNIVERSITY

UNITED KINGDOM

- HERIOT-WATT UNIVERSITY
- SWANSEA UNIVERSITY
- UNIVERSITY OF EAST ANGLIA

FRANCE

- THE UNIVERSITY OF BRETAGNE-SUD

BELGIUM

- THE UNIVERSITE LIBRE DE BRUXELLES
- GHENT UNIVERSITY

CHINA

- OCEAN UNIVERSITY OF CHINA
- INSTITUTE OF URBAN ENVIRONMENT, CHINESE ACADEMY OF SCIENCES ("IUE")
- SHANTOU UNIVERSITY
- NATIONAL MARINE DATA AND INFORMATION SERVICE
- TONJI UNIVERSITY
- THE FIRST INSTITUTE OF OCEANOGRAPHY

INDONESIA

- UNIVERSITAS HASANUDDIN
- UNIVERSITAS AIRLANGGA
- UNIVERSITAS BRAWIJAYA
- INSTITUT TEKNOLOGI SEPULUH NOPEMBER
- BUNG HATTA UNIVERSITY
- TRISAKTI UNIVERSITY
- UNIVERSITAS MALIKUSSALEH
- UNIVERSITAS TEUKU UMAR
- UNIVERSITAS TELKOM

GERMANY

- KIEL UNIVERSITY

UNITED STATES

BANGLADESH

- CHITTAGONG VETERINARY AND ANIMAL SCIENCES UNIVERSITY

SI
- IN
SC

ES (INTERNATIONAL)

SOUTH KOREA

- MOKPO NATIONAL MARITIME UNIVERSITY
- INCHEON NATIONAL UNIVERSITY
- DONGGUK UNIVERSITY GYEONGJU
- INCHEON NATIONAL UNIVERSITY, GRADUATE SCHOOL OF LOGISTICS
- BUSAN TECHNO PARK POLICY PLANNING AGENCY
- KOREA MARINE EQUIPMENT RESEARCH INSTITUTE
- KOMERI
- SAMWOO IMMERSION CO. LTD.

JAPAN

- KAGOSHIMA UNIVERSITY
- SOKA UNIVERSITY
- HOKKAIDO UNIVERSITY
- NAGASAKI UNIVERSITY
- NATIONAL UNIVERSITY OF TECHNOLOGY, SENDAI COLLEGE

THAILAND

- KASETSART UNIVERSITY
- PRINCE SONGKHLA UNIVERSITY

TAIWAN

- NATIONAL MUSEUM OF MARINE BIOLOGY AND AQUARIUM, TAIWAN AND NATIONAL DONG HWA UNIVERSITY
- NATIONAL TAIWAN OCEAN UNIVERSITY
- NATIONAL SUN YAT-SEN UNIVERSITY
- NATIONAL KOHSIUNG SCIENCE AND TECHNOLOGY UNIVERSITY

AUSTRALIA

- GRIFFITH UNIVERSITY
- THE UNIVERSITY OF WESTERN AUSTRALIA
- UNIVERSITY OF TASMANIA

PHILIPPINES

- THE UNIVERSITY OF PHILIPPINES
- UNIVERSITY OF SAN AGUSTIN

SINGAPORE

INTERNATIONAL SEAKEEPERS
SOCIETY ASIA, SINGAPORE

ROMANIA

- TECHNICAL UNIVERSITY OF IASI ROMANIA
- ALEXANDRU IOAN CUZA UNIVERSITY OF IASI
- ROMANIAN INVENTORS FORUM, ROMANIA

MOU/MOA LINKAGES (NATIONAL)


MOU/MOA LINKAGES (NATIONAL)

INDUSTRY IN CLASSROOM


INDUSTRY IN CLASSROOM


PROGRAMMES & RESEARCH CLUSTERS

.....

PROGRAMMES

1

FOUNDATION IN STEM

1

DIPLOMA

28

BACHELOR

17

MASTER
& PHD (RESEARCH)

10

MASTER
(COURSEWORK)

PROGRAMMES & RESEARCH CLUSTERS

.....


30

UNDERGRADUATE PROGRAMMES

- G0001** - Foundation in STEM
- G2051** - Diploma in Fisheries
- GC09** - Bachelor of Computer Science (Mobile Computing)
- GC10** - Bachelor of Computer Science (Software Engineering)
- GC28** - Bachelor of Computer Science with Maritime Informatics
- GE00** - Bachelor of Economics (Natural Resources)
- GE02** - Bachelor of Accounting
- GG09** - Bachelor of Food Science (Food Service and Nutrition)
- GG10** - Bachelor of Applied Science (Fisheries)
- GG15** - Bachelor of Science (Marine Science)
- GG27** - Bachelor of Science in Agrotechnology (Aquaculture)
- GG34** - Bachelor of Science in Agrotechnology (Crop Science)
- GG37** - Bachelor of Applied Science (Maritime Technology)
- GP04** - Bachelor of Counselling
- GP08** - Bachelor of Tourism Management
- GP18** - Bachelor of Management (Maritime)

- GP22** - Bachelor of Management (Marketing)
- GP31** - Bachelor of Management
(Policy Studies)
- GS02** - Bachelor of Science (Biological Sciences)
- GS03** - Bachelor of Applied Science
(Biodiversity Conservation and Management)
- GS04** - Bachelor of Food Science
(Food Technology)
- GS08** - Bachelor of Science (Applied Mathematics)
- GS15** - Bachelor of Applied Science
(Electronic and Instrumentation)
- GS28** - Bachelor of Science (Chemical Sciences)
- GS40** - Bachelor of Science (Marine Biology)
- GS41** - Bachelor of Science (Marine Geoscience)
- GS43** - Bachelor of Science
(Financial Mathematics)
- GS44** - Bachelor of Science
(Analytical and Environmental Chemistry)
- GS68** - Bachelor of Science
(Nautical Science and Maritime Transport)
- GY06** - Bachelor of Technology (Environment)


- 1** - Biology and Biochemistry
- 2** - Business and Administration
- 3** - Computer Science
- 4** - Crop and Livestock Production
- 5** - Earth Science
- 6** - Economics
- 7** - Engineering and Engineering Trades
- 8** - Environmental Science
- 9** - Environmental Protection Technology
- 10** - Fisheries
- 11** - Food Processing
- 12** - Humanities
- 13** - Mathematics
- 14** - Physical Science
- 15** - Social and Behavioural Science
- 16** - Social Work and Counselling
- 17** - Transport Services

10

POSTGRADUATE PROGRAMMES (COURSEWORK)

- 1 - Master of Management
(Integrated Coastal Zone Management)
- 2 - Master of Science (Aquaculture)
- 3 - Master of Information Technology
- 4 - Master of Computer Science
- 5 - Master of Business Administration
- 6 - Master of Science in Tropical Fisheries
- 7 - Master of Counselling
- 8 - Master of Mathematics
- 9 - Master of Science (Environmental Forensics)
- 10 - Master of Statistics in Marine Science


ADMISSION OF INTERNATIONAL STUDENTS FOR UNDERGRADUATE PROGRAMMES

ENTRANCE REQUIREMENTS FOR UNDERGRADUATE PROGRAMME

How To Apply

1. GENERAL REQUIREMENTS:

- Senior High School/ Senior Secondary School/ Other Certificates from the government schools (with the period of at least 11 to 12 years of study from primary to higher secondary); OR
- GCE 'A' Level examination obtained at one sitting; OR
- Any other certificate that is recognized by the Senate of the University as equivalent to the above
AND

2. LANGUAGE REQUIREMENTS:

- Pass the Test of English Language as a Foreign Language (TOEFL) at least 550; OR
- Pass the International English Language Testing System (IELTS) at least 5.5; OR
- Pass the Malaysian University English Test (MUET) at least Band 3.

*Applicants from the country where the official language is English Language must obtain at least credit in English Language Paper at higher secondary school level.

AND

3. PROGRAMME'S SPECIFIC REQUIREMENTS :

For further information, please contact the following faculty :

4. Certified copies of pages with the applicant photo and personal details of applicant's passport. The passport must be valid at least one year prior to expiry.

NO	FACULTY	PHONE (+609-668 EXT:)
1.	Faculty of Science and Marine Environment	609-668 3130/3506/3553/3615
2.	Faculty of Ocean Engineering Technology and Informatic	609-668 3155/3156/3555/3320
3.	Faculty of Fishery and Food Sciences	609-668 5170/5171/5168/4930
4.	Faculty of Business, Economics and Social Development	609-668 4155/4156/4802/4162
5.	Faculty of Maritime Studies	609-668 3942/3902/3777/3902

Applications can be made by submitting the completed application form.
The form can be obtained by scanning this QR Code.


GUIDELINES TO FILL IN THE UNDERGRADUATE APPLICATION FORM

1. The application form has to be fully completed.
2. Applicants must submit all relevant documents which have been certified. Those documents include:
 - a. Certified copies of Higher School Certificate/Diploma/Degree/Transcript and document of other qualifications;
 - b. Certified copies of English Proficiency Test (IELTS/TOEFL/MUET) or equivalent;
 - c. Financial Statement/ Financial Support Document.
3. Documents which are not in English or Malay must be accompanied by certified English translations.
5. Five (5) copies of applicant passport size photo in white plain background.
6. Application processing fee of USD 25.00 in the form of Bank Draft should be made out in the name of "BENDAHARI UNIVERSITI MALAYSIA TERENGGANU". Cash or cheque is not accepted. Application forms which are sent without the processing fee will not be processed.
7. Completed form and all relevant documents with application processing fee must be sent by postal mail to :

CENTRE FOR ACADEMIC MANAGEMENT AND QUALITY

Universiti Malaysia Terengganu
21030 Kuala Nerus
Terengganu, Malaysia

Tel : +609-668 4532/ 4336
Fax : +609-6684143
Email : akademik@umt.edu.my

TUITION FEE	HOSTEL FEE	NON RECURRENT FEES (INCLUDING REGISTRATION, ORIENTATION & CO-CURRICULUM)	TOTAL
MYR2,180.00	MYR714.00	MYR800.00	MYR3,694.00

UNDERGRADUATE PROGRAMMES FEE FOR INTERNATIONAL STUDENTS		
PROGRAMMES	CATEGORY	PER SEMESTER LATEST (MYR)
FACULTY OF SCIENCE AND MARINE ENVIRONMENT		
1. Bachelor of Science (Biological Sciences)	Pure Science	4,040.00
2. Bachelor of Science (Chemical Sciences)	Pure Science	4,040.00
3. Bachelor of Science (Marine Science)	Applied Science	4,280.00
4. Bachelor of Science (Marine Biology)	Pure Science	4,040.00
5. Bachelor of Applied Science (Biodiversity Conservation and Management)	Pure Science	4,040.00
6. Bachelor of Science (Analytical and Environmental Chemistry)	Pure Science	4,040.00
7. Bachelor of Science (Marine Geoscience)	Pure Science	4,280.00
FACULTY OF OCEAN ENGINEERING TECHNOLOGY AND INFORMATICS		
1. Bachelor of Computer Science (Software Engineering)	Applied Science	4,280.00
2. Bachelor of Computer Science with Maritime Informatics	Applied Science	4,280.00
3. Bachelor of Science (Financial Mathematics)	Pure Science	4,040.00
4. Bachelor of Science (Applied Mathematic)	Pure Science	4,040.00
5. Bachelor of Computer Science (Mobile Computing)	Pure Science	4,280.00
6. Bachelor of Applied Science (Maritime Technology)	Applied Science	4,280.00
7. Bachelor of Applied Science (Electronic and Instrumentation)	Applied Science	4,280.00
8. Bachelor of Technology (Environment)	Applied Science	4,280.00
FACULTY OF FISHERY AND FOOD SCIENCE		
1. Bachelor of Applied Science (Fisheries)	Applied Science	4,280.00
2. Bachelor of Science in Agrotechnology (Aquaculture)	Applied Science	4,280.00
3. Bachelor of Food Science (Food Technology)	Applied Science	4,280.00
4. Bachelor of Food Science (Food Service and Nutrition)	Applied Science	4,280.00
5. Bachelor of Science in Agrotechnology (Crop Science)	Applied Science	4,280.00
FACULTY OF BUSINESS, ECONOMICS AND SOCIAL DEVELOPMENT		
1. Bachelor of Management (Policy Studies)	Social Science	3,620.00
2. Bachelor of Counselling	Social Science	3,620.00
3. Bachelor of Economics (Natural Resources)	Social Science	3,620.00
4. Bachelor of Management (Marketing)	Social Science	3,620.00
5. Bachelor of Tourism Management	Social Science	3,620.00
6. Bachelor of Accounting	Social Science	3,620.00
FACULTY OF MARITIME STUDIES		
1. Bachelor of Management (Maritime)	Social Science	3,620.00
2. Bachelor of Science (Nautical Sciences and Maritime Transport)	Applied Science	4,280.00


ADMISSION OF INTERNATIONAL STUDENTS FOR POSTGRADUATE PROGRAMMES

How To Apply

ENTRANCE REQUIREMENTS FOR POSTGRADUATE PROGRAMME

PROGRAMME BY RESEARCH


1.1 Entry Qualifications

Candidates who wish to undertake the postgraduate programme must fulfill the following qualifications:

1.1.1 Master's Programme

- a) Bachelor's degree in related field with a minimum CGPA of 2.75 or equivalent from UMT or any other higher institution recognized by the Senate; or
- b) Bachelor's degree in related field with a CGPA below 2.75 or equivalent qualification and possesses evidence of relevant and adequate research or work experience recognized by the Senate; or
- c) Any other academic qualification in related field and possesses evidence of adequate research or work experience recognized by the Senate; or
- d) The highest grade certificate of competency for unrestricted service as Master Mariner (Master of Vessel 3000 GT or more Unlimited Trade Voyage approved by the government or equivalent) or Chief Engineer (Chief Engineer of Vessel 3000 GT or more Unlimited Trade Voyage approved by the government or equivalent); or
- e) The certificate of competency as Chief Mate of Vessel 3000 GT or more Unlimited Voyage approved by the government or equivalent or Second Engineer of Vessel 3000 GT or more Unlimited Voyage approved by the government or equivalent, and minimum of five (5) years working experience in the relevant field as accepted by the Senate.

1.1.2 Doctor of Philosophy Programme


- a) Master's degree from UMT or any other higher institution recognized by the Senate; or
- b) Any other qualification equivalent to a Master's degree and possesses evidence of adequate research or work experience recognized by the Senate; or
- c) A Master student from UMT who has been approved for conversion;

1.1.3 Other Requirements

Must fulfill other requirements as specified by respective school/institute.

1.1.4 English Language Requirements for International Students

- a) Band of 5.0 and above in International English Language Testing System (IELTS); or
- b) Score of 500 (PBT), 173 (CBT) or 60 (IBT) and above in Test of English Language as a Foreign Language (TOEFL); or
- c) Band of 3 and above in Malaysian University English Test (MUET); or
- d) Common European Framework of References (CEFR) B1.


PROGRAMME BY COURSEWORK


1.1 Entry Qualifications

Candidates who wish to be admitted into the postgraduate programme must have the following qualifications:

1.1.1 General Admission Requirements


- a) A bachelor's degree with minimum CGPA of 2.50 or equivalent, as accepted by the Senate; or
- b) A bachelor's degree or equivalent with CGPA below 2.50, can be accepted subject to a minimum of five (5) years working experience in relevant field as accepted by the Senate; or
- c) A bachelor's degree or any other academic qualification in related field and possesses evidence of adequate work experience recognised by the Senate.
- d) The highest grade certificate of competency for unrestricted service as Master Mariner (Master of Vessel 3000 GT or more Unlimited Trade Voyage approved by the government or equivalent) or Chief Engineer (Chief Engineer of Vessel 3000 GT or more Unlimited Trade Voyage approved by the government or equivalent); or
- e) The certificate of competency as Chief Mate of Vessel 3000 GT or more Unlimited Voyage approved by the government or equivalent or Second Engineer of Vessel 3000 GT or more Unlimited Voyage approved by the government or equivalent, and minimum of five (5) years working experience in the relevant field as accepted by the Senate.

1.1.2 English Language Requirements for International Students

- a) Band of 5.0 and above in International English Language Testing System (IELTS); or
- b) Score of 500 (PBT), 173 (CBT) or 60 (IBT) and above in Test of English Language as a Foreign Language (TOEFL); or
- c) Band of 3 and above in Malaysian University English Test (MUET); or
- d) Common European Framework of References (CEFR) B1.

1.1.3 1.1.3 Specific Admission Requirements

Candidates must fulfill other requirements as specified by respective faculty/institute.


ESTIMATED TOTAL PROGRAMME FEES FOR INTERNATIONAL STUDENTS

MASTER PROGRAMMES

NO	PROGRAMMES	DURATION	TOTAL PROGRAMME FEES UMT
			MYR
1	MASTER BY RESEARCH SCIENCE RESEARCH ONLY	4 Semesters	9,390.00
2	MASTER BY RESEARCH SOCIAL SCIENCE RESEARCH ONLY	4 Semesters	8,590.00
3	MASTER OF BUSINESS ADMINISTRATION (MBA) COURSEWORK ONLY	4 Semesters	26,250.00
4	MASTER OF COUNSELLING COURSEWORK ONLY	4 Semesters	20,490.00
5	MASTER OF SCIENCE (AQUACULTURE) COURSEWORK ONLY	2 Semesters	18,230.00
6	MASTER OF SCIENCE IN TROPICAL FISHERIES COURSEWORK ONLY	3 Semesters	14,660.00
7	MASTER OF MANAGEMENT (INTEGRATED COASTAL ZONE) COURSEWORK ONLY	3 Semesters	20,660.00
8	MASTER IN COMPUTER SCIENCE COURSEWORK ONLY	2 Semesters + 1 Short Semester	18,810.00

9	MASTER IN INFORMATION TECHNOLOGY	2 Semesters + 1 Short Semester	18,810.00
	COURSEWORK ONLY		
10	MASTER OF MATHEMATICS	2 Semesters + 1 Short Semester	18,810.00
	COURSEWORK ONLY		
11	MASTER OF STATISTICS IN MARINE SCIENCE	2 Semesters + 1 Short Semester	18,810.00
	COURSEWORK ONLY		
12	MASTER OF SCIENCE (ENVIRONMENTAL FORENSICS)	2 Semesters	21,230.00
	COURSEWORK ONLY		

The University has the right to revise the above fees.
Any additional subject registered during the semester will be charged accordingly.

PHD PROGRAMMES

NO	PROGRAMMES	DURATION	TOTAL PROGRAMME FEES UMT
			MYR
1	PHD BY RESEARCH SCIENCE RESEARCH ONLY	8 Semesters	18,410.00
2	PHD BY RESEARCH SOCIAL SCIENCE RESEARCH ONLY	8 Semesters	16,810.00

The University has the right to revise the above fees.
Any additional subject registered during the semester will be charged accordingly.


- 1.1 IN 2008, THE MINISTRY OF EDUCATION (MOE) HAS ENDORSED THAT ALL INTERNATIONAL STUDENTS MUST HAVE AN INSURANCE SCHEME. IT IS COMPULSORY FOR ALL INTERNATIONAL STUDENTS TO HAVE THIS INSURANCE SCHEME.
- 1.2 THIS INSURANCE PACKAGE MUST BE EFFECTIVE FROM THE DAY OF THE STUDENTS' REGISTRATION (AFTER THE MEDICAL CHECK-UP CONDUCTED AT OUR PANEL CLINICS IS SUBMITTED TO THE INTERNATIONAL CENTRE).
- 1.3 MOHE HAS SET A MINIMUM PREMIUM OF MYR 300.00 PER YEAR. UMT WILL SELECT THE INSURANCE COMPANY THAT IS REGISTERED UNDER THE MINISTRY OF FINANCE. ANY OTHER INSURANCE COMPANIES, WITHIN OR OUTSIDE MALAYSIA, WILL NOT BE ACCEPTED.
- 1.4 THE SCHEDULE OF BENEFITS ARE AS FOLLOWS:-
A) PERSONAL ACCIDENT AND DEATH
B) INPATIENT SERVICES
C) REPATRIATION
- 1.5 PLEASE NOTE THAT INSURANCE COVERAGE DOES NOT INCLUDE THE MEDICAL CHECK-UP THAT STUDENTS MUST UNDERGO OR ANY PRE-EXISTING ILLNESS.
- 1.6 IF NO ILLNESS IS DETECTED, STUDENTS MUST PAY THEIR INSURANCE PREMIUM AS SET BY INTERNATIONAL CENTRE. STUDENTS MUST OBTAIN PAYMENT FORM FROM INTERNATIONAL CENTRE AND ARE REQUIRED TO PAY AT THE BURSAR COUNTER. RECEIPT ISSUED AT THE COUNTER MUST BE HANDED OVER TO INTERNATIONAL CENTRE RIGHT AWAY TO OBTAIN CLEARANCE FORM.
- 1.7 AFTER THE CLEARANCE FORM IS ISSUE, STUDENTS THEN CAN REGISTER AT POSTGRADUATE MANAGEMENT CENTRE FOR THE POSTGRADUATE STUDENT / ACADEMIC DEPARTMENT FOR THE UNDERGRADUATE STUDENT.

PREPARING TO BECOME A UMT STUDENT

MEDICAL EXAMINATION

MEDICAL EXAMINATION

1.0

A MEDICAL EXAMINATION IS COMPULSORY FOR ALL LOCAL AND INTERNATIONAL STUDENTS IN MALAYSIA.

1.1

A FULL MEDICAL CHECKUP MUST BE DONE AT UMT HEALTH CENTRE USING A PRESCRIBED FORM PROVIDED BY INTERNATIONAL CENTRE, UMT. STUDENTS NEED TO PAY RM250 FOR FULL MEDICAL CHECKUP AT UMT HEALTH CENTER. A REPORT FROM OTHER THAN UMT HEALTH CENTRE WILL NOT BE CONSIDERED UNLESS UNDER CERTAIN CIRCUMSTANCES.

1.2

UNIVERSITY HAS THE RIGHT TO WITHDRAW THIS OFFER OR TO TERMINATE YOU FROM YOUR STUDIES IF YOU ARE FOUND TO SUFFER FROM OR TO BE A CARRIER OF SUCH DISEASES, DRUG ABUSE OR TO SUFFER FROM A MEDICAL CONDITION REQUIRING CONTINUOUS MEDICAL CARE THAT WILL ADVERSELY AFFECT YOUR STUDY AT UMT.

1.3

FOR MORE INFORMATION ON THIS MATTER, PLEASE CONTACT ic@umat.edu.my.

PREPARING TO BECOME A UMT STUDENT

STUDENT PASS GUIDELINES

FOR INTERNATIONAL STUDENT (FULL TIME)

.....

1.0 Calling Visa

1.1 Starting from 01 January 2014, Malaysian Department of Immigration Malaysia has decided that calling visa is compulsory to all international students.

1.2 All calling visa expenses are to be borne by the prospective students themselves in a telegraphic transfer/bank draft form which payable to:

Account Name : Bendahari Universiti Malaysia Terengganu
Bank Name : CIMB Islamic
Account No : 8601751742
Bank Address : CIMB Bank Berhad
Cawangan Kuala Terengganu
Lot 3083, Jalan Sultan Ismail,
20200 Kuala Terengganu, Malaysia
Swift Code : CIBBMYKL
Amount Payable : MYR1,503.20 (except Indonesian)
: MYR1,712.60 (Indonesian) for 2 years

1.3 All document(s) below must reach our address or email at ic@umt.edu.my 3 months prior to your registration day:

- a) Passport size photograph (white background 3.5cm x 4.5cm) you can go to this link to check your photo <https://educationmalaysia.gov.my/how-to-apply/online-photo-checker.html/>
- b) Clear copy of all pages of the passport including the empty pages and passport validity (must be at least 12 months from the expected date of entry) each application should have a maximum of only 2 pages of the student's passport visible on each photocopied sheet.
- c) A copy of academic and other related certificates.
- d) A proof of payment slip for visa processing at MYR1,503.20/RM1,712.60 (for 2 years)
- e) A completed letter of acceptance.
- f) Offer Letter / Deferment Letter (If you deferred on first semester).

IMPORTANT NOTES

- a. Please ensure that UMT will receive the exact amount and all document. Otherwise UMT International Centre will not able to process your visa with reference application. Once the application has been approved by the Immigration Department of Malaysia, the approval letter will be email and posted to the students address.
- b. Students are required to enter Malaysia within 3 months after the issuance of the visa with reference. Upon arrival student will be given a social visit pass/special visa but its validity is limited to between 30 days. You are advised to enter Malaysia prior to your registration date, but not earlier than 7 days before the date.
- c. In order to convert the social visit pass to student pass, you must register as UMT student as soon as possible. Once registered, you have to submit your valid original passport to UMT International Centre it will takes around 3 or 4 weeks to get the student Visa after your arrival.
- d. Please be advised, it is the student's **RESPONSIBILITY** to ensure they have a **VALID STUDENT PASS** and a **VALID PASSPORT** when they are in Malaysia.
- e. Please be advice, it is the student **RESPONSIBILITY** to ensure that they do not **OVERSTAY**, UMT International Center has the right to not proceed the application if the student are found **OVERSTAY** and have a problem with the visa.
- f. Students **MUST** do **CANCELLATION/SHORTEN** current **STUDENT PASS** upon the **COMPLETION OF PROGRAMME** and receive the senate letter from UMT. Those who failed to do as required, UMT International Centre will make a report to the respective enforcement.
- g. Please BE WARY for the safety of your passport/travel document.
- h. Report immediately to the nearest police station regarding the loss of your passport/ travel document. Apply for the replacement of your passport at your country's embassy/high commission and then immediately apply a new visa and student pass at UMT International Centre.

PLEASE AVOID

- i. **Overstay**
Overstay is a violation of section 15 (1) (c) of Immigration Act 1959/63, an offence under section 15 (4) of the Act. The offender can be fined not less than RM 10,000 or face imprisonment not exceeding five (5) years or both. UMT will not be responsible for any offence committed by its student.
- ii. **Submitting incomplete documents**
Incomplete documents will delay the process of pass and visa application. Please refer to www.ic.edu.my to get the list of documents required to apply for student pass and visa before submitting your application.
- iii. **Failure to cancel student pass with previous institutions**
Students who have previously obtained a student pass through another institution in Malaysia must ensure that it has been cancelled before registering with UMT. Otherwise their new student pass application will be rejected.
- iv. **Failure to cancel student pass from a previous programme at UMT**
Students who enroll into a new programme [e.g. from a bachelor's degree to a Master's degree, or from a Master's degree to a PhD] must cancel their student pass from the previous programme. Otherwise, their new student pass application for the new programme will not be processed.
- v. **Failure to cancel student pass upon completion of studies**
Students who complete their studies must cancel their student pass. The UMT International Centre will lodge a police report on those who fail to comply with this regulation and request the Immigration Department of Malaysia to cancel their student pass.

2.0 Student Pass Renewal

2.1 Your student pass has to be renewed annually. This must be done 6 weeks before the expiry date. Application for renewal received after the expiry date will not be entertained. Your application for renewal must include a letter from the Department of Academic Management/Graduate School indicating your status as a student at UMT.

2.2 For renewal, you must provide the following;

- a) 2 copies of passport size photograph (white background) and need to send softcopy of photo to ic@umt.edu.my;
- b. Copy of passport for all pages (passport validity must be at least 14 months from the Students Visa Expiring Date);
- c) Confirmation letter (Status Letter). Must apply at the Postgraduate Management Centre/Department of Academic management;
- d) Copy of result for latest semester;
- e) Visa processing fee payment slip MYR218.40; transfer the money to the :

Account Name	: EMGS Escrow Account 1
Bank Name	: Malayan Banking Berhad (MAYBANK)
Account Number	: 514057662341
Visa Processing Fee	: MYR 218.40

f) Must have the insurance coverage.

2.3 In order to renew your student pass, your insurance coverage must also be up to date. The coverage amount may vary each year. You can make payment at the Bursar office using the International Centre form and then provide the receipt to International Centre for reference.

2.4 It is your responsibility to ensure that your student pass and passport is valid throughout the duration of your studies at UMT.

PREPARING TO BECOME A UMT STUDENT

STUDENT PASS GUIDELINES

FOR INTERNATIONAL STUDENT

(INBOUND MOBILITY PROGRAMME)

1.0 Calling Visa

- 1.1 Starting from 01 January 2014, Malaysian Department of Immigration Malaysia has decided student visa is compulsory to all international students.
- 1.2 All calling visa expenses are to be borne by the prospective students themselves in a telegraphic transfer/bank draft form which payable to:

Purpose of Payment	: Calling Visa Processing Fees
Account Name	: Bendahari Universiti Malaysia Terengganu
Bank Name	: CIMB Islamic
Account No	: 8601751742
Bank Address	: CIMB Bank Berhad Cawangan Kuala Terengganu Lot 3083, Jalan Sultan Ismail, 20200 Kuala Terengganu, Malaysia
Swift Code	: CIBBMYKL
Amount Payable	: Refer to the Processing Fees Table

Processing Fees Table

No.	Duration of study in UMT	Processing fees (MYR)
1.	3 month	744.60
2.	4 month	777.94
3.	5 month	811.27
4.	6 month	844.60
5.	7 month	877.94
6.	8 month	911.27
7.	9 month	944.60
8.	10 month	977.94
9.	11 month	1,011.27
10.	12 month	1,044.60

**The price includes the payment of insurance.*

- 1.3 All document(s) below must reach our address or email at ic@umt.edu.my 3 month prior to your registration day:
 - a) Offer Letter.
 - b) Passport size photograph (white background 3.5cm x 4.5cm) you can go to this link to check your photo <https://educationmalaysia.gov.my/how-to-apply/online-photo-checker.html/>.
 - c) Clear copy of all pages of the passport including the empty pages and passport validity (must be at least 12 months from the expected date of entry) each application should have a maximum of only 2 pages of the student's passport visible on each photocopied sheet.
 - d) A copy of academic and other related certificates.
 - e) A proof of payment slip for visa processing at MYR740.00-MYR1,040.00 (*The processing fees depends on duration of study in UMT*)
 - f) A completed letter of acceptance.
 - g) Confirmation letter as a student from the original university.

*Please use the scanner and please sent us the clear copy.
- 1.4 IMPORTANT: Please ensure that International Centre will receive the exact amount and all document. Otherwise UMT International Centre will not able to process your VDR application. Once the application has been approved by the Immigration Department of Malaysia, the approval letter will be sent to the faculty for the faculty to send to the student.
- 1.5 Students are required to enter Malaysia within 3 month after the issuance of the VDR. Upon arrival student will be given a social visit pass but its validity is limited to between 14 to 90 days. You are advised to enter Malaysia prior to your registration date, but not earlier than 7 days before the date.
- 1.6 In order to convert the social visit pass to student pass, you must register as UMT student as soon as possible. Once registered, you have to submit your valid original passport to UMT International Centre.

2.0 Medical Examination

- 2.1 A medical examination is compulsory for all local and international students in Malaysia.
- 2.2 A full medical checkup must be done at UMT Health Centre using a prescribed form provided by International Centre, UMT. Students need to pay RM250 for full medical checkup at UMT Health Center. A report from other than UMT Health Centre will not be considered unless under certain circumstances.
- 2.3 University has the right to withdraw this offer or to terminate you from your studies if you are found to suffer from or to be a carrier of such diseases, drug abuse or to suffer from a medical condition requiring continuous medical care that will adversely affect your study at UMT.

3.0 Insurance

- 3.1 In 2008, the Ministry of Higher Education (MOHE) has endorsed that all international students must have an insurance scheme. It is compulsory for all international students to have this insurance scheme.
- 3.2 The schedule of benefits are as follows:-
 - a) a) Personal Accident and Death
 - b) b) Inpatient Services
 - c) c) Repatriation
- 3.3 Please note that insurance coverage does not include the medical check-up that students must undergo or any pre-existing illness.
- 3.4 After the clearance form is issued, students then can register at Postgraduate Management Centre for the Postgraduate Student /Department of Academic Management for the Undergraduate Student.

For Further Information

CENTRE FOR ACADEMIC MANAGEMENT AND QUALITY

Universiti Malaysia Terengganu
21030 Kuala Nerus
Terengganu, Malaysia

Inquiry for Postgraduate

Tel: +609 668 4287 / 4292
Fax: +609 668 4148
Email: gso@umt.edu.my

Inquiry for Undergraduate

Tel: +609 668 4532 / 4219 / 4925
Fax: +609 668 4143
Email: akademik@umt.edu.my

DIRECTOR INTERNATIONAL CENTRE

Universiti Malaysia Terengganu
21030 Kuala Nerus
Terengganu, Malaysia

Tel: +609 668 4427 / 4557
Fax: +609 668 4325
Email: ic@umt.edu.my

CENTRE FOR CORPORATE COMMUNICATIONS

Universiti Malaysia Terengganu
21030 Kuala Nerus
Terengganu, Malaysia

Tel: +609 668 4100
Fax: +609 668 4390
Email: pro@umt.edu.my


www.umt.edu.my


#UMTscholar

