


INTERNATIONAL STUDENT

UNDERGRADUATE & POSTGRADUATE
PROGRAMMES
ADMISSION GUIDE

UNIVERSITI MALAYSIA SARAWAK
94300 Kota Samarahan, Sarawak, Malaysia
Tel : +6082 581 000 Fax : +6082 665 088


INTRODUCING SARAWAK, BORNEO

Sarawak, also known as the Land of the Hornbill, is located along the northwest coast of the Borneo Island. With an area of approximately 743,000 km square, Sarawak is the largest state in Malaysia. It is well known for its pristine rainforests and friendly people.

Sarawak has a fascinating history. Archeological evidence suggests that ancient humans have settled in Sarawak as early as 100,000 years ago. Currently, more than 25 different ethnic groups call Sarawak their home, making Sarawak a treasure trove of cultures, languages, and unique cuisines.

As a rapidly-developing state, Sarawak enjoys modern facilities and cutting-edge technology. Nevertheless, an air of timelessness seems to envelop this land, making it a wonderful juxtaposition of modernity and history.

There are plenty of things to do here. Whether you choose to be adventurous and trek the forests to explore the world's largest cave chamber in Mulu or relax at the Kuching Waterfront whilst watching the 'penambang' boats ferry passengers across the Sarawak River, your stay in Sarawak will definitely be a memorable one.


INTRODUCING UNIMAS

- Universiti Malaysia Sarawak (UNIMAS), Malaysia's eighth public university, was officially incorporated on December 24, 1992.

As a university that is contemporary and forward-looking in character, UNIMAS is committed in providing the nation with thoughtful leaders, managers, scientists, and technical specialists who are capable of handling the complex challenges of our future.

- The campus is a 40-minute drive from the city of Kuching, the most populous city and the capital of Sarawak. Flying time from Kuala Lumpur to Kuching is approximately one hour and forty minutes.

CAMPUS FACILITIES

- Kayak Recreational Facilities
- Student Pavillion
- Health Centre
- Food courts
- Panggung Gembilang
- Futsal field
- UNIMAS Sport Complex
- Indoor stadium
- Swimming pool
- Tennis court
- Football field
- Archery field
- Bus depots
- Residential colleges

Foundation in Science


ADMISSION INTO UNDERGRADUATE PROGRAMMES

UNIMAS welcomes applications from international students to study in a wide range of undergraduate programmes (Bachelor's degree) at the University. Applicants should possess:

- A good pass in Higher School Certificate (HSC) or its equivalent with at least C Grade or 60% in three subjects, whichever is higher; OR
- A good pass in Cambridge General Certificate of Education Advanced Level (GCE A Level) with at least 240 points based on the UCAS point system; OR
- A pass in diploma or foundation programme in related field; OR
- Other certificates that are recognised by the University Senate as equivalent to the above; AND
- Any additional requirement(s) as required by the programme.
- For international students, a minimum IELTS Score of 5.5 / 6 (varies based on the faculties) OR its equivalent (e.g TOEFL-525; TOEFL Computer Test -196; TOEFL Internet Test 69-70) is required.

ADMISSION INTO POSTGRADUATE PROGRAMMES

UNIMAS welcomes applications from international students to study in a wide range of postgraduate programmes at the University. Applicants should possess:

- A Bachelor's degree with a minimum CGPA of 2.50 or equivalent, from a university recognised by the Senate; OR
- A Bachelor's degree or equivalent with CGPA less than 2.50 with a minimum of five (5) years working experience in related field(s); OR
- Other qualifications that are recognised by the University Senate as equivalent to the above
- For international students, a IELTS Score of minimum 5.0 / 6 (varies based on the faculties) OR its equivalent (e.g TOEFL-525; TOEFL Computer Test -196; TOEFL Internet Test 69-70) is required.

INTRODUCTION

The UNIMAS Foundation in Science started during the 2010/2011 session with the initiation of two foundation programmes: Foundation in Life Sciences and Foundation in Physical Sciences. In the 2018/2019 session, a new programme, the International Foundation in Science, was introduced. This programme is designed with a more flexible admission criteria for school leavers to enter the UNIMAS foundation programme. It serves to fulfil the needs of the University's undergraduate programmes in science and resource technology, cognitive science, medicine and health sciences, engineering, and information technology.

Foundation programmes are taught over one academic year, which contains two semesters. Each semester is made up of 18 weeks.

COURSES

The following are requisite courses for students in the Foundation and International Foundation in Science programmes:

- Biology/Physics*
- Mathematics
- Chemistry
- Information & Communication Technology
- English Language
- Communication Skills
- Universal Values
- Co-curriculum with Credit

Note:

*The Biology course option is only available

for Foundation in Life Sciences (W0010) and International Foundation in Science (W0030A) module A students. The Physics course option is only available for Foundation in Physical Sciences (W0020) and International Foundation in Science module B (W0030B) students.

HOW TO APPLY

International Foundation in Science Programme

All applications for admission into the International Foundation in Science programme are made through UNIMAS Pre-University Education Centre.

Visit our website at: <http://pppu.unimas.my>

Note: For students who have completed the International Foundation in Science programme, the tuition fees for Accountancy programme are subject to the commercial fees. Any amendments are contingent upon the approval of the University Senate.

PROGRAMME TUITION FEES

International student: USD 4,015.00

Undergraduate Programmes


FACULTY of ECONOMICS & BUSINESS 3 YEARS, 6 SEMESTERS

The Faculty of Economics and Business aims to produce excellent graduates who are equipped with relevant social skills and values in the field of economics and business. We make holistic student development our core business as this will support the country's national economic development and global competitiveness. This is achieved through the integration of contemporary and effective teaching-learning processes.

The faculty offers several programmes for undergraduate study.

PROGRAMMES

- International Economics
- Finance
- Marketing
- Service Economics
- Business Economics
- Corporate Management
- Accountancy

TUITION FEES PER SEMESTER
USD1,000.00

<http://www.feb.unimas.my>

FACULTY of COGNITIVE SCIENCES & HUMAN DEVELOPMENT

3 and 4 YEARS, 6 and 8 SEMESTERS

The Faculty of Cognitive Sciences and Human Development recognises the importance of understanding the mechanisms of the mind, the nature of intelligence, and the use of computers for optimising human potential.

Using this as a platform, we offer both undergraduate and postgraduate programmes through four distinctive strands.

PROGRAMMES

- Human Resource Development
- Cognitive Sciences
- Counselling
- Psychology

TUITION FEES PER SEMESTER
USD1,000.00

<http://www.fcshd.unimas.my>

FACULTY of SOCIAL SCIENCES & HUMANITIES

3 YEARS, 6 SEMESTERS

The Faculty of Social Sciences and Humanities focuses on creating an interconnected global society through a contemporary curriculum. We help our students to achieve their goals by emphasising interdisciplinary learning and creating opportunities for research collaborations with national and international institutions.

The faculty offers the following programmes for undergraduate study.

PROGRAMMES

- Industrial Relations and Labour Studies
- International Studies
- Development Planning and Management
- Social Work Studies
- Politics and Government Studies
- Anthropology and Sociology

TUITION FEES PER SEMESTER
USD875.00

<http://www.fss.unimas.my>

FACULTY of APPLIED & CREATIVE ARTS

3 YEARS, 6 SEMESTERS

The Faculty of Applied and Creative Arts aims to produce graduates who can promote professional artistic growth in a dynamic and diverse work environment. To equip students with fundamental skills and discipline to create and explore creative ideas for the modern world, we integrate the use of technology in our classrooms to enhance curriculum integration based on the concept of amalgamated and cross-disciplinary education.

The faculty offers the following programmes for undergraduate study.

PROGRAMMES

- Music
- Fine Arts
- Design Technology
- Arts Management
- Cinematography
- Drama & Theatre
- Animation

TUITION FEES PER SEMESTER
USD875.00

<http://www.faca.unimas.my>

FACULTY of LANGUAGE & COMMUNICATION

3 YEARS, 6 SEMESTERS

The faculty aspires to produce graduates who are equipped for professions requiring communicative skills, knowledge, and language proficiency. It also offers beginner level courses to cater to the needs of international students, staff, and the public. We have also been instrumental in introducing students to other languages and cultures through the third language courses offered under the university elective programme.

We currently offer three undergraduate programmes, as follows.

PROGRAMMES

- Linguistics
- Communication (Strategic Communication)
- English for Global Communication

TUITION FEES PER SEMESTER
USD 875.00

<http://www.flc.unimas.my>

FACULTY of RESOURCE SCIENCE & TECHNOLOGY

3 YEARS, 6 SEMESTERS

The Faculty of Resource Science and Technology is a major centre for learning and research in the field of natural resource science and technology. We practice an integrated curriculum for a range of academic programmes, capable of meeting the demands and challenges of the 21st century with emphasis on innovative, multi-disciplinary, high quality, and practical-based curriculum design and research programmes. The faculty plays a major role in the advancement of science and technology in the country through active participation in technology transfer and promoting co-operation among universities, government agencies, and industries.

We currently offer the following programmes for undergraduates.

PROGRAMMES

- Aquatic Resource Science Management
- Animal Resource Science & Management
- Plant Resource Science & Management
- Resource Chemistry
- Resource Biotechnology

TUITION FEES PER SEMESTER
USD1,000.00

<http://www.frst.unimas.my>

FACULTY of COMPUTER SCIENCE & INFORMATION TECHNOLOGY

4 YEARS, 8 SEMESTERS

The Faculty of Computer Science and Information Technology focuses on innovative and dynamic research in the field of computer science and technology. We offer a broad spectrum of computer science and information technology courses and research opportunities using state-of-the-art technology, carefully designed to meet the global market.

The following programmes are open for undergraduate study.

PROGRAMMES

- Computer Science (Multimedia Computing)
- Computer Science (Software Engineering)
- Computer Science (Network Computing)
- Computer Sciences (Information Systems)
- Computer Science (Computational Science)

TUITION FEES PER SEMESTER
USD1,000.00

<http://www.fcsit.unimas.my>

FACULTY of ENGINEERING

4 YEARS, 8 SEMESTERS

The Faculty of Engineering strives to provide innovative and systematic engineering education through the dedication and commitment of our expert faculty members. We embed strong technical and interpersonal skills in our future engineers using innovative curricula, teamwork approach, problem-based learning, soft skills programme, and leadership-building experiences.

The faculty offers a variety of engineering programmes for undergraduates.

PROGRAMMES

- Civil Engineering
- Electronic Engineering (Computer)
- Electronic Engineering (Telecommunications)
- Electrical and Electronics Engineering
- Mechanical & Manufacturing Engineering
- Chemical Engineering

TUITION FEES PER SEMESTER

USD1,250.00

<http://www.feng.unimas.my>


Postgraduate Programmes

MASTER OF COUNSELLING

2 YEARS

The MSc Counselling is offered by the Faculty of Cognitive Sciences and Human Development and is aimed to produce registered counsellors who are:

1. Competent in handling issues relating to individuals, organisations, families, and communities;
2. Professional, ethical, and scientific-thinking in improving the quality of life and productivity in a variety of environments;
3. Well-trained in cultural practice through role helping and volunteering as a counselor, manager, consultant, mentor, coach, and mediator;
4. Able to engage in research-related problems in a variety of contexts.

The curriculum is aligned with the Standards and Requirements of Training for Counsellors (2011) as set by the Board of Counsellors (Malaysia).

WHO SHOULD APPLY

- Teachers, facilitator and trainers
- Education officers and administrators
- College and higher institution lecturers
- Professionals who are interested to pursue further knowledge in the counselling field
- Fresh graduates who are interested to pursue higher education in counselling

PROGRAMME TUITION FEES

International student: USD7,430.00

<http://www.fchsd.unimas.my>


MASTER OF ENGINEERING CIVIL

2 YEARS

The Master of Engineering (Civil) programme by coursework is specifically tailored to help fresh graduates, practicing engineers, and academicians gain advanced Civil Engineering knowledge. The programme offers a comprehensive course structure, which emphasises on recent engineering practices and industrial-based research projects. This programme also strives to find solutions to the existing civil engineering issues in Sarawak such as soil problems and traffic congestion and improving the nation's building construction technology.


WHO SHOULD APPLY

- Fresh graduates
- Practicing engineers
- Academicians

PROGRAMME TUITION FEES

International student: RM30,070.00

<http://www.feng.unimas.my>


MASTER OF ENGINEERING COMMUNICATION SYSTEM

2 YEARS

The Master of Engineering (Communication Systems) programme by coursework is ideal for fresh graduates, practicing engineers, and academicians with primary degrees in Engineering and Science who wish to focus on a career in the telecommunications industry.

The programme offers a broad curriculum which focuses on solid theoretical core in communication systems engineering. It is designed to equip students with a detailed knowledge of modern communications technologies, telecommunications, and data network systems. The programme also builds interdisciplinary skills in students to meet current and future needs of telecommunication industry.

WHO SHOULD APPLY

- Fresh graduates
- Practicing engineers and academicians with primary degrees in Engineering / Science who wish to focus on a career in telecommunication industry

PROGRAMME TUITION FEES

International student: USD8,655.00

<http://www.feng.unimas.my>


MASTER OF ENGINEERING MECHANICAL

2 YEARS

This master's program is ideal for fresh graduates, practicing engineers, and academicians with primary degrees in Mechanical Engineering who plan to expand their knowledge and skills in this specific field.

To fulfil the current needs of the industry, we offer two specialisation areas in the mechanical engineering field, namely Mechanical & Energy Sustainability and Design & Manufacturing. These are offered as elective courses. Students can then opt for the subject of their interest.

WHO SHOULD APPLY

- Fresh graduates
- Practicing engineers
- Academicians

PROGRAMME TUITION FEES

International student: USD7,725.00

<http://www.feng.unimas.my>


MASTER OF SCIENCE LEARNING SCIENCES

2 YEARS

The Learning Sciences programme in UNIMAS is interdisciplinary in nature, combining advanced knowledge and skills in the areas of cognitive sciences, instructional technology, and educational research in its curriculum framework.

Learning Sciences is the study of how people learn. Findings from Learning Sciences are often used to guide instructional practices on teaching and learning.

Research in Learning Sciences centres on understanding the complexities of human learning and thinking. It explores how knowledge acquisition takes place in a variety of formal and informal real-life settings. Learning Sciences looks into how learning can be improved and enhanced by considering the potentials of emerging technologies as a scaffold for meaningful learning. It looks into issues, problems or challenges that learners of all ages face through the lenses of cognitive science, socio-cultural studies, and educational psychology.

The Faculty of Cognitive Sciences and Human Development UNIMAS is the first in Malaysia to offer a graduate programme in Learning Sciences. The programme has received full accreditation status from the Malaysian

Qualification Agency (MQA) in March 2014, and its first batch of Learning Sciences postgraduate students have received their Master's degrees during the UNIMAS 18th Convocation Ceremony in 2014.

WHO SHOULD APPLY

- Teachers, facilitators, and trainers
- Education officers and administrators
- College and higher institution instructors
- Professionals who are interested in facilitating learning via technology advancements
- Fresh graduates from a wide range of academic backgrounds who are keen to pursue a career in education and training

PROGRAMME TUITION FEES

International student: USD6,550.00

<http://www.fcshd.unimas.my>

MASTER OF SCIENCE IN HUMAN RESOURCE DEVELOPMENT

2 YEARS

The Faculty of Cognitive Sciences and Human Development currently offers a Master of Science (MSc) degree in Human Resource Development (HRD). The MSc HRD degree is designed for professionals who seek advanced knowledge, skills, and confidence in the areas of human resource development and management. In this programme, students examine various aspects related to learning and instructional design processes; theories, models, adult learning, and strategies. Students are given opportunities to think critically and reflect on current issues and trends of human resource management and development for application in their workplace.

A unique feature of the MSc HRD programme is the inclusion of courses on cognition, human behaviour, and information technology that can be used to facilitate organisational learning. In addition, students will attend sharing sessions with the university's alumni and practitioners in various industries.

WHO SHOULD APPLY

- Human resource practitioners
- Office administrators
- Educators
- Fresh graduates from various disciplines
- Individuals who are interested in HRD
- Professionals and support groups from both public and private institutions

PROGRAMME TUITION FEES

International student: USD7,625.00

<http://www.fcshd.unimas.my>

MASTER OF INFORMATION TECHNOLOGY MANAGEMENT

2 YEARS

In response to the needs for today's IT professional to enhance their skills and knowledge, the Faculty of Computer Science and Information Technology (FCSIT) is offering a Master of Advanced IT (MAIT). Our objective is to equip students with advanced knowledge in the field of Information Technology and to produce more high-calibre IT graduates who can compete in the global arena.

Through this programme, students will learn to expand their perspectives of the field and experience a desirable blend of theoretical knowledge and experiential learning. Students will be exposed to various in-depth knowledge of the areas related to IT and its state-of-the-art application. This includes elements of Industrial Revolution 4.0. We ensure that the course contents covered in the programme are up to date and in line with the needs to produce a highly-skilled workforce in the technological field.

WHO SHOULD APPLY

MITM Programme is open to candidates from various backgrounds who plan to tailor their postgraduate studies according to their needs or their employer's requirements.

PROGRAMME TUITION FEES

International student: USD6,725.00

<http://www.fcsit.unimas.my>


18

MASTER OF ENVIRONMENTAL MANAGEMENT (Development Planning)

MASTER OF ENVIRONMENTAL SCIENCE (Land Use and Water Resource Management)

2 YEARS

The Faculty of Resource Science and Technology (FRST) and the Faculty of Social Sciences (FSS) jointly offer a capacity building academic programme for the promotion of sustainable land use and natural resource management in Malaysia (SLUSE-M). This programme offers either a Master of Environmental Management (Development Planning) or known as MEMD from FSS or Master of Environmental Science (Land Use & Water Resource Management) known as MELW from FRST. The programme is modeled on and implemented in parallel to a similar programme initiated by a Danish consortium of universities (SLUSE-D).

SLUSE-M is structured using natural and social scientific theories and methodologies in order to develop inter-disciplinary approaches towards understanding problems and finding solutions related to sustainable use of land and water resources. This capacity-building initiative is realised through the improvement and integration of education, training, and research involving UNIMAS students and academic staff, in collaboration with other local and foreign universities and agencies.

WHO SHOULD APPLY

- Graduates from the field of resource science and environmental management who plan to enhance their knowledge in these specific areas
- Professionals, such as experts and policymakers, who work in the field of resources and environmental management or related area(s)

PROGRAMME TUITION FEES

International student: USD6,800.00

<http://www.fss.unimas.my>


19

CORPORATE MASTER IN BUSINESS ADMINISTRATION

2 YEARS

The Corporate Master in Business Administration (CMBA) provides opportunity for individuals to advance their career in business management, as well as practitioners to sharpen their business management skills and knowledge. The programme has continuously attracted a highly motivated community of students from diverse academic backgrounds and working experiences. We bring together experienced, dedicated and qualified lecturers to ensure an innovative, application-oriented and multidisciplinary program. Our CMBA is outstanding because it has retained the best features of the traditional MBA combined with the contemporary features demanded by today's business managers.

We are committed in providing continuous quality improvement to accommodate the concurrent industrial needs and market demands. Apart from the CMBA general degree, students can opt for specialisation in Information Technology Management, Art Management, or Human Resources Management.

WHO SHOULD APPLY

- Employers and entrepreneurs who intend to enhance your marketing, management, leadership, and organisational skills and performance
- Employees from all sectors of industries who are determined to develop your human capital and expand your social network for better job performance and prospects
- School teachers and college lecturers who intend to upgrade your qualification, knowledge and skills on strategic marketing and strategic management, business analysis and problem-solving, economic policies.
- Fresh undergraduates who wish to make a quantum leap into the business world by acquiring business and managerial skills, and by building your business development, financial analysis and business communication skills
- Any individual who is motivated to pursue further knowledge in business administration

PROGRAMME TUITION FEES

International student: USD8,320.00

<http://www.feb.unimas.my>


MASTER OF ENGINEERING (ENERGY & ENVIRONMENT)

2 YEARS

Our Master of Engineering (Energy and Environment), the first programme of its kind to be offered in Borneo, is specifically tailored to equip fresh graduates, practising engineers, and academicians with advanced knowledge and skills required in the energy and environmental sector. The programme offers a comprehensive course structure and is delivered by our experienced academic experts and also industrial partners. The content emphasises recent engineering practices and industrial-based projects.

WHO SHOULD APPLY

- Fresh graduates
- Practicing engineers
- Academicians

PROGRAMME TUITION FEES

International student: USD9,725.00

<http://www.feng.unimas.my>


INTENSIVE ENGLISH LANGUAGE PROGRAMME

INTAKE & APPLICATION

Application is open all year round but intake will be based on the following dates. It is advisable to apply early to allow your visa application to be processed on time.

Intake	Registration	Application Deadline
Feb 2019	4 Feb 2019	31 Dec 2019
April 2019	15 April 2019	25 Feb 2019
June 2019	17 June 2019	17 April 2019
August 2019	21 August 2019	21 June 2019

- The Intensive English Language Programme (IELP) is a four-module course in UNIMAS that is taught to prepare students for academic IELTS.

With the duration of 6 months, the modules

- are as follow :-

- Module 1 CEFR A1
- Module 2 CEFR A2
- Module 3 CEFR B1
- Module 4 IELTS Preparatory Module

- The learning objectives, contents and assessments of the courses closely follow the Common European Framework of Reference for Languages (CEFR) standard.

The teaching-learning consist of face-to-face or in class contact, online/ self-access

- activities, and outside-class-on campus activities.

At the end of each module, students will sit for an internal test. The students who achieve

- the required scores will continue to the next module.

COURSE FEES AND CHARGES FOR INTERNATIONAL STUDENTS (UNDERGRADUATE PROGRAMME)

A. NON -RECURRENT FEES (payable once during Registration only)	Amount (USD)
Registration Fees	100.00
Orientation Fees	100.00
Student Card	20.00
Alumni	50.00
Total	270.00

B. RECURRENT FEES (payable every semester)	Amount (USD)
Student Welfare Fund	50.00
Medical Fees	150.00
Laboratory/Equipment Fees	100.00
In-Campus Shuttle Bus	100.00
Takaful Insurance (payable once a year)	5.00
Total	405.00

C. INSURANCE	Amount (USD)
Student Insurance (payable once a year)	413.75

D. TUITION FEES	Amount (USD)
Student tuition fees (payable every semester) * Depends on programme	

E. PERSONAL BOND	Amount (USD)
*Depends on country	

F. HOSTEL/ ACCOMODATION	Amount (USD)
* Hostel Fees (payable every semester) Normal Room: RM15.00 per day (Single / Sharing)	

COURSE FEES AND CHARGES FOR INTERNATIONAL STUDENTS (POSTGRADUATE PROGRAMME)

A. NON -RECURRENT FEES (payable once during Registration only)	Amount (USD)
Registration Fees	100.00
Orientation Fees	100.00
Student Card	20.00
Alumni	50.00
Laboratory/Equipment Fees	
Total	320.00

B. RECURRENT FEES (payable every semester)	Amount (USD)
Medical Fees	150.00
Laboratory/Equipment Fees	100.00
Student Welfare Fund	50.00
Service Fee	100.00
Takaful Insurance (payable once a year)	5.00
Total	405.00

IMMIGRATION

The Malaysian Immigration Rules and Regulations require all international students (full time and foreign exchange students) to have valid student pass in order to study in Malaysia.

You are required to obtain a Visa Approval Letter (VAL) from the Immigration Department through UNIMAS prior to entering Malaysia.

ARRIVING IN MALAYSIA ON A VISA APPROVAL LETTER (VAL)

The following documents have to be submitted to us at least TWO (2) months prior to your arrival date.

1. A copy of your passport;
2. A copy of your offer letter;
3. A complete medical report from a registered medical doctor (in English);
4. Proof of payment of the required university fees (bank transaction slip);

Soft copy of your passport-sized photo (3.5cm x 5cm) with blue background
5. clearly showing your face; AND

Results of a complete medical check-up from your country of origin (use the
6. UNIMAS Medical Check-up form).

The application for VAL will be processed as soon as UNIMAS Global receives the above-mentioned documents. Scanned copies of the documents can be sent for early preparation. Please be reminded that the process would take at least TWO (2) months.

Scanned copy of the VAL will be emailed to the address given in your application form. Students are required to inform UNIMAS Global of any change of address. You are advised to wait for the VAL before travelling to Malaysia. To obtain a single-entry visa to enter Malaysia, bring the VAL to the nearest Malaysian Embassy/ High Commission in your area.

TRAVEL ARRANGEMENTS

Once your VAL has been issued, you may proceed with your travel arrangements. Please email or fax your arrival details to UNIMAS Global at least TWO (2) weeks before departure.

IMMIGRATION CLEARANCE

Upon arrival at Kuching International Airport:

- Proceed to the immigration border control for entry clearance.
- Officials from UNIMAS Global will wait for you at the arrival area.
- You will be accompanied by our officers to the UNIMAS main campus for college registration and formal enrolment.

Tips: Have necessary documents ready. It is advisable that you keep important documents together in a folder of their own should the immigration officer require to see these.


APPLICATION FOR STUDENT PASS

After completing the UNIMAS student registration process, every international student will be issued a student pass to study in Malaysia.

International students will be issued a one-year student pass that has to be renewed annually. Students need to submit their passport to UNIMAS Global TWO (2) months before the expiry of the student pass. Payment of RM60.00 - RM100.00 (depending on the country) must be submitted to UNIMAS Global.

Postgraduate students are required to provide their current progress report, while undergraduate students are required to obtain a letter of confirmation as a student and the latest result transcript from the Undergraduate Studies Division. These documents need to be submitted to UNIMAS Global. UNIMAS Global will then submit all the documents to the Immigration Department.

Students who fail to renew the student pass will be subjected to the Immigration Rules, which include deportation and imprisonment. Delay in applying for student pass renewal will result in a penalty of RM100.00.

The fees for student pass

ITEM	PAYMENT (Ringgit Malaysia-RM)	AGENCY
Student Pass	60.00 Per Year	Immigration Department
Multiple Entry Visa	20.00 - 50.00 Per Year (Depending in country)	Immigration Department
Stamp Duty	10.00 (One - off payment)	Immigration Department
Total (Estimated)	120.00	

*Medical check-up is required as requested by the Immigration Department
(Cost ranges from RM180.00- RM250.00)


HOW TO APPLY

UNDERGRADUATE

The application form can be downloaded from the UNIMAS Global website:

www.global.unimas.my

APPLICATION DEADLINES

September intake: Deadline in June

February intake: Deadline in November

The following documents are required for the application process:

- A completed application form;
- Certified copies of A-Level and O-Level results or equivalent;
- Certified copies of Official High School/College transcripts;
- Certified clear copies of ALL pages of your international passport; and
- Certified English proficiency results: IELTS / TOEFL / CBT / IBT / Other relevant documents.

Send the above documents by email to interug@unimas.my or mail it to:

UNIMAS GLOBAL
Level 3, Chancellory Building
Universiti Malaysia Sarawak
(UNIMAS)
94300 Kota Samarahan
Sarawak, Malaysia

ADMISSION DATES

September intake:
Registration during the final week of August

February intake:
Registration during the first week of February

POSTGRADUATE

To apply, please ensure that you meet all requirements and follow all the steps. Incomplete applications will not be processed.

a) Complete the Application Form and fill all required fields.

b) Upload certified copies of the following documents:

- Examination transcript(s) and certificate(s) of degree(s);
- A research proposal (for PhD and Masters by research only);
- A short resume/curriculum vitae;
- Proof of financial capacity;
- IELTS/TOEFL score results (minimum for International students only (refer to our English language requirement);

5.5)

Our application form is fully online. Therefore, all supporting documents must be uploaded onto the online application form. The size of each document should not exceed 350kb.

ADMISSION DATES

September intake: Registration during the final week of August

February intake: Registration during the first week of February


26


27

UNIVERSITI MALAYSIA SARAWAK

94300 Kota Samarahan

Sarawak Malaysia

Tel: +60 82 581 000

Fax: +60 82 665 088

www.unimas.my