

CONTENTS REASONS TO STUDY

FIVE REASONS TO STUDY AT UMT

- 1. SEASONS IN THE SUN
- 2. SEA SURVIVAL PROGRAMME
- 3. HOLISTIC LEARNING EXPERIENCE
- 4. PURSUING EXCELLENCE IN RESEARCH AND INNOVATION
- 5. LEADER IN
 MARINE SCIENCE
 AND AQUATIC
 RESOURCES
 RESEARCH

WELCOME TO OUR HOME

MALAYSIA
Attractions in Kuala
Lumpur:
TERENGGANU
Attractions in Terengganu

Public Transportation Cost of Living

On Campus Support Services International Services Student Colleges Centre for Holistic Student Development University Health Center Food **Retail Services** Islamic Centre Safety and Security Associations, Clubs and Societies University Guest House On Campus Transportation On Campus Internet Ships and Boats

PREPARING TO BECOME A UMT STUDENT

Visa Guidelines Visa Charges Your To-Do Checklist Completion of Studies

FIND OUT MORE ABOUT OUR FACULTIES

School of Ocean
Engineering
In April 2013, the
Malaysian IndustrySchool of Maritime
Business and
Management
Programmes Offered to
International Students
Maritime Business and
Management

APPLYING TO BECOME A UMT STUDENT

Bachelors Degree Admission requirements Language requirements Exceptions to the language requirements

How to apply

1-2

3-4

5-6

7-8

9-10

REAGONS TO STUDY AT UNIT

Seasons in the Sun

You don't have to wait for a semester break to go to the beach. Our campus is within walking distance of a sandy beach that borders the blue waters of the South China Sea. For students in the marine sciences, snorkelling and diving are part and parcel of the university experience. However, these and other beach related activities are, of course, not limited to students in the marine sciences. All UMT students are welcome to take advantage of the university's strategic location and the opportunities it provide for academic enrichment and recreational activities.

Sea Survival Programme

A unique orientation experience for all new students! Your rites of passage as a UMT student includes a stint at our research centre in Bidong Island, which is an hour's boat ride from the nearest jetty to the university. You'll have a blast at this programme and come away equipped with basic jungle tracking and sea survival skills. More importantly, you'll have a better appreciation for nature, especially marine and island ecosystems, and be inspired to play a role in their conservation.

Holistic Learning Experience

Our programmes are developed to ensure a synergistic blend of theory and practice. We emphasise knowledge acquisition and its practical application. Furthermore, our relatively small size helps foster a strong connection between lecturers and students leading towards a more comfortable teaching and learning environment. You will emerge from university armed not only with academic knowledge. but also be well prepared to meet the challenges of the working world.

Pursuing Excellence in Research and Innovation

Despite being a relatively young university, our researchers have a good track record not just in participating in science, technology and innovation exhibitions both locally and abroad, but also in bringing back medals for their efforts. With the establishment of several research institutes. we have declared our commitment to pursuing research excellence.

Leader in Marine Science and Aquatic Resources Research

We've carved a name for ourselves as the leading local university in the field of marine science and aquatic resources. Our strategic location, expertise in the Sunda Shelf, and various research institutes including the Institute of Oceanography and Environment, Institute of Marine Biotechnology, and Institute of Tropical Aquaculture have increased our appeal as a hub for the advancement of knowledge in marine science and maritime studies.

SITUATED IN SOUTHEAST ASIA,
MALAYSIA IS CHARACTERISED BY ITS
MULTI-RACIAL COMPOSITION, BREATHTAKING NATURAL ENVIRONMENT,
AND UNIQUE MIX OF CULTURAL
HERITAGE. PENINSULAR MALAYSIA,
WHICH IS SURROUNDED BY THAILAND,
SINGAPORE, AND THE ISLAND OF
SUMATRA, IS SEPARATED FROM
EAST MALAYSIA ON THE ISLAND OF
BORNEO BY THE SOUTH CHINA SEA

- PETROSAINS "THE DISCOVERY CENTRE"
- CENTRAL MARKET
- PETALING STREET
- LITTLE INDIA BRICKFIELDS
- AQUARIA KLCC
- KL BIRD PARK
- ISLAMIC ARTS MUSEUM

communities, and traditional handicrafts. Its capital city, Kuala Terengganu, is a thriving mini metropolis that has managed to retain the laid back feel and traditional charm of a small town, while providing the amenities and attractions expected in a large city. Those who enjoy the outdoors will also find many opportunities to enjoy nature based activities including snorkelling, diving, jungle trekking, rafting, and boating as Terengganu is home to many of the country's most popular island holiday destinations. Here is also where you'll find Lake Kenyir, the biggest man-made lake in Southeast Asia, which is situated in the National Park, one of the world's oldest rainforest.

- REDANG ISLAND
- PERHENTIAN ISLAND
- PAYANG MARKET
- KENYIR LAKE
- LANG TENGAH ISLAND
- KAPAS ISLAND
- TENGKU TENGAH ZAHARAH MOSQUE
- TERENGGANU STATE MUSEUM
- ISLAMIC CIVILIZATION PARK

USEFUL LINKS:

www.terengganu.gov.my www.tourism.terengganu.gov.my www.mbkt.terengganu.gov.my

PUBLIC TRANSPORTATION

The town bus begins its operation from 6am until 10pm everyday transporting passengers to several tourism destinations around Kuala Terengganu. Trishaws are also available at affordable rates, especially in the town area, for travelling to short distances. If you're travelling farther away, you can hail a taxi or book one in advance. Another option for travelling around Kuala Terengganu is by using the stages bus.

COST OF LIVING

Aside from tuition fees, you will need about RM14,400 to RM20,000 per year to meet

your living expenses. This amount only covers basic necessities and does not include other major expenses such as purchasing a car, television, computer, etc. In addition, you are advised to allocate at least RM4,000 for initial expenses when you first settle down here. This may include bonds on rental property, telephone connection charges, buying textbooks, etc.

EXAMPLE OF MONTHLY EXPENSES FOR STUDENTS. FIGURES ARE IN THE LOCAL CURRENCY.

House rent	RM600
Transportation	RM50
Mobile phone and Internet	RM50
Food	RM400
Micellaneous (photocopying, stationery, entertainment)	RM100

Total RM1,200

Please note that this is an estimate of the amount a student would need monthly. Actual expenses may vary according to your individual needs and preferences.

ON CAMPUS SUPPORT SERVICES

INTERNATIONAL SERVICES

International Student Advisors are available to offer confidential advice and support on a wide range of academic and personal issues including understanding university policies and procedures, academic adjustment, and social integration.

STUDENT COLLEGES

You may visit this department for assistance in finding housing and to obtain information on housing and tenancy issues.

Centre for Student Holistic Development

There are resources available at this centre for students and graduates including assistance in establishing contact with potential employers.

CENTRE FOR STUDENT HEALTH

A counsellor is on hand to provide free medical consultation to students including on issues pertaining to transition, studies, motivation, work-life balance, relationships, and stress, among others.

FOOD

You will enjoy a wide range of local cuisine, especially rice, a staple food that is cooked in many different ways. There is a wide selection of cafes on campus to tempt your taste buds.

RETAIL SERVICES

You don't have to go far for your basic needs as there are various retail tenants on campus including general stores, bookshop, computer shop, telecommunication store and a bakery.

ISLAMIC CENTRE

You may visit this centre for advice pertaining to Islam and to receive religious guidance.

SAFETY AND SECURITY

Campus security are on regular patrols throughout the campus ensuring your safety at UMT.

ASSOCIATIONS, CLUBS AND SOCIETIES

Expand your social circle by joining one of the many clubs and associations on campus. From the political and cultural to the educational and recreational, find something that meets your interest or gives you an opportunity to learn something new.

UNIVERSITY GUEST HOUSE

We provide simple and affordable accommodation for you and your family during your first few days on campus. You can stay at the guest house while looking for more permanent accommodation or while getting your new place ready before you move in. Please make your bookings well in advance of your arrival.

ON CAMPUS TRANSPORTATION

Public transportation such as busses and taxis for travel to and from Kuala Terengganu are available throughout the day until midnight. Additionally, UMT offers shuttle bus services from students's residential houses nearby to the various faculties on campus.

ON CAMPUS INTERNET

The campus is wifi enabled ensuring access to the Internet is available not just in classrooms but also in the surrounding areas.

- 1. ONCE YOUR APPLICATION IS SUCCESSFUL, YOU WILL BE ISSUED AN OFFER LETTER BY THE CENTRE FOR ACADEMIC MANAGEMENT. A COPY OF THE OFFER LETTER WILL ALSO BE SUBMITTED TO THE INTERNATIONAL CENTRE.
- 2. YOU ARE REQUIRED TO APPLY FOR A CALLING VISA. YOU MAY OBTAIN A SINGLE ENTRY VISA FROM THE MALAYSIAN EMBASSY BY SHOWING THE CALLING VISA.
- 3. IN COUNTRIES WHERE THERE IS NO MALAYSIAN MISSION, VISA APPLICATIONS SHOULD BE MADE AT NEAREST COUNTRIES WITH MALAYSIAN EMBASSY / THE BRITISH HIGH COMMISSION/EMBASSY.
- 4. IT IS ALSO MANDATORY FOR FAMILY MEMBERS ACCOMPANYING THE STUDENT TO MALAYSIA TO OBTAIN A CALLING VISA (POSTGRADUATE STUDENT). FAILURE TO DO SO WILL RESULT IN THE STUDENT HAVING TO PAY A PENALTY OF RM500 PER FAMILY MEMBER FOR JOURNEY PERFORMED (JP).
- 5. FAMILY MEMBERS SHOULD BE BROUGHT AFTER THE STUDENT PASS HAS BEEN ISSUED.
- 6. FOR MORE INFORMATION ON VISA APPLICATION, PLEASE visit: www.imi.gov.my

VISA CHARGES

COUNTRY	FEES	COUNTRY	FEES	COUNTRY	FEES
Argentina	RM20.15	Haiti	RM16.00	Saudi Arabia	RM17.50
Bangladesh	RM20.00	Hungary	RM21.45	South Korea	RM30.00
Bolivia	RM11.00	India	RM100.00	Spain	RM11.60
Brazil	RM17.00	Israel	RM9.70	Sri Lanka	RM15.00
Bulgaria	RM21.90	Italy	RM9.50	Sudan	RM12.90
Burma	RM19.50	Japan	Gratis	Sweden	RM20.00
Chile	RM24.50	Liberia	RM13.00	Taiwan	RM20.00
China	RM30.00	Mexico	RM17.50	Thailand	Gratis
Costa Rica	RM9.00	Myanmar	RM19.50	Uruguay	RM13.50
Czechoslovakia	RM19.30	Norway	RM20.00	USA	RM6.00
Denmark	RM6.00	Pakistan	RM20.00	Venezuela	RM18.00
Dominican Republic	RM12.90	Panama	RM14.50	Vietnam	RM13.80
Ecuador	RM7.00	Peru	RM20.00	Other countries	RM20.00
Finland	RM7.00	Philippines	RM36.00		
France	RM12.90	Poland	RM26.20		
Germany	RM20.00	Portugal	RM6.50		

YOUR TO-DO CHECKLIST

A) BEFORE ARRIVAL

- Please ensure your passport is valid at least six months beyond your intended period of stay at UMT.
- 2. Please ensure you have your offer letter with you at all times. To obtain a Calling Visa, please ensure you enter Malaysia within the time span given.
- 3. Please inform the Section of International Service and Student College of the date you will be arriving. You are encouraged to schedule your arrival date on a working day, which in Terengganu is from Sunday to Thursday (8am to 4.30pm).

B) ONCE IN MALAYSIA

 Once you arrive, visit the International Centre with your passports and other related documents. You are required to submit all related documents for reference. Please note that all documents submitted must be in English. Otherwise, you are required to provide a certified translation of the documents.

- 2. You will then be given a medical check-up form issued by the Ministry of Higher Education.
- 3. You are required to undergo a medical check-up at UMT's panel clinics within 10 working days from the date of arrival. The medical check-up can only be conducted at our panel clinics. The result from check-ups done anywhere else is inadmissible. Any expenses incurred from the check-up will be borne by you.
- 4. You must complete your medical check-up before registering at the Department of Academic Management. You will also need to submit your medical form, X-ray, and blood test results to the Section of International Service.
- Once you are given a clean bill of health, you are required to pay the insurance premium as set by the International Centre. After obtaining the payment form from International Centre, you can make

- payment at the Bursar Counter. Upon payment, you will be issued a receipt, which must be immediately handed over to the International Centre to obtain a clearance form.
- 6. Once you have been issued a clearance form, you may register with the Division of Undergraduate Management.

INSURANCE

- 1. It is compulsory for all international students to have an insurance policy.
- This insurance package must be effective from the day of your registration (after the results of the medical check-up is submitted to the International Centre).
- The MINIMUM insurance premium has been set at RM300 per year. UMT will select an insurance company registered under the Ministry of Finance. Any other insurance company, within or outside Malaysia, will not be accepted.
- 4. The schedule of benefits are as follows:
 - i) Personal accident and death
 - ii) Inpatient services
 - iii) Repatriation
 - iv) Outpatient services (12am onwards)
- 5. Families of students are highly encouraged to obtain this insurance cover (on their own).
- Please note that the insurance coverage does not include the cost of the medical check-up that students must undergo or treatment of any preexisting illness.

C) AFTER REGISTRATION

 The International Centre will proceed to obtain a 1-year student pass for you upon receiving your registration slip from the Department of Academic Management. The student pass is issued annually.

- 2. In order to obtain a student pass, you must provide the following
 - a) 4 passport sized photographs (white background only)
 - b) RM10 as a personal bond
 - c) RM 60 fee for student pass
 - d) Visa fees (varies according to country). Family members will be subjected to separate visa fees.
- 3. It will take seven working days or more to obtain your student pass.
- 4. Your student pass has to be renewed annually. This must be done 4 weeks before the expiry date. Applications 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 indicating your status as a student at UMT.
- 5. For renewal, you must provide the following:
 - a) 2 passport size photographs
 - b) RM60 for student pass
 - c) Visa fees (varies according to country)
- 6. In order to renew your student pass, you 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.
- 7. It is your responsibility to ensure that your student pass and passport is valid throughout the duration of your studies at UMT.

COMPLETION OF STUDIES

- 1. You must cancel your student pass before leaving Malaysia. It is an offence not to do so.
- 2. In order to cancel your student pass, you must obtain a release letter from the Department of Academic Management. You are then required to book your ticket to return to your country as soon as possible.
- 3. You must provide a copy of your travel itinerary to the International Centre in order for them to proceed with the cancellation of your student pass at the Kuala Terengganu Immigration Department. This must be done at least two weeks in advance of your journey.
- 4. Your passport will be withheld until you provide all the necessary documents to cancel your student pass. It is your responsibility to ensure that all documents are submitted in a timely manner so that your passport can be returned to you.
- 5. You must sign the student pass cancellation form to indicate your agreement with the terms and conditions. This form must also be signed and witnessed by a Malaysian citizen.

OTHER INFORMATION

- 1. Students who have withdrawn from their studies or have been expelled cannot extend their student pass and visa.
- 2. Students who defer, withdraw, or are expelled will have their pass and visa cancelled.
- 3. Students/dependents who overstay are required to attend an interview session at the Immigration Office and a penalty might be imposed which shall be borne by the student.
- The student pass is only valid for the duration of your study at UMT. You will be required to apply for a new student pass if you decide to change university.
- 5. A student who has previously applied/registered at any one of the institutions in Malaysia and possesses a student pass under that institution are required to get a release letter from said institution in order to cancel the student pass. Otherwise, the application for a student pass under UMT cannot be processed, which will result in a delay in registration.

DIRECTOR

INTERNATIONAL CENTRE
University Malaysia Terengganu
21030 Kuala Terengganu
Terengganu, Malaysia

Tel: +609 668 4427/4810 Fax: +609 669 7418

Email: ic@umt.edu.my

	PROGRAMMES	CATEGORY	DURATION	PER SEMESTER (RM)
,	SCHOOL OF FUNDAMENTAL SCIENCES			
	 Bachelor of Science (Biological Sciences) Bachelor of Science (Chemical Sciences) 	Pure Science Pure Science	3 years 3 years	2180.00 2180.00
(SCHOOL OF INFORMATICS AND APPLIED MATHEMATICS			
4	 Bachelor of Computer Science (Software Engineering) Bachelor of Computer Science with Maritime Informatics Bachelor of Science (Financial Mathematics) Bachelor of Science (Computational Mathematics) 	Applied Science Applied Science Pure Science Pure Science	3 ½ years 3 ½ years 3 years 3 years	2300.00 2300.00 2180.00 2180.00
	SCHOOL OF MARINE AND ENVIRONMENTAL SCIENCES			
4	 Bachelor of Science (Marine Science) Bachelor of Science (Marine Biology) Bachelor of Applied Science (Biodiversity Conservation and Management) 	Applied Science Pure Science Pure Science	3 years 3 years 3 years	2300.00 2180.00 2180.00
4	4. Bachelor of Science (Analytical and Environmental Chemistry)	Pure Science	3 years	2180.00
	SCHOOL OF FISHERIES AND AQUACULTURE SCIENCES 1. Diploma in Fisheries 2. Bachelor of Applied Science (Fisheries) 3. Bachelor of Science in Agrotechnology (Aquaculture)	Applied Science Applied Science	2 years 3 years 3 years	968.00 2300.00 2300.00
	SCHOOL OF FOOD SCIENCES AND TECHNOLOGY			
4	 Bachelor of Food Science (Food Technology) Bachelor of Food Science (Food Service and Nutrition) Bachelor of Science in Agrotechnology (Post Harvest Technology) 	Applied Science Applied Science Applied Science	4 years 4 years 3 years	2300.00 2300.00 2300.00
2	1. Bachelor of Science in Agrotechnology (Crop Science)	Applied Science	4 years	2300.00
	SCHOOL OF SOCIAL DEVELOPMENT AND ECONOMICS 1. Bachelor of Management (Policy and Social Environment) 2. Bachelor of Counseling 3. Bachelor of Economics (Natural Resources)	Social Science Social Science Social Science	3 years 4 years 3 years	1970.00 1970.00 1970.00
9	SCHOOL OF MARITIME BUSINESS AND MANAGEMENT			
4	Bachelor of Management (Maritime)Bachelor of Management (Marketing)Bachelor of Management (Tourism)Bachelor of Accounting	Social Science Social Science Social Science	3 ½ years 3 years 3 years 4 years	1970.00 1970.00 1970.00 1970.00
SCHOOL OF OCEAN ENGINEERING				
4	 Bachelor of Applied Science (Maritime Technology) Bachelor of Applied Science (Electronic Physics and Instrumentation) 	Applied Science Applied Science	4 years 3 years	2300.00 2300.00
	Bachelor of Technology (Environment)Bachelor of Science (Nautical Sciences and Maritime Transport)	Applied Science Applied Science	4 years 4 years	2300.00 2300.00

BACHELORS degree admission requirements

- 1. INTERNATIONAL STUDENTS WILL BE ADMITTED BASED ON THE EQUIVALENT QUALIFICATION IN THEIR COUNTRY TO THE MALAYSIAN EDUCATION SYSTEM.
- 2. FOR APPLICANTS WHO ARE UNSURE OF THEIR COUNTRY'S EQUIVALENT QUALIFICATION, UMT CAN ASSIST BY REFERRING TO THE MALAYSIAN QUALIFICATIONS AGENCY (MQA) FOR CLARIFICATION.

LANGUAGE REQUIREMENTS

- MUST HAVE AT LEAST OBTAINED BAND 3 IN THE MALAYSIAN UNIVERSITY ENGLISH TEST (MUET) OR
- 2. MUST HAVE OBTAINED THE SAME LEVEL OF RESULTS IN ANOTHER EQUIVALENT ENGLISH LANGUAGE EXAMINATION.
- 3. APPLICANTS WHO ARE UNABLE TO FULFIL EITHER OF THE REQUIREMENTS ABOVE WILL HAVE TO UNDERGO AN INTENSIVE ENGLISH LANGUAGE COURSE PROVIDED BY THE UNIVERSITY.

HOW TO

INTERNATIONAL STUDENTS for UNDERGRADUATE PROGRAMMES

ENTRANCE REQUIREMENTS FOR UNDERGRADUATE PROGRAMMES

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

schools:

3. PROGRAMME'S SPECIFIC REQUIREMENTS:
For further information, please contact the following

 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	SCH00L	PHONE (609-668 EXT:)
1.	Dean, School of Fundamental Sciences	09-668 3144/3145/3618/3607
2.	Dean, School of Informatics and Applied Mathematics	09-668 3155/3156/3555/3320
3.	Dean, School of Marine and Environmental Sciences	09-668 3130/3506/3553/3149
4.	Dean, School of Fisheries and Aquaculture Sciences	09-668 5153/5154/4139/5003
5.	Dean, School of Food Sciences and Technology	09-668 5170/5171/4958/4931
6.	Dean, School of Social Development and Economics	09-668 3901/3902/3777/3791
7.	Dean, School of Maritime Business and Management	09-668 4155/4156/4802/4149
8.	Dean, School of Ocean Engineering	09-668 3215/3188/3691/3990

Applications can be made by submitting the completed application form. The form can be obtained from our website. Please log on to our website www.umt.edu.my to download the application form.

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.
- 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:

ACADEMIC MANAGEMENT DEPARTMENT

Universiti Malaysia Terengganu 21030 Kuala Terengganu Terengganu, Malaysia

Tel : 609-668 4532/ 4336 | Fax : 609-6684143

Emel : Akademik@Umt.edu.my

