

(Diisi oleh BJIM)

KOD RUJUKAN / REF. FILE

KOD BORANG / FORM CODE

YYYY/PTJ/BIDANG/XXX

KOD PROJEK / PROJECT CODE

YYYY/PTJ/BIDANG/XXX

**BORANG PERMOHONAN
GERAN LIBATSAMA UNIVERSITI-KOMUNITI 2015
APPLICATION FORM
UNIVERSITY-COMMUNITY ENGAGEMENT GRANT 2015**

A. MAKLUMAT PROJEK / DETAILS OF PROJECT(i) **Tajuk (BM):***Title (English) :*

(ii)

Tema : **Kesihatan**
Themes: *Health* **Ekonomi**
Economic **Persekitaran**
Environment **Kebudayaan / Warisan /Seni**
Culture / Heritage / Arts **Pendidikan**
Education **Sosial**
*Social***Bidang utama:**
Specific Area: **Tenaga**
Energy **Air**
Water Safety **Biodiversiti**
Biodiversity **Teknologi Komunikasi & Informasi/ Teknologi**
Information & Communication Technology/Technology **Kemiskinan**
Poverty **Pertanian**
Agricultural **Penjagaan Paliatif**
Palliative Care **Kawalan Penyakit**
Disease Control **Jujukan Minda**
Neuroscience **Muzik**
Music **Drama** **Lain-lain (sila nyatakan:**
Others (Please specify)

(vi) **Sejarah Penglibatan dalam Libatsama Komuniti (Geran BJIM) :**
History of involvement in Community Engagement (BJIM Grant) :

BIL. / NO.	TAJUK / TITLE	JENIS GERAN / TYPE OF GRANT	TARIKH MULA & TAMAT / DATE START & END
1.			
2.			
3.			

(vii) **Bidang Kepakaran :**
Area of Expertise :

C. MAKLUMAT PROJEK / PROJECT INFORMATION

(i) **Adakah tajuk projek yang sama dipohon di bawah geran lain?:** Ya Tidak
Have you apply other grants for this project? Yes No

Jika Ya, mohon nyatakan :
If yes, please provide the details:

BIL. NO.	NAMA GERAN NAME OF GRANT	TAHUN YANG DILULUSKAN YEAR OF APPROVAL	JUMLAH (RM) AMOUNT (RM)

(ii) **Tempoh Projek :**
Duration of Project :

Tempoh : (bulan/month)
Duration :

Tarikh Mula : (dd/mm/yyyy)
Start Date :

Tarikh Tamat: (dd/mm/yyyy)
End Date :

(iii)	Ahli Projek : <i>Project Members:</i>					
	BIL. NO.	NAMA/NO. KAKITANGAN NAME/STAFF NO.	PUSAT PENGAJIAN/ INSTITUT/PUSAT/UNIT SCHOOL/INSTITUTE/ CENTRE/UNIT	JAWATAN POST	KEPAKARAN EXPERTISE	Emel & No. Telefon/ email & Telephone No.
(iv)	Penglibatan Pelajar USM Sebagai Ahli Projek : <i>Participation by USM Student(s) as member of the project</i>					
	BIL. NO.	NAME PELAJAR NAME OF STUDENT(S)	BIDANG PENGAJIAN / TAHUN PENGAJIAN FIELD OF STUDY / YEAR	PUSAT PENGAJIAN/ UNIT/ INSTITUTE SCHOOL/CENTRE/ INSTITUTE		
(v)	Ringkasan Kertas Cadangan: <i>Summary of Proposal:</i>					

(a) Latar Belakang Projek
Background of the Project

(b) Objektif
Objective (s)

(c) Kumpulan Sasaran (Nyatakan siapa, anggaran bilangan dan lokasi)
Target Group (Please state who, estimated number and location)

i. Bil

ii. Bil

iii. Bil

Lokasi : **Bandar**
Location *Urban*

Luar Bandar
Rural

(d) Kaedah Pelaksanaan
Methodology

(e) Carta Gantt & Carta Perbatuan
Gantt Chart & Milestones

(f) Adakah pemindahan ilmu atau kemahiran dilaksanakan kepada kumpulan sasaran?

Is there transfer of knowledge and/or skills in this project to the target group?

Ya

Tidak

Jika Ya, mohon nyatakan:

If yes, please provide the details:

Pemindahan ilmu:-

Transfer of knowledge

i.

ii.

iii.

Pemindahan kemahiran:-

Transfer of skills

i.

ii.

iii.

(g) Hasil/Faedah Dijangka / Impak kepada Komuniti (Nyatakan cara aspek ini akan dinilai)

Expected Results/Benefits/ Impact on Community(Please state how these aspects will be measured)

(g) Hasil/ Faedah Dijangka/Impak kepada USM

Output/Expected Outcomes/Impact to USM

(h) Kelestarian projek (projek boleh diulang laksana, penyeliaan minima, kos yang rendah, sumber, pembangunan modal insan, kepelbagaian). [Rujuk Lampiran A untuk penerangan]

[Refer to Appendix A for details]

D. PENAJA / RAKAN USAHASAMA LAIN (sekiranya berkaitan)
OTHER SPONSORS/COLLABORATORS(if applicable)

(i)	BIL. NO.	PENAJA SPONSORS	NAMA WAKIL & NO. TEL./EMEL CONTACT PERSON & TEL. NO./EMAIL	DALAM BENTUK <i>IN KINDS</i> (Sila nyatakan jenis bentuk/ <i>Please state the type of kinds)</i>	JUMLAH (RM) AMOUNT (RM)	
(ii)	BIL. NO.	RAKAN USAHASAMA (sekurang-kurangnya 3 rakan) <i>COLLABORATORS</i>	NAMA WAKIL & NO. TEL./EMEL CONTACT PERSON & TEL. NO./EMAIL	DALAM BENTUK <i>IN KINDS</i> (Sila nyatakan jenis bentuk/ <i>Please state the type of kinds)</i>	JUMLAH (RM) (sekiranya berkaitan) AMOUNT (RM) <i>(if applicable)</i>	MoA/MoU/Surat Peretujuan (Sila sertakan bukti kerjasama) <i>(MoA/MoU/Letter of Acceptance)</i> <i>(Please attach proof of collaboration)</i>

E. BAJET KEWANGAN / FINANCIAL BUDGET

Nyatakan anggaran bajet bagi projek libatsama universiti-komuniti <i>Indicate estimated budget for the university-community engagement project</i>					
	Vot <i>Vot</i>	Perincian Bajet <i>Budget Details</i>	Jumlah dipohon (RM) <i>Amount requested (RM)</i>		
			Tahun 1 <i>Year 1</i>	Tahun 2 <i>Year 2</i>	Tahun 3 <i>Year 3</i>
(i)	21000	Perbelanjaan Perjalanan dan Sara Hidup <i>Travelling expenses and subsistence</i>			
(ii)	22000	Pengangkutan Barang <i>Transportation of Goods</i>			
(iii)	23000	Komunikasi dan Utiliti (Telefon, Faks, Pos, dll) <i>(Communication and Utilities (Phone, Fax, Postage etc.))</i>			
(iv)	24000	Sewaan (Rental)			

(v)	25000 Bahan Makanan dan Minuman <i>(Food and Beverages)</i>				
(vi)	26000 Bekalan Bahan Mentah dan Bahan-bahan untuk Penyelenggaraan dan Pembaikan <i>(Supply of Raw Materials & Materials for Repair & Maintenance)</i>				
(vii)	27000 Bekalan & Bahan-bahan Lain <i>Supplies & Other Materials</i>				
(viii)	29000 Perkhidmatan Ikhtisas & Hospitaliti (Percetakan, Keraian, Jamuan, dll) <i>Professional services & hospitality (printing, tea/lunch/dinner, etc.)</i>				
		JUMLAH (TOTAL)			
		JUMLAH KESELURUHAN (TOTAL AMOUNT)			

NOTA:

- 1. Pemohon tidak boleh menarik/membatalkan projek selepas menggunakan peruntukan yang diluluskan oleh BJIM**
Cancellation and termination of project are not allowed once the allocation of the budget has been utilized.
- 2. Staf USM Gred 41 dan ke atas hanya boleh menuntut elaun makan dan perjalanan sahaja.**
USM staff Grade 41 and above are entitled for subsistence and travel allowances only.
- 3. Pembelian menggunakan VOT35000-Alatan tidak dibenarkan di bawah geran BJIM**
No procurement under Vot 35000
- 4. Semua tuntutan perlu mematuhi bajet yang telah diluluskan**
All claims must comply with the approved budget
- 5. Laporan kemajuan mesti dihantar ke BJIM setiap 6 bulan. (Untuk Perhatian Penolong Pendaftar, Pejabat Jaringan Komuniti)**
Progress report must be submitted every 6 months to the BJIM (Attention: Assistant Registrar, Office of Community Network).
- 6. Bagi projek yang dijalankan bagi tempoh dua (2) tahun, seorang wakil projek dibenarkan untuk memohon yuran pendaftaran dan kos perjalanan bagi menghadiri persidangan/seminar libatsama universiti-komuniti**
Application for registration fee and travelling expenses (limited to one person) to participate in the conference/seminar on university-community engagement will be allowed for project(s) with the duration of two years.

Tarikh :
Date

Tandatangan Pemohon :
Applicant's Signature

**ULASAN OLEH TIMBALAN DEKAN / TIMBALAN PENGARAH / PENERUSI / WAKIL TETAP
PUSAT/INSTITUT (JIM)**

F. RECOMMENDATION BY DEPUTY DEAN / DEPUTY DIRECTOR / CHAIRPERSON / REPRESENTATIVE
OF CENTRE/INSTITUTE (ICN)

(i) **Ulasan Umum / General Comments :**

.....
.....
.....
.....
.....

(ii) **Sila pastikan semua maklumat disempurnakan / Please ensure all required information are provided.**

Tajuk dalam Dwibahasa
Title in Malay and English Languages

Maklumat Rakan Usahasama/ Penaja
Information on Collaborators/Sponsors

Tema dan Bidang Utama
Theme and specific area

Perincian Bajet*
*Budget Details**

Tempoh Pelaksanaan Projek
Project Implementation Duration

Lampiran Berkaitan (sekiranya ada)
Related Attachments (if applicable)

* Perincian bajet harus dinyatakan dengan lebih jelas dan terperinci.
Budget details have to be clearly specified.

Nama :
Name

Tandatangan :
Signature

Tarikh :
Date

G. SOKONGAN OLEH DEKAN/PENGARAH/KETUA JABATAN

RECOMMENDATION BY DEAN/DIRECTOR/HEAD OF DEPARTMENT

Sila tandakan (√) / Please tick (√)

A. Disokong / Recommended

B. Tidak Disokong / Not Recommended

Ulasan Umum / General Comments:

.....
.....
.....
.....

Nama :
Name

Tandatangan:
Signature

Tarikh :
Date

H. PERAKUAN OLEH PANEL PENILAI

RECOMMENDATION BY THE PANEL EVALUATOR

Sila tandakan (✓) / Please tick (✓)

Perakuan/ Recommendation :

- C. **Disokong / Recommended**
- D. **Pindaan Diperlukan / Amendments Required**
- E. **Tidak Disokong / Not Recommended**

Ulasan Umum / General Comments :

.....

.....

.....

.....

.....

Nama :
Name

Tandatangan:
Signature

Tarikh:
Date

I. PERAKUAN OLEH PENGARAH JARINGAN KOMUNITI, BJIM
RECOMMENDATION BY DIRECTOR COMMUNITY NETWORK UNIT, BJIM

Sila tandakan (✓) / Please tick (✓)

Perakuan/ Recommendation :

- A. **Disokong / Recommended**
- B. **Pindaan Diperlukan / Amendments Required**
- C. **Tidak Disokong / Not Recommended**

Ulasan Umum / General Comments :

.....

.....

.....

.....

Nama :
Name

Tandatangan:
Signature

Tarikh:
Date

J. KELULUSAN OLEH TIMBALAN NAIB CANSELOR (BJIM)
APPROVED BY DEPUTY VICE CHANCELLOR (DICN)

Sila tandakan (√) / Please tick (√)

A. Diluluskan / Approved

B. Pindaan Diperlukan / Amendments Required

C. Tidak Diluluskan / Not Approved

Ulasan Umum :

General Comments :

.....
.....
.....
.....
.....
.....

Nama :
Name

Tandatangan:
Signature

Tarikh:
Date

GLOSARY OF SUSTAINABILITY

ECONOMIC SUSTAINABILITY	Employing existing resources optimally so that a responsible and beneficial balance can be achieved over the longer term
SOCIAL SUSTAINABILITY	Engaging in formal and informal processes, systems, structures, and relationships to actively support the capacity of current and future generations to create and provide a good quality of life
ENVIRONMENTAL SUSTAINABILITY	Maintaining rates of renewable resource harvest, pollution creation, and non-renewable resource depletion that can be continued indefinitely
HEALTH SUSTAINABILITY	Mobilizing existing community and provider resources in a coordinated effort to improve the health and well-being of the community
EDUCATION SUSTAINABILITY	Including everyone in the community/society to acquire the knowledge, skills, attitudes and values necessary to shape a sustainable future
HERITAGE/CULTURE SUSTAINABILITY	Mobilizing stakeholders to preserve the cultural heritage, valuing the past and planning for the future

EVALUATION FORM UNIVERSITY-COMMUNITY ENGAGEMENT PROJECT

Nama: Pusat Pengajian/Pusat/Institut:

Likert Scale for grading each criterion

1 Poor
 2 Minimum
 3 Moderate
 4 High
 5 Very High

No.	CRITERIA	RATING BY										HEAD OF PANEL'S REMARKS
		APPLICANT					EVALUATION PANEL					
		1	2	3	4	5	1	2	3	4	5	
SIGNIFICANCE												
1.	Consistent with APEX agenda - "Reaching out to the disadvantaged and marginalized especially those in the local & regional community.											
2.	Consistent with MOHE's vision, mission and outcome - "Appropriateness, Affordability, Accessibility & Availability"											
3.	Consistent with CAP: Industry/Community-Academia – "Engagement implies working together on a win-win basis"											
4.	Meets the request/critical need of the community											
5.	Ability to cascade down to an extensive target group											
CONTEXT												
6.	Matches the expertise of team members (Records of service or contribution over a sustained period of time that has a significant											

No.	CRITERIA	RATING BY										HEAD OF PANEL'S REMARKS		
		APPLICANT					EVALUATION PANEL							
		1	2	3	4	5	1	2	3	4	5			
	community benefit													
7.	Attempts to solicit various sources of funding in kind or cash													
8.	Utilises multi-disciplinary approach (involves people from different disciplines, communities/ industries)													
9.	Utilises transdisciplinary approach (involves people from different schools)													
10.	Utilises multi-dimensional approach (traverses the Arts and the Sciences for eg. Economics, politics, medicine and ICT)													
11.	Incorporates student movement													
12.	Criteria set by university-community engagement: (a) inclusiveness (b) transformation (c) capacity building													
13.	Utilises appropriate methodology (including documentation of process and product) and clear delivery/deliverables seen in Gantt Chart.													
14.	Successfully completed at least one engagement project from the team													
SCHOLARSHIP														
15.	Promotes generation, dissemination and application of knowledge/skills/ competencies													
16.	Promotes generation, training and use of skills/competencies													
17.	Has potential for gathering data for research and publication													
18.	Has potential to promote ethics and humanistic													

No.	CRITERIA	RATING BY										HEAD OF PANEL'S REMARKS	
		APPLICANT					EVALUATION PANEL						
		1	2	3	4	5	1	2	3	4	5		
	values												
19.	Has potential to receive scholarly/academic recognitions/awards												
IMPACT													
20.	Has implications on: <ul style="list-style-type: none"> • policies • practices • procedures • intervention program 												
21.	Has potential to improve the quality of life of target community (well being, economic, social, education, environment)												
22.	Has potential to receive societal /community/ institutional recognitions/awards												
23.	Has potential to promote and raise the name of USM												
24.	Has potential to receive funding and other types of contributions from industry/ community												
SUSTAINABILITY													
25.	Demonstrates continuity of work after activity on project is completed												
26.	Demonstrates continuity of effect/impact on the given and target group												
27.	Demonstrates transfer of knowledge/skills												
28.	Empowers the target group												
	Mean												

**SENARAI SEMAK PERMOHONAN PROJEK LIBATSAMA
UNIVERSITI-KOMUNITI/ UNIVERSITI-INDUSTRI
CHECKLIST OF UNIVERSITY-COMMUNITY/UNIVERSITY-INDUSTRY
ENGAGEMENT PROJECT**

BJJM	
FAIL REF:	

Nama Pemohon:
Name of Applicant:

Arahan kepada pemohon / *Instruction To Applicant:*

Sila kemukakan borang permohonan melalui Timbalan Dekan/ Timbalan Pengarah/Pengerusi/Wakil Tetap PTJ (JIM). / *Please submit application form through Deputy Dean/Deputy Director/Chairperson/ Representative of Centre/Instiute (ICN)*

BIL. No.	PERKARA <i>item</i>	PEMOHON <i>Applicant</i>	PEJABAT BJJM <i>DICN's Office</i>
1.	Borang Permohonan yang telah lengkap <i>Completed Application Form</i>		
2.	Carta Gantt aktiviti projek <i>Gantt Chart of Project Activities</i>		
3.	Sasaran pencapaian dan tarikh <i>Milestones and Dates</i>		
4.	Justifikasi butiran bajet <i>Justification of budget details</i>		
5.	Permohonan ditandatangani oleh pemohon <i>Signature of applicant</i>		
6.	Borang Penilaian yang telah lengkap <i>Completed Evaluation Form</i>		
7.	Permohonan diulaskan oleh Timbalan Dekan/ Timbalan Pengarah/Pengerusi/ Wakil Tetap PTJ (JIM). <i>Signature of Deputy Dean/Deputy Director/Chairperson/ Representative of Centre/Institute (ICN)</i>		
8.	Permohonan diperakukan oleh Dekan/Pengarah/Ketua Jabatan <i>Signature of Dean/Director/Head of Department</i>		