\leq RM 20,000)/-
------------------	-----

Version No.: 04 Revision No.: 03

Effective Date: 10th March 2021 Workstation: STADD

900	Ref No.:

OFFICE OF DEPUTY RECTOR (STUDENT DEVELOPMENT & COMMUNITY ENGAGEMENT) INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA

PROGRAMME PROPOSAL FORM (PPF)

K/C/D/I/O/M:		

	K/C/D/1/O/M:	
REMINE	DER: PLEASE FILL UP THE FORMS COMPLETELY.	For Office Use: Please tick (/) if applicable
1.	PROGRAMME	
i. Name	of Programme :	Community Service
		International
		Fund Raising
ii. Orgai	niser/s :	Acquiring Sponsorship
iii. Venu	e :	
iv. Start	: Date : End Date :	Other : (Please Specify)
v. Expe	cted No. of Participant (s) : International :	(Fleuse Specify)
	Local :	
vi. Colla	borations :	
2.	TYPES OF PROGRAMME (Please tick (/) which relevant) Student Department Invitational Programme Others (Please Specify) Others (Please Specify)	Credited Programme (not entitled for STAR's Point)
3.	KULL./DEPT./UNIT IN-CHARGE:	
4.	SOCIETY/CLUB/ASSOCIATION:	
5.	TYPE OF ACTIVITY: Participation Competition	
6.	LEVEL OF ACTIVITY (Please tick (/) which relevant)	
	University National International Society/Department	Compulsory Programme (not entitled for STAR's Point)

PROGRAMME PROPOSAL FORM Page 1

7.	<u>VARIATION OF ACTIVITY</u> (Please tick (/) which relevant)						
	Attending Cer Bulletin/ New Community So Counseling Annual Gener	sletter ervice	Cultural Debate Educationa Entreprena Promotion	eurship	Intellectua Leadership Recreation Social Gat Seminar/C	Sport	t
8.	SDG GOALS	(Please tick (/) which relev	vant)			
	Goal 1: No Po	verty	Goal 2:	: Zero Hunger		Goal 3: Good Health & W	ell-being
	Goal 4: Qualit	y Education	Goal 5:	: Gender Equality		Goal 6: Clean Water & Sa	nitation
	Goal 7: Afford & Clea	lable an Energy		: Decent Work & Economic Grow		Goal 9: Industry, Innovat & Infrastructure	ion
	Goal 10: Redu	uce Inequalities	Goal 1	1: Sustainable Cit & Communities	ties G	Goal 12: Responsible Con & Production	sumption
	Goal 13: Clim	ate Action	Goal 14	4: Life Below Wa	ter 🔲 G	Goal 15: Life on Land	
	Goal 16: Peac & St	e, Justice rong Institutions	Goal 17	7: Partnership for for the goals			
9.	MAQASID S	HARIAH (Pleas	e tick (/) wh	ich relevant)			
	Faith Life Intellect Lineage Wealth		-				
10.	MISSION O	<u> IIUM (</u> Please	tick (/) whic	ch relevant)			
	Islamisation Internationalis Integration	zation					
11.	STUDENT IN	I-CHARGE					
PO	SITION		NAME		MATRIC NUMBER	MOBILE NUMBER	SIGNATURE
Progran	nme Manager						
Secreta Progran	ry of the						
	er of the						
Progran							
Preside	nt of Society/						

Association /Club

PROGRAMME PROPOSAL FORM Page 2

^{*} PLEASE REFER DISCLAIMER

12. <u>UNDERTAKING</u>

	(Programme Manager) Name : Date :	
13.	FINANCIAL REQUIREMENT: Balanc	e of budget available:
9.1	Budget requested from :-	
	i. STADD/CCSC/EDC/SDC: RM CENSERVE/IWON/CiTRA/	ii. Mahallah : RM
	iii. Kulliyyah : RM	iv. Sponsors : RM (please attached list of potential sponsors – if any)
9.2	Total Budget :RM	Transportation: Quantity:
		Type: BUS /MINIBUS / VAN/ LORRY /4WD / MPV
	Other sources of income (please attach):-	
9.3	1.	RM
5.5	2.	RM
14.	<u>RECOMMENDATION</u>	
	VISOR/COORDINATOR LOW (MAHALLAH)	ii. OFFICER-IN-CHARGE (K/C/D/I/O/M)/ ASSISTANT DIRECTOR (for joint/collaboration programme, signature of the main organiser is required in the Joint Programme Form)
Remai	rks:	
Signat	ure and stamp:	Remarks:
Date	:	budget recommended : KM
Date	•	Signature and stamp :
		Date :
	AD OF DEPARTMENT/DEPUTY DIRECTOR TY DEAN/ PRINCIPAL	iv. DEAN/DIRECTOR
Remar	ks :	Remarks :
Budge	t recommended/Approved :RM	Budget recommended/Approved :RM
Transp	oort:	Transport:
Signat	ure and stamp:	Signature and stamp :
Date:		Date:

I hereby certify that the above information given are true and correct as to the best of my knowledge.

PROGRAMME PROPOSAL FORM Page 3

V. DEPOTT RECTOR (STODERT DEVELOPMENT & CO.	"PONTITE ENGAGEMENT) (II applicable)
Remarks :	
Signature and stamp :	
Date:	
15. APPROVAL FROM THE EXECUTIVE DIRECTOR	R OF FINANCE DIVISION AND RECTOR OF IIUM (if applicable)
i. EXECUTIVE DIRECTOR, FINANCE DIVISION	ii. RECTOR
Remarks :	Remarks :
Signature and stamp :	Signature and stamp :
Date :	Date :
<u>GUIDELINES:</u>	

V DEDITY DECTOD (STUDENT DEVELOPMENT & COMMUNITY ENGAGEMENT) (if applicable)

- 1. Please submit 1 original PPF and 1 proposal paper (please refer to the guideline/checklist below for submission of the proposal) with the completed form to the staff in-charge.
- 2. Duration for Submission of Proposal are as follows:-

Level of Programme	Submission of working papers to the officer in-charge
University/Club level	Not less than 21 days before the date of programme
National level & Programmes that require sponsorship from outside, regardless of level	Not less than 3 months before the date of programme
Regional/International level	Not less than 6 months before the date of programme
Invitational	Not less than 9 days before the date of programme

- 3. All banners, buntings, media statements and official letters must be approved by the relevant offices.
- The Programme Report and Financial Report forms must be submitted to the staff in-charge not more than **14 days** after the programme.
- 5. Please refer to the relevant Kulliyyah/Centre/Division/Mahallah officers, Advisors and E-book Guidelines and Procedures on Student Activities for detailed guidelines.
- 6. All selling/cooking activities must get recommendation from Residential and Services Department (RSD) before submitting programme proposal for approval.
- 7. * DISCLAIMER: The University's Authority shall not be held responsible for any insufficient of sponsorship fund or overspend of approved budget. The programme organizer/s shall be fully accountable to the third parties or any other expenses declared under sponsorship allocation and any additional expenditure of approved budget.

PROGRAMME PROPOSAL FORM Page 4