
MFep.CC-R1/2021
#Siswazah.FEP@UKM

#FEPeXecutiveProgramme

1 | Page

Pengenalan Program / Introduction

Syarat Kemasukan / Entry Requirements

Mod & Tempoh Program / Mode of Study & Programme Duration

SARJANA (KEUSAHAWANAN DAN INOVASI)
MASTER OF (ENTEPRENEURSHIP AND INNOVATION)

Program ini diperkenalkan untuk menghasilkan graduan daripada pelbagai bidang agar mampu
meneroka, mencipta dan mengeksploitasi peluang-peluang usaha niaga baru atau memperbaharui
usaha niaga sedia ada. Program ini dibangunkan mengikut konsep “Triple Helix” iaitu gabungan
kepakaran universiti, industri/usahawan dan agensi sokongan keusahawanan negara yang merupakan
platform untuk pelajar bertukar-tukar idea mengenai persekitran perniagaan, khususnya melibatkan
keusahawanan dan inovasi.
The program is introduced to produce graduates from various fields to be able to explore, create and
exploit new venture opportunities or renew existing ventures. The program is developed according to
the concept of "Triple Helix" which is a combination of university expertise, industry/entrepreneurs and
national entrepreneurship support agencies which is a platform for students to exchange ideas on the
business environment, especially involving entrepreneurship and innovation.

1. Ijazah Sarjanamuda dengan kepujian dengan PNGK yang baik dari UKM atau institusi pengajian
tinggi lain yang diiktiraf oleh Senat UKM;
Bachelor with honors with a good CGPA from UKM or another higher learning institution recognized
by the UKM Senate;

ATAU / OR;

2. Kelulusan lain yang setaraf dengan Ijazah Sarjanamuda dengan kepujian dengan PNGK yang baik
dari UKM atau institusi pengajian tinggi lain yang diiktiraf oleh Senat UKM;
Other qualifications which are equivalent to Bachelor with honors with a good CGPA from UKM or
another higher learning institution recognized by the UKM Senate;

DAN / AND;

3. Memenuhi syarat-syarat lain yang ditetapkan oleh program atau fakulti

Meet other requirements set by the program or faculty

● Mod Pengajian : Kerja Kursus / Mode of Study : Course Work

● Separuh Masa : 1½ tahun / Part Time : 1½ years
*Kuliah akan dijalankan antara 8.30 pagi - 1.00 tengah hari dan 2.00 petang - 6.30 petang (Sabtu - Ahad) / All lectures
will be conducted between 8.30am - 1.00pm and 2.00pm - 6.30pm

MFep.CC-R1/2021
#Siswazah.FEP@UKM

#FEPeXecutiveProgramme

2 | Page

Kelebihan Program / Programme Advantages

Yuran Program / Programme Fee

Cara untuk memohon / How to apply

Bagi calon antarabangsa, keperluan Bahasa Inggeris mestilah memenuhi syarat skor atau band
minimum yang ditetapkan iaitu 550 (TOEFL) atau 6 (IELTS)
For international candidates, requirements for English Language is minimum 550 (TOEFL) or 5.5
(IELTS).

• Memenuhi keperluan MQA
Fulfill the MQA requirement

• Selaras dengan perkembangan ilmu semasa dan memenuhi kehendak industri dan pihak
berkepentingan
In accordance with the current knowledge development and fulfil the industry needs and interested
parties

• Melahirkan pengamal yang mahir dan berpengetahuan
Producing knowledgeable and skilled practitioner.

Warganegara / Citizens
Yuran / Fees Separuh Masa / Part Time

Semester pertama / 1st semester RM8500.00

Semester seterusnya / Subsequent semester RM7500.00
Yuran secara pakej: RM23500.00

Pendaftaran secara online melalui https://smp.ukm.my/espeed/ setahun dua kali
pengambilan (pengambilan Mac dan September). Yuran permohonan sebanyak RM50.00 (untuk
pemohon tempatan) dan USD30.00 atau RM100.00 (untuk pemohonan antarabangsa) dibuat ke
akaun CIMB Bank Berhad atas nama Pusat Kembangan Pendidikan (8002233817).

Online registration via https://smp.ukm.my/espeed/ (Mac and September Intake). Application fee of

RM50.00 (for Malaysian application), USD30.00 or MYR100.00 (for International applicants) has to

be paid to Pusat Kembangan Pendidikan, CIMB account number (8002233817).

Keperluan Bahasa Inggeris / Requirement for English Language

MFep.CC-R1/2021
#Siswazah.FEP@UKM

#FEPeXecutiveProgramme

3 | Page

Semester

Kod Kursus

/ Course
Code

Nama Kursus / Course Name

Taraf Kursus /
Category

U
nit

/
U
nit
s

Semester I

Semester
I

EPPK 6014
Teori, Proses dan Amalan Keusahawanan
Theory, Process and Practice of Entrepreneurship

W
4

EPPK 6024
Keusahawanan Kewangan dan Perakaunan
Finance and Accounting Entrepreneurship

W
4

EPPK 6054
Undang-undang Perniagaan
Law of Business

W
4

EPPK 6113
Pemasaran untuk Perniagaan Kecil dan Sederhana

 Marketing for Small Medium Business
W

3

Jumlah Unit / Total Units

15

Semester

II

Semester
II

EPPK 6034
Inovasi dan Kreativiti dalam Perniagaan
Innovation and Creativity in Business

P
4

EPPK 6043
Pengurusan Sumber Manusia untuk Perniagaan Kecil
dan Sederhana
Human Resource Management for Small and Medium
Business

P
3

EPPK 6083
Pengurusan Kualiti dan Projek Bersepadu
Quality Management and Integrated Project

P
3

EPPK 6094

Rancangan Perniagaan untuk Enterpris Baru
Business Plan for New Enterprises

P
4

Jumlah Unit / Total Units

14

Semester

III

Semester
III

EPPK 6103
Pengurusan Rantaian Bekalan dan Nilai
Value and Supply Chain Management

P
3

EPPK 6034
Merancang dan. Memulakan Perniagaan (Projek Mercu)
Planning and Starting of Business (Cap Stone Project)

P
5

EPPK 6065
Citra Wirausaha
Entrepreneurial Image

P

3

Jumlah Unit / Total Units

11

Jumlah Keseluruhan / Grand Total

40

**Nota: W = Wajib / Compulsory; P =Pilihan / Elective AU – Audit / Audit
*Subject to change

Sebaran g pertanyaan lanjut, sila hubungi Penyelaras Program /

Any enquiry please contact Programme Coordinator

DR. NOOR AZUAN HASHIM
azuan@ukm.edu.my

Modul Program untuk separuh masa / Course Modules for part time

mailto:azuan@ukm.edu.my

