

LAMPIRAN 1

Jadual Kelulusan Surat Cara (MoU/MOA) Yang Dimasuki Antara Universiti Dengan Pihak Ketiga

KATEGORI	KETERANGAN	PIHAK YANG TERLIBAT
KATEGORI 1 (K1)	<p><u>Memorandum Persefahaman (MoU)</u></p> <p>MOU yang memberi manfaat yang lebih baik kepada Universiti</p> <ul style="list-style-type: none"> - MoU hendaklah mengikut format Pekeliling Bil. 5 Tahun 2008, Kementerian Pengajian Tinggi; atau - Mengikut intipati peruntukan yang ada dalam Pekeliling Pentadbiran Bil. 5 Tahun 2008 <p>Dipersetujui boleh ditandatangani oleh Naib Canselor* terlebih dahulu dan kemudiannya dibawa ke Lembaga Pengarah Universiti untuk pengesahan.</p> <ul style="list-style-type: none"> • Bagaimanapun, sekiranya MoU tersebut melibatkan: <ul style="list-style-type: none"> (i) guna tanah Universiti; (ii) parti politik; (iii) kerajaan luar negara; atau (iv) tiada komitmen kewangan secara langsung; <p>hendaklah mendapatkan kelulusan seperti dalam Kategori 4.</p>	<ul style="list-style-type: none"> • Kerajaan Malaysia, mana-mana Kerajaan Negeri dalam Persekutuan, agensi Kerajaan Malaysia atau agensi Kerajaan Negeri dalam Persekutuan Dimasuki dengan Kerajaan Malaysia atau mana-mana agensi Kerajaan Malaysia atau agensi dalam Persekutuan, Yayasan, Universiti dalam dan luar negara, swasta dan badan antarabangsa yang berkaitan dengan: <ul style="list-style-type: none"> (i) program akademik; (ii) pertukaran staf dan pelajar; (iii) aktiviti lain yang berbentuk akademik & penyelidikan; (iv) program ko-kurikulum pelajar; dan (v) aktiviti lain yang memberi faedah yang difikirkan suai manfaat kepada Universiti oleh Naib Canselor
KATEGORI 2 (K2)	<p><u>Perjanjian (MOA)</u></p> <p>(1) MOA yang berkaitan program akademik, pertukaran staf dan pelajar, mobiliti dan aktiviti lain yang berbentuk akademik dan penyelidikan; dan</p> <p>(2) MOA yang berkaitan sumbangan kewangan dalam bentuk biasiswa, derma, wakaf, endowmen dan geran atau dana bagi faedah UPM.</p>	<ul style="list-style-type: none"> • Dimasuki dengan Kerajaan Malaysia, mana-mana Kerajaan Negeri dalam Persekutuan, agensi Kerajaan Malaysia atau agensi Kerajaan Negeri dalam Persekutuan, Yayasan, Universiti dalam dan luar Negara yang berkaitan dengan: <ul style="list-style-type: none"> (a) program akademik; (b) pertukaran staf dan pelajar;

	<ul style="list-style-type: none"> • MOA yang <u>tiada timbal balas kewangan</u>. • Timbal balas kewangan tidak termasuk balasan <i>in kind</i>. • Bagaimanapun, sekiranya ada timbal balas daripada UPM hendaklah mendapatkan kelulusan seperti dalam Kategori 3. • Dipersetujui boleh ditandatangani oleh Naib Canselor* dan kemudian dibawa ke: <ul style="list-style-type: none"> (1) Jawatankuasa Tetap Kewangan (JKTK) untuk makluman mengenai nilai/jumlah yang diterima oleh UPM; dan (2) Lembaga Pengarah Universiti (LPU) untuk pengesahan. 	<p>aktiviti lain yang berbentuk akademik dan penyelidikan; atau pembangunan sahiah pelajar dan staf.</p> <ul style="list-style-type: none"> • Dimasuki dengan mana-mana GLC (<i>Government Linked Company</i>), atau badan swasta atau mana-mana orang bagi apa-apa sumbangan kewangan dalam bentuk biasiswa, derma, wakaf, endowmen dan geran bagi faedah UPM.
<p>KATEGORI 3 (K3)</p>	<p><u>Perjanjian (MOA)</u></p> <p>(1) MOA yang berkaitan program akademik, pertukaran staf dan pelajar, mobiliti dan aktiviti lain yang berbentuk akademik dan penyelidikan; dan</p> <p>(2) MOA yang berkaitan sumbangan kewangan dalam bentuk biasiswa, derma, wakaf, endowmen dan geran atau dana bagi faedah UPM bagi tujuan penyelidikan / perundingan/ akademik.</p> <ul style="list-style-type: none"> • <u>UPM memberi sumbangan kewangan atau timbal balas kewangan termasuk perbelanjaan yang menggunakan sumber kewangan Universiti.</u> • Sumber kewangan atau timbal balas kewangan tidak termasuk balasan <i>in kind</i>. • Dibawa ke Jawatankuasa Tetap Kewangan (JKTK) untuk perakuan MOA boleh ditandatangani; dan 	<ul style="list-style-type: none"> • Dimasuki dengan Kerajaan Malaysia, mana-mana Kerajaan Negeri dalam Persekutuan, agensi Kerajaan Malaysia atau agensi Kerajaan Negeri dalam Persekutuan, Yayasan atau Universiti dalam dan luar negara. • Dimasuki dengan mana-mana GLC (<i>Government Linked Company</i>), atau badan swasta atau mana-mana orang bagi apa-apa sumbangan kewangan dalam bentuk biasiswa, derma, wakaf, endowmen dan geran atau dana bagi faedah UPM bagi tujuan penyelidikan/ perundingan/ akademik. • Dimasuki dengan badan antarabangsa seperti United Nation, UNICEF, WHO dan EU SEARCA.

	<ul style="list-style-type: none"> • Dibawa ke Lembaga Pengarah Universiti (LPU) untuk pengesahan. • Dipersetujui MOA boleh ditandatangani oleh Naib Canselor* selepas MOA diperakukan oleh JKTK. 	
<p>KATEGORI 4 (K4)</p>	<p><u>Memorandum Persefahaman (MoU) /Perjanjian (MOA)</u></p> <p>MOU/MOA berkaitan dengan:</p> <p>(i) guna tanah kosong; dan (ii) guna tanah untuk pembangunan projek</p> <ul style="list-style-type: none"> • Dipersetujui untuk mendapatkan kelulusan terlebih dahulu: <ul style="list-style-type: none"> (1) Jawatankuasa Tetap Kewangan (JKTK); (2) Jawatankuasa Pembangunan dan Aset Tanah (JKPTA); dan (3) Lembaga Pengarah Universiti (LPU). • Dipersetujui boleh ditandatangani oleh Naib Canselor* selepas perakuan dan kelulusan JKTK, JKPTA dan LPU dan apa-apa kelulusan daripada Kementerian yang berkaitan diperolehi terlebih dahulu. • Universiti hendaklah mengikut dan mematuhi prosedur yang dikeluarkan oleh Kementerian Pengajian Tinggi berkaitan guna tanah Universiti. • Bagi pembangunan projek guna tanah Universiti, disarankan untuk dibawa ke Jawatankuasa Induk Pelaburan untuk pandangan dan perakuan berkaitan dengan konsep, risiko dan kebolehpayaan projek tersebut. 	<ul style="list-style-type: none"> • Dimasuki dengan agensi Kerajaan Malaysia, mana-mana Kerajaan Negeri dalam Persekutuan, agensi Kerajaan Malaysia atau agensi Kerajaan Negeri dalam Persekutuan. • Dimasuki dengan mana-mana anak syarikat UPM, Yayasan, badan atau syarikat swasta atau badan antarabangsa untuk guna tanah Universiti. • Dimasuki dengan mana-mana Universiti dalam atau negara untuk projek kerjasama yang menggunakan tanah Universiti. • Penyambungan MOA berkaitan guna tanah perlu mendapatkan arahan dan kelulusan Lembaga Pengarah Universiti.

<p>KATEGORI 5 (K5)</p>	<p><u>Memorandum Persefahaman (MoU) /Perjanjian (MOA)</u></p> <p>MOU/MOA berkaitan harta intelek Universiti termasuk serah hak, pelesenan dan pengkomersialan</p> <ul style="list-style-type: none"> • Dipersetujui untuk mendapatkan kelulusan terlebih dahulu: <ul style="list-style-type: none"> (1) Jawatankuasa Tetap Kewangan (JKTK); dan (2) Lembaga Pengarah Universiti (LPU) • Dipersetujui boleh ditandatangani oleh Naib Canselor* selepas perakuan dan kelulusan JKTK dan LPU diperoleh terlebih dahulu. 	<ul style="list-style-type: none"> • Dimasuki dengan mana-mana Kerajaan Malaysia, mana-mana Kerajaan Negeri dalam Persekutuan, agensi Kerajaan Malaysia atau agensi Kerajaan Negeri dalam Persekutuan. • Dimasuki dengan mana-mana anak syarikat UPM, Yayasan, badan atau syarikat swasta atau badan antarabangsa untuk mengeksploitasi harta intelek Universiti termasuk serah hak, pelesenan dan pengkomersialan.
<p>KATEGORI 6 (K6)</p>	<p><u>Perjanjian (MOA)</u></p> <p>MOA yang berkaitan:</p> <p>(1) perkhidmatan penyelenggaraan, pembekalan dan penjanaan pendapatan; dan</p> <p>(2) penyewaan ruang / bangunan</p> <ul style="list-style-type: none"> • Dipersetujui hendaklah mengikut: <ul style="list-style-type: none"> (1) proses perolehan kewangan Universiti; (2) polisi Jawatankuasa Tetap Kewangan (JKTK); dan (3) proses penilaian oleh Pejabat Pembangunan dan Pengurusan Aset (PPPA) yang menilai keperluan, keselamatan, dan tujuan penyewaan ruang (untuk MOA penyewaan ruang) 	<ul style="list-style-type: none"> • Dimasuki dengan mana-mana Kerajaan Malaysia, mana-mana Kerajaan Negeri dalam Persekutuan, agensi Kerajaan Malaysia atau agensi Kerajaan Negeri dalam Persekutuan. • Dimasuki dengan mana-mana anak syarikat UPM, Yayasan, Universiti dalam dan luar negara dan badan swasta, perniagaan milikan tunggal atau mana-mana orang bagi UPM mendapatkan perkhidmatan, penyelenggaraan dan pembekalan.

Keterangan Tambahan:

(a) **Penyewaan Ruang**

- Tempoh maksimum penyewaan ruang/bangunan ialah tiga (3) tahun dan boleh diperbaharui.
- Terhadap kepada ruang di dalam bangunan/premis sedia ada dan tidak termasuk ruang atas tanah kosong.

(b) **Penjanaan pendapatan:**

Sekiranya pihak ketiga mendapatkan perkhidmatan pembekalan daripada UPM, hendaklah:

- (i) mengikut prosedur kewangan Universiti; dan
- (ii) mendapatkan kelulusan Jawatankuasa Tetap Kewangan berkenaan kadar/balasan (jika belum ada kadar yang ditetapkan).

(c) **Perolehan**

Sekiranya UPM mendapatkan perkhidmatan, penyelenggaraan dan pembekalan daripada pihak ketiga, hendaklah:

- (i) mengikut proses perolehan dan prosedur kewangan Universiti; dan
- (ii) mengikut peraturan kewangan Universiti.

- Dipersetujui diluluskan **boleh ditandatangani oleh:**

(a) Naib Canselor; atau

(b) Bursar; atau

(c) Ketua Pustakawan; atau

(d) Pengarah UPM Kampus Bintulu (petikan minit LPU 127/05)

tanpa melalui Jawatankuasa Tetap Kewangan (JKTK) dan Lembaga Pengarah Universiti (LPU).

<p>KATEGORI 7 (K7)</p>	<p>MOA standard Lembaga Pembangunan Industri Pembinaan Malaysia (CIDB) dan Jabatan Kerja Raya oleh Pejabat Pembangunan & Pengurusan Aset (PPPA) untuk projek pembangunan fizikal Universiti yang telah mendapat kelulusan Universiti dan Kementerian berkaitan.</p> <ul style="list-style-type: none"> • Perlu melalui dan mematuhi proses sebut harga dan tender. • Dipersetujui diluluskan untuk ditandatangani oleh Pengarah Pejabat Pembangunan dan Pengurusan Aset. 	<p>Dimasuki dengan Kerajaan Malaysia atau mana-mana agensi Kerajaan Malaysia, GLC (<i>Government Linked Company</i>), Yayasan dan badan swasta untuk projek pembangunan fizikal Universiti.</p>
<p>KATEGORI 8 (K8)</p>	<p><u>Perjanjian Kerahsian (NDA) / Surat Niat (Letter of Intent) / Pertukaran Surat Menyurat (Exchange Letters)</u></p> <p>NDA/LOI/Exchange Letters berkaitan:</p> <ul style="list-style-type: none"> (i) penyelidikan, akademik atau aktiviti staf atau pelajar; atau (ii) perbincangan awal berkaitan dengan apa-apa projek pengkomersilan atau eksploitasi hak harta intelek, penggunaan tanah untuk projek, aktiviti pelaburan Universiti <ul style="list-style-type: none"> • Tidak melibatkan implikasi kewangan • Dipersetujui diluluskan untuk ditandatangani oleh Naib Canselor* setelah melalui semakan Pejabat Penasihat Undang-Undang tanpa perlu mendapatkan perakuan Jawatankuasa Tetap Kewangan (JKTK), Jawatankuasa Pengurusan Universiti (JPU) dan Lembaga Pengarah Universiti (LPU). 	<ul style="list-style-type: none"> • Dimasuki dengan mana-mana Kerajaan Malaysia, mana-mana Kerajaan Negeri dalam Persekutuan, agensi Kerajaan Malaysia atau agensi Kerajaan Negeri dalam Persekutuan. • Dimasuki dengan mana-mana Universiti dalam dan luar negara. • Dimasuki dengan mana-mana GLC (<i>Government Linked Company</i>), badan, Yayasan, syarikat swasta atau mana-mana orang termasuk penyelidik, staf dan pelajar Universiti.

*** Mengikut petikan minit LPU 118/2015 bertarikh 27.4.2017 (mengikut mana yang berkaitan)**