

Student Records and Convocation Division (BRPK)
 Registrar's Office
 Level 3, Menara Sultan Abdul Aziz Shah (SAAS)
 Universiti Teknologi MARA
 40450 Shah Alam
 Selangor, Malaysia
 Tel: +603-55443130/3131 Fax: +603-55443111
 E-mail : brpk@uitm.edu.my

APPLICATION FOR COLLECTION OF SCROLL AND OFFICIAL TRANSCRIPTS
CONVOCATION SESSION :

A. DETAILS OF GRADUAND

Name :

MyKad/Passport Number : Student Number :

Program Code :

Correspondence Address :

.....

Mobile Phone Number : E-mail :

Convocation Session :

Mode of Collection (please tick) :

- Self collect at BRPK Counter
 Post to correspondence address (Within Malaysia only)

Documents to be attached (please tick) :

- A copy of MyKad/Passport
 A copy of representative's MyKad/Passport
 A copy of Graduates Tracer Study confirmation slip
 A copy of receipt for convocation fee
 A copy of receipt for payment of arrears (If any)

Signature of Graduand : Date :

B. GRADUAND'S CONSENT (If appointing a representative)

I hereby appoint the below mentioned name as my representative to collect the scroll and official transcripts on my behalf. I acknowledge that Universiti Teknologi MARA will not be held responsible for any claims should the document is damaged or lost. I take full responsibility for my actions.

Signature of Graduand : Date :

C. DETAILS OF REPRESENTATIVE

Name :

MyKad/Passport Number : Relationship :

Signature of Representative : Date :

FOR OFFICE USE ONLY

Received by : Processed by :

Date : Date :