

Republic of the Philippines
OFFICE OF THE PRESIDENT
COMMISSION ON HIGHER EDUCATION

Reference No. 2022-5-2312

MEMORANDUM FROM THE OFFICE OF THE CHAIRPERSON

TO : PRESIDENTS/HEADS OF STATE UNIVERSITIES AND COLLEGES
CHED CENTRAL AND REGIONAL OFFICE DIRECTORS

SUBJECT : MALAYSIAN TECHNICAL COOPERATION PROGRAMME (MTCP)
SCHOLARSHIP 2022

DATE : 31 MAY 2022

The CHED Scholarship Coordinating Committee (SCC) is pleased to invite your institution to nominate candidates to the scholarships for Master's Degree studies being offered under the Malaysian Technical Cooperation Programme (MTCP) for Academic Year 2022-2023.

The MTCP scholarship is intended for eligible international students from the developing countries to pursue their postgraduate studies in Malaysia, and to acquire knowledge and skills that could contribute to the development of their home country. Prior to applying for the scholarship program, interested applicants are first required to secure an offer letter or conditional offer letter from the participating Malaysian university which they intend to apply to. For details, kindly refer to the attached MTCP General Information and Guidelines for Application.

The duration of the award for the program is between twelve (12) to twenty-four (24) months. To qualify, applicants must be: (a) Not more than 45 years old at the time of application; (b) Second Class Upper (Honours) or with a minimum CGPA of 3.0 (standard grade equivalence based on Malaysian Academic Grading System) at undergraduate degree level; (c) English language proficient; (d) Certified with excellent level of health by a doctor/physician; (e) Able to undertake full-time study for postgraduate programs at the selected higher learning institutions; and (f) open to candidate who has received valid admission offer letter/s from at least one (1) university in Malaysia but has not yet started their postgraduate studies or those who has registered for no more than one semester for a Master's Degree.

Qualified candidates are entitled to receive the following benefits:

- a. Tuition Fees
- b. Other allowances of RM3,500
Per month which includes:

Cost of Living Allowance	Travel Allowance
Book Allowance	Practical Training Allowance
Tools Allowance	End of Study Allowance
House Rental Allowance	Medical Allowance
Placement Allowance	Insurance Allowance
Thesis Allowance	
- c. One-off return economy-class airline ticket

In nominating your candidate, we would like to invite your attention to Items A and B of Annex A indicating the GOP and the donor requirements and financial terms relative to the aforementioned

program. Further, please submit the letter of nomination signed by the head of the institution or duly authorized official together with the required documents on or before **24 June 2022** either by email at ias@ched.gov.ph or by mail to:

CHED International Affairs Staff (IAS)
2/F Higher Education Development Center,
C.P. Garcia Avenue, Diliman Quezon City

If your candidate meets the basic qualification requirements of the program, he/she shall be informed by the IAS of the schedule and meeting credentials for the online panel interview. Further, qualified nominees who passed the CHED Scholarship Screening Committee process will then be advised to submit the complete application documents along with the endorsement issued by CHED to the online application system.

For queries, the Office of the International Affairs Staff may be reached through telephone number (02) 8441-0750 and email address <ias@ched.gov.ph>.

Dissemination of this Memorandum is desired.

J. PROSPERO E. DE VERA III, DPA
Chairman

ANNEX A

MALAYSIAN TECHNICAL COOPERATION PROGRAMME Scholarship for AY 2022

A. QUALIFICATION REQUIREMENTS

1. Philippine Government

- a. Must be 45 years old and below provided the return service obligation is still within the nominee's serviceable years;
- a. Candidate must have rendered at least two (2) years of service;
- b. Must hold a permanent appointment;
- c. Must have a college degree related to the field of study or has sufficient demonstrated ability and experience along the field of study;
- d. Must not have a pending application for scholarship under another program; and
- e. Must have rendered the service obligation required under Executive Order 367 for scholarship recently concluded before he/she could again be nominated for another course where the field of study is different from the previous training.

2. Donor Country

- For information, please visit: <https://biasiswa.mohe.gov.my/INTER/index.php>

B. FINANCIAL ASSISTANCE

1. Nominating Agency will provide the salary of the nominee for the duration of the award

2. Donor Country

<https://biasiswa.mohe.gov.my/INTER/index.php>

C. DOCUMENTARY REQUIREMENTS

Nomination papers to be submitted prior to the screening consisting of the following:

1. A letter of nomination addressed to the CHED Chairperson/OIC, Attention: Director of the International Affairs Staff, signed by the Secretary or Head of office, agency, university or entity or its duly authorized official indicating among others the following:
 - a. That the nominee has no pending administrative and criminal charges;
 - b. That the nominee has been conferred with a degree;
 - c. Assurance of utilizing the services of the nominee, if accepted for a period of not less than two (2) years of every year of scholarship or a fraction thereof not less than six (6) months or as provided under E.O. 367 amending E.O. 129; and
2. Certified Copy of Service Record
3. Certified Copy of Statement of Actual Duties and Responsibilities
4. Photocopy of Transcript of Academic Records (Baccalaureate/Graduate)
5. Photocopy of Diploma
6. Certification that the nominee has no pending administrative and criminal case
7. Certification that the nominee has no pending scholarship nomination to other program

8. Updated bio-data/resume w/ list of in-service trainings and seminars attended (Spell out acronyms of organizer/s and topic/s or subject/s of the training) programs; certificates of training **NEED NOT** be submitted).

