

PROGRAMME : EXECUTIVE MASTER OF BUSINESS ADMINISTRATION – Online and Distance Learning (STRUCTURE C : COURSEWORK & PROJECT)

Code	(N-DL/345/7/1099) 07/24 (MQA/PSA12023) Cyberjaya
Mode of Study	Full Time : Min. 1 year, Max. 3 years Part Time : Min. 2 years, Max. 5 years
Intake	May, November
Entry Requirement	i) A Bachelor's degree with minimum CGPA of 2.50 or equivalent from MMU or institutions recognised by the Senate; or ii) A Bachelor's degree or equivalent not meeting CGPA of 2.50, from MMU or institutions recognised by the Senate, can be accepted subject to a minimum of five (5) years working experience in a relevant field
English Proficiency Requirement	An applicant is required to possess a sufficient level of English language proficiency by obtaining one of the followings: 1) a minimum IELTS overall band score of 6.0 ; or 2) a minimum overall TOEFL iBT score of 60 ; or 3) a minimum MUET overall band score of 4 ; or 4) a minimum Pearson Test of English score of 59 ; or 5) a minimum Cambridge Qualifications and Test score of 169. In addition to the above, any other qualification which is of equivalent level as determined by the Senate of the University

COURSE STRUCTURE FULL TIME

	SEMESTER 1								Sem Break		SEMESTER 2								Sem Break	
	Nov	CH	Dec	CH	Jan	CH	Feb	CH	Mac	Apr	May	CH	Jun	CH	Jul	CH	Aug	CH	Sept	Oct
Subjects	Marketing Innovation	4	Managing Human Capital	4	Management of Strategy	4	Business Economics	4			Management Information Systems & IT Governance	4	Accounting and Finance for Managers	4	Elective 1	4	Elective 2	4		
							Business Research Methods	4			Final Project	6								
Total		4		4		4		8				10		4		4		4		
42																				

Elective Subjects (2 Only):

**Subject to change without prior notice*

• Legal Informatics for Managers • Service Marketing • Contemporary Corporate Finance • Management Decision Analysis • Project Management

COURSE STRUCTURE PART TIME

	SEMESTER 1								Sem Break		SEMESTER 2								Sem Break	
	Nov	CH	Dec	CH	Jan	CH	Feb	CH	Mac	Apr	May	CH	Jun	CH	Jul	CH	Aug	CH	Sept	Oct
Subjects	Marketing Innovation	4	Managing Human Capital	4	Management of Strategy	4					Business Research Methods	4	Business Economics	4	Management Information Systems & IT Governance	4				
Total		4		4		4						4		4		4				
24																				
	SEMESTER 3								Sem Break		SEMESTER 4								Sem Break	
	Nov	CH	Dec	CH	Jan	CH	Feb	CH	Mac	Apr	May	CH	Jun	CH	Jul	CH	Aug	CH	Sept	Oct
Subjects	Accounting and Finance for Managers	4	Elective 1	4	Elective 2	4					Final Project	6								
Total		4		4		4						6								
18																				

Elective Subjects (2 Only):

**Subject to change without prior notice*

• Legal Informatics for Managers • Service Marketing • Contemporary Corporate Finance • Management Decision Analysis • Project Management

FEES	TOTAL (RM) (LOCAL)	TOTAL (RM) (INTERNATIONAL)
ADMISSION FEE	570	750
ADVANCE TUITION FEE*	N/A	3,000
DEPOSIT	500	1,500
TOTAL	1,070	5,250
TUITION FEE	19,000	21,000
UNIVERSITY RESOURCE FEE (PER YEAR)	1,500	1,500
STUDENT ACTIVITY FEE (PER YEAR)	300	300

* Advance Tuition Fee will be set-off with tuition fee for 1st Trimester

PROGRAMME : MASTER OF MULTIMEDIA (DIGITAL LEARNING) By Coursework & Online and Distance Learning

Code	(R2/482/7/0125) 11/23 (A4344) (N-DL/482/7/0158) 11/24 (MQA/PSA12916) - ODL
Mode of Study	Full Time : Min. 1 year, Max. 3 years Part Time: Min. 2 years, Max. 5 years
Intake	July, October
Entry Requirement	i) A Bachelor's degree with minimum CGPA of 2.50 or equivalent from MMU or institutions recognised by the Senate; or ii) A Bachelor's degree or equivalent not meeting CGPA of 2.50 from MMU or institutions recognised by the Senate, can be accepted subject to a minimum of five (5) years working experience in a relevant field.
English Proficiency Requirement	An applicant is required to possess a sufficient level of English language proficiency by obtaining one of the followings: 1) a minimum IELTS overall band score of 5.0 ; or 2) a minimum overall TOEFL iBT score of 42 ; or 3) a minimum MUET overall band score of 3 ; or 4) a minimum Pearson Test of English score of 47 ; or 5) a minimum Cambridge Qualifications and Test score of 154. In addition to the above, any other qualification which is of equivalent level as determined by the Senate of the University.

COURSE STRUCTURE FULL TIME

	TRIMESTER 1		TRIMESTER 2		TRIMESTER 3	
		CH		CH		CH
CORE	Digital Media in Education Technology	3	Emerging Technologies in Digital Learning Environments	3	Critical Thinking & Writing Process for Academic Writing	3
	Learning Theories & Technologies	3	Online Learning and Design	3	Project	4
	Programming for Digital Learning	3	Contemporary Constructivist Learning Environment	3		
	Digital Media Content Development	3	Research Methodology	3		
	Data Visualisation	3				
ELECTIVE			Elective 1	3	Elective 2	3
TOTAL		15		15		10

COURSE STRUCTURE PART TIME

**Subject to change without prior notice*

YEAR 1	TRIMESTER 1		TRIMESTER 2		TRIMESTER 3	
		CH		CH		CH
CORE	Digital Media in Education Technology	3	Emerging Technologies in Digital Learning Environments	3	Critical Thinking & Writing Process for Academic Writing	3
	Learning Theories & Technologies	3	Online Learning and Design	3		
	Data Visualisation	3	Contemporary Constructivist Learning Environment	3		
ELECTIVE					Elective 1	3
TOTAL		9		9		6

YEAR 2	TRIMESTER 1		TRIMESTER 2		TRIMESTER 3	
		CH		CH		CH
CORE	Programming for Digital Learning	3	Research Methodology	3	Project	4
	Digital Media Content Development	3				
ELECTIVE			Elective 2	3		
TOTAL		6		6		4
GRAND TOTAL	40					

Elective Subjects (2 Only):

- Project Management
- 3D Modelling and Printing

- Human Performance Technology
- Instructional System Design

- Multimedia Programming
- Human Communication in Knowledge Management

**Subject to change without prior notice*

- Concept and Applications of Knowledge Management
- Future Experiences (offered by MCM)

FEES	TOTAL (RM) (LOCAL)	TOTAL (RM) (INTERNATIONAL)
ADMISSION FEE	570	750
ADVANCE TUITION FEE*	N/A	3,000
DEPOSIT	500	1,500
TOTAL	1,070	5,250
TUITION FEE	15,400	16,900
UNIVERSITY RESOURCE FEE (PER YEAR)	1,500	1,500
STUDENT ACTIVITY FEE (PER YEAR)	300	300

* Advance Tuition Fee will be set-off with tuition fee for 1st Trimester

PROGRAMME : MASTER OF COMPUTER SCIENCE IN SOFTWARE ENGINEERING By Coursework & Online and Distance Learning

Code	(N-DL/481/7/0819) 11/25 (MQA/PSA14087) Cyberjaya
Mode of Study	Part Time: Min. 2 years, Max. 5 years
Intake	February, October
Entry Requirement	i) A Bachelor's degree with minimum CGPA of 2.75 or equivalent, in Computing field from MMU or institutions recognized by the Senate; or ii) A Bachelor's degree with minimum CGPA of 2.50 and not meeting CGPA of 2.75 or equivalent, in a related field from MMU or institutions recognized by the Senate; can be accepted subject to rigorous internal assessment; or iii) A Bachelor's degree or equivalent not meeting CGPA of 2.50, in a related field from MMU or institutions recognized by the Senate, can be accepted subject to a minimum of five (5) years working experience in relevant field.
English Proficiency Requirement	An applicant is required to possess a sufficient level of English language proficiency by obtaining one of the followings: 1) a minimum IELTS overall band score of 6.0 ; or 2) a minimum overall TOEFL iBT score of 60 ; or 3) a minimum MUET overall band score of 4 ; or 4) a minimum Pearson Test of English score of 59 ; or 5) a minimum Cambridge Qualifications and Test score of 169. In addition to the above, any other qualification which is of equivalent level as determined by the Senate of the University

COURSE STRUCTURE PART TIME (February Intake)

SUBJECT	Core	YEAR 1			YEAR 2			TOTAL
		TRI 1	TRI 2	TRI 3	TRI 1	TRI 2	TRI 3	
		CH	CH	CH	CH	CH	CH	CH
IT Research Methods		3						3
Software Requirements Engineering		3						3
Advanced Data Management			3					3
Architecture of Large Software Systems			3					3
Low-Level Design of Software				3				3
Software Quality Assurance and Testing				3				3
Service Oriented Architecture using Web Services					3			3
MCS Project						5	5	10
ELECTIVES								
Elective 1					3			3
Elective 2						3		3
Elective 3							3	3
UNIVERSITY SUBJECT								
Technological Innovation and Entrepreneurship		2						2
		8	6	6	6	8	8	42

- A total of three (3) elective subjects must be taken by a student.
- A subset of elective subjects listed in the Electives Subjects Group will be offered and determined by the faculty for each module.

Note: This course is for February intake and courses may differ according to intakes.

Elective Subjects:

- Interaction Design
- Risk Management for Software Intensive Projects
- Data Preprocessing and Analysis
- Software Project Management
- Security in Computing
- Data Mining and Analytics
- High Performance Computing for Big Data

FEES	TOTAL (RM) (LOCAL)	TOTAL (RM) (INTERNATIONAL)
ADMISSION FEE	570	750
ADVANCE TUITION FEE*	N/A	3,000
DEPOSIT	500	1,500
TOTAL	1,070	5,250
TUITION FEE	15,400	16,900
UNIVERSITY RESOURCE FEE (PER YEAR)	1,500	1,500
STUDENT ACTIVITY FEE (PER YEAR)	300	300

* Advance Tuition Fee will be set-off with tuition fee for 1st Trimester

APPLY NOW

MORE INFORMATION, PLEASE EMAIL :

PGINFO@MMU.EDU.MY

WHAT IS APEL?

A systematic process that involves the identification, documentation and assessment of prior experiential learning to determine the extent to which an individual has achieved the desired learning outcomes, for access to a programme of study and/or award of credits.

WHO CAN APPLY FOR APEL (A)?

- Individuals with work experience but lack formal academic qualifications to pursue studies at HEP
- Malaysian citizens seeking recognition for their prior learning.
- APEL is used for admission to programmes of study (gain entry to tertiary education)
- APEL does not guarantee automatic admission (Applicants must still fulfill the requirements by the HEP).

ELIGIBILITY FOR APEL A (ADMISSION)

Application to Pursue	Age (At Year of Application)	Application Fee	Application Requirements
DIPLOMA	≥ 20 years old	RM155.00	Possess relevant work experience/Prior Experiential Learning + Pass APEL Assessment
BACHELOR	≥ 21 years old	RM 250.00	Possess relevant work experience/Prior Experiential Learning + Pass APEL Assessment
MASTER	≥ 30 years old	RM 370.00	<ul style="list-style-type: none"> • STPM/Diploma/A-Level & Equivalent • Possess relevant work experience /Prior Experiential Learning + Pass APEL Assessment

APEL (A) APPLICATION PROCESS

ACCREDITATION OF PRIOR EXPERIENTIAL LEARNING FOR CREDIT AWARD (APEL-C)

What is APEL(C)?

- APEL(C) is the award of credits for the prior experiential learning towards a course in an accredited programme offered in a HEP
- Award of credit is specific and relevant to a course(s) offered in the HEP programme
- Credit transfer is awarded based on informal and non-formal learning

What's good about APEL(C)?

- Shorter study period
- Recognises experiential learning obtained informally
- Avoids repetitive learning
- May reduce study costs
- Enables a more flexible higher education
- Encourages people to continue learning (Lifelong learning)

Who can Apply for ApeL(C)

- Learners who are already registered students who wish to obtain credit awards based on prior experiential learning to save both time and money.
- In order to be granted such credits, learners must pass the APEL(C) assessments
- Challenge test
- Portfolio Submission

For further information on APEL A & APEL C, please contact:

DR. TG. PUTRI NORISHAH TG. SHARIMAN
FARIHAN ABDULLAH
SITI RODZIAH ARUB
CENTRE FOR ONLINE DISTANCE LEARNING
MULTIMEDIA UNIVERSITY