


SKIM GERAN PENYELIDIKAN KEMENTERIAN PENDIDIKAN MALAYSIA

PROF. DR. SAMSUDIN A. RAHIM
Pengerusi, Bidang Sains Sosial FRGS 2006-2014

SKIM GERAN PENYELIDIKAN KPM


**PEMBUDAYAAN
PENYELIDIKAN**

**KUALITI
PENYELIDIKAN**

**KECERMELANGAN
PENYELIDIKAN**

‘Basic research advances fundamental knowledge about the human world. It focuses on refuting or supporting theories that explain how this world operates, what makes things happen, why social relations are a certain way, and why society changes’.

FUNDAMENTAL RESEARCH

‘Basic research generates new ideas, principles and theories, which may not be immediately utilized; though are the foundations of modern progress and development in different fields’.

FUNDAMENTAL RESEARCH

MATLAMAT FRGS


CRITERIA	SUB ITEM	OVER ALL	COMMENT- A MUST FOR (X) OVERALL
3. Research Background <ul style="list-style-type: none"> • Elaboration of title 	/		Concept to be used in the taxonomy is not clear. What are the issues related to the concept.
<ul style="list-style-type: none"> • Clarity of problem statement and research question /hypothesis/ theoretical framework (if applicable) 	X		The proposed research focuses more on issues at KPM and school rather than as theoretical issues related to high performance.
<ul style="list-style-type: none"> • Cited most recent (last 5 years) related references 	/		
<ul style="list-style-type: none"> • In line with government policy, national agenda and global aspiration (can help alleviate problems at local, national or world level) 	/		
4. Objectives <ul style="list-style-type: none"> • Specific, Measurable, Achievable, Realistic and within Time-frame (SMART) 	X		
<ul style="list-style-type: none"> • Relate to problem statement / research question 	X		
5. Methodology <ul style="list-style-type: none"> • Clear and detailed description of methodology (may consist of field work, sampling techniques, interview session, analysis ; lab work of different phases, experimental protocol, statistical analysis) 	X		Method ends with gathering data. How about the development of taxonomy and process of validation of the taxonomy.


TAJUK

OBJEKTIF

PERMASALAHAN
KAJIAN/HIPOTESIS/
PERSOALAN
KAJIAN

PENILAIAN

1. TITLE

- Specific in nature reflecting fundamental issues to be resolved / novelty.
- Brief and reflects the content of the proposal

4. Objectives

- Specific, Measurable, Achievable, Realistic and within Time-frame (SMART)
- Relate to problem statement / research question

3. Research Background

- Elaboration of title
- Clarity of problem statement and research question /hypothesis/ theoretical framework (if applicable)
- Cited most recent (last 5 years) related references
- In line with government policy, national agenda and global aspiration (can help alleviate problems at local, national or world level)

Contoh Projek Lulus

The Dynamic of Value Creation in Islamic Financial Institution

1

Development of Malaysian T-Creativity Indicators and Instrument for Sustainable Technology Education.

2

Conceptualizing Model of Recognition for International Qualifications into Institutions of Higher Learning in Malaysia.

3

Formulation of Foster Care Law Model for an Effective Legal Protection of Children in Malaysia.

4

Contoh Projek Ditolak

Kesan kegawatan ekonomi terhadap spiritual dan emosi pekerja sektor swasta: Kajian kes di Lembah Kelang.

Private sector governance and sociocultural transformation in the age of globalisation: Case study of corporate organizations in Malaysia.

An investigation of Malaysian's free and open source software vendors.

Consumers' reaction and perception towards new payment technologies.

1

2

3

4


**JELASKAN JURANG DALAM PERMASALAHAN KAJIAN –
RUJUKAN TERKINI**

METODOLOGI

**KOS
PENYELIDIKAN**

PENILAIAN

5. Methodology

- Clear and detailed description of methodology (may consist of field work, sampling techniques, interview session, analysis ; lab work of different phases, experimental protocol, statistical analysis)
- Able to achieve research objectives
- Include research design, flow chart, Gantt chart, activities and milestones

COST CATEGORY
Vot 11000 - Salary and Wages
Vot 21000 - Travelling and Transportation
Vot 24000 - Rental
Vot 27000 - Research Materials and Supplies
Vot 28000 - Maintenance and Minor Repair Services
Vot 29000 - Professional Services
Vot 35000 - Accessories and Equipment
TOTAL

KOS PENYELIDIKAN TERLALU TINGGI

1

Bilangan responden yang ramai.
Dicadangan sekitar 500 responden.

2

Liputan kawasan kajian yang meluas ke seluruh negara. Dicadangkan dibuat sebagai kajian kes

3

Bilangan penyelidik yang ramai. Pastikan hanya yang mempunyai kepakaran berkaitan sahaja.

4

Menggunakan pelajar siswazah sebagai GRA berbanding dengan RA dan RO.

OUTPUT

6. Expected Result

- New theory or new findings/knowledge
- Publication in indexed journals (top tier)/Intellectual property
- Human capital – masters or PhD
- Impact on society, economy and nation

7.Track Record and Composition of Team

- Evidence of previous successful research projects
- Qualification and rank of researchers
- Well balanced team


KEAHLIAN DAN KEPAKARAN MENGENDALIKAN PROJEK

2. Executive Summary

(max 300 words)

- Problem statement

- Objectives

- Methodology

- Expected output / outcome / implication

- Significance of output
-


PENILAIAN KESELURUHAN

KELEMAHAN KERTAS CADANGAN

1

Majoriti proposal adalah lebih mirip kepada penyelidikan gunaan.

2

Sorotan kajian lalu yang tidak lengkap

3

Objektif kajian tidak jelas mengenai aspek-aspek fundamental yang ingin dikaji.

4

Kaedah kajian tidak terperinci dan selaras dengan peruntukan kewangan yang dipohon.

5

Kepakaran ahli-ahli kumpulan perlulah sejajar dengan projek penyelidikan yang dipohon.


Penyelidikan fundamental perlu menjawab soalan “*mengapa*” dan “*bagaimana*”. Permohonan geran yang sekadar menjawab soalan “*apa*”, “*siapa*”, “*dimana*” dan “*bila*” tidak dapat dipertimbangkan di bawah konsep penyelidikan fundamental

A large, red, stylized decorative shape resembling a four-pointed star or a cross with rounded corners and pointed ends. The shape is centered on the page and contains the text "TERIMA KASIH" in white, bold, uppercase letters.

TERIMA KASIH
