

(ASEAN University Network / Southeast Asia Engineering Education Development Network)

APPLICATION FORM for AUN/SEED-Net Scholarship Doctoral Degree Program in Japan 2015

Application form can be downloaded from <u>http://www.seed-net.org/</u> and can be photocopied as needed. Please print or type all entries. <u>Please submit both soft and hard copies of the Application Forms to the below address by October 15 (Wed).</u> 2014.

AUN/SEED-Net Project

AUN/SEED-Net I Tujett	
(Doctoral Degree Program in Japan 2015)	Tel: (66 2) 2186419, 2186420,
Faculty of Engineering Bld 2, Rm 109-110	2186421
Chulalongkorn University	Fax: (66 2) 2186418
Bangkok 10330, THAILAND	E-mail: <u>phdjapan@aun-seed.net</u>

Photo (Taken within the past 6 months)

Program Guidelines

Applicants should read carefully the Implementation Guidelines of the Doctoral Degree Program in Japan 2015. It is advisable to provide detailed information and description for each item below, and attach supporting documents when necessary.

1	Personal Information	onal Information (I)							
1.1	Family Name								
	Given Name(s)								
	Full Name								
	(as appears in passport)								
1.2	Nationality								
1.3	Date of Birth	Date		Month		Year			
1.4	Age					(at the time of	application)		
1.5	Gender (Please mark $$)	Male		Female					
1.6	Current Status/Position								
1.7	Department/Faculty								
1.8	University/Organization								

2	Personal Information (II)									
2.1	Marital Status	Single		Married						
2.2	Office Address									
	Tel / Fax / Mobile									
	E-mail Address									
2.3	Home Address									
	Tel / Fax									
When	communication with appli	icants is need	ed, AUN/SEE	D-Net Projec	et will contact	t mainly to y	our Sending			
	tion and/or to your e-mail a									
	iven e-mail address. In cas	e you do not l	have a regular	e-mail addres	ss, please spec	ify your prefe	erred contact			
address	s below.									
2.4	Preferred Contact	E-mail		Office		Home				
	Address (please mark $$	Other								
	at your preference)	(Please give	full details)							

3 Academic Qualifications (I)

A certif	A certified official certificate and transcript (with grade points) issued by the university and a certified letter of class							
rank sig	gned by Dear	n or Regis	strar	must be submitted with this application form. For graduating students, an official				
transcri	ipt with acad	emic recor	rd up	p to the time of application must be submitted as an alternative.				
3.1	Bachelors'	Degree	or					
	Diploma							

3.2	Program/Faculty				
3.3	University				
3.4	Year of Completion (or expected to)	Month		Year	
3.5	Grade Point Average (Honours, if any)				
3.6	Class Rank	Placed at the	rank of		
	(Please submit certified	Out of the total number of students of			
	letter)	In the Depart	tment/Progran	n of	

4	Academic Qualifications (II)							
4.1	Master's Degree							
4.2	Program/Faculty							
4.3	University							
4.4	Year of Completion	Month		Year				
	(or expected to)							
4.5	Grade Point Average							
	(Honours, if any)							

5 Relevant Qualifications

Any honour, distinction, or certificate obtained in your academic career that is not indicated in the official statement should be mentioned in a separate statement. Relevant document should be attached to support your information stated below.

5.1	English Language	TOEFL		Date taken	
		GRE		Date taken	
		Others			
		(i.e.	institutional		
		TOEFL)			
		(Please spec	ify)		
5.2	Other Awards,				
	Honours, Certificates				
	(Please give details)				

6	Employm	ent l	Record									
Please	summarize	any	full-time	employment	experience,	including	name	of	employer,	your	position,	job
respons	sibility and po	eriod	of work									

7 **Research Experiences**

Outline briefly Master's thesis and other researches which you have done independently or collaboratively with others. You may attach document or use extra page if needed.

8 **Publications**

List <u>recent publications (not older than 2 years</u>) in journals or conference proceedings in which you have published your research work. Required information for publications is 'Name of the authors/co-authors', Title of the paper,

Name of the journal or conference, Volume number and year of the publication, and Page Number'. Please also state if the publication is your Master's thesis research. You may attach a copy of your publication or use extra page if needed.

9	Proposed Graduate	Program				
9.1	Preferred Field of Study (*Please circle one of	Chemical Engineering	Civil Engineering	Electrical & Electronics Engineering	Environmental Engineering	Geological & Geo-resources Engineering
	the following 10 fields. The abbreviation is shown on page 2)	Computer and Information Engineering	Materials Engineering	Mechanical & Manufacturing Engineering	Energy Engineering	Natural Disaster
9.2	Proposed Research Areas or Topics (if any)					
9.3	Proposed Place of Study	 <u>Applicants mus</u> Consent letter of 	<u>t fill out their pro</u> or copy of e-mail	posed advisors and Jap communication from th	versities with priori panese Supporting Univ e prospective Japanese he applicant will be an a	e ersities. advisor at Japanese
	(1) First Priority	University			**	
		Department				
		Program				
		Advisor's name	;			
		Semester	Mont	h	Year	
	(2) Second Priority	University				
		Department				
		Program				
		Advisor's name	;			
		Semester	Mont	h	Year	

10 Proposed Research

Outline the research you wish to conduct in your proposed study. Please use separate sheet if necessary. You may be requested to forward a copy of your Master's Degree's thesis for evaluation.

11 Medical Record

Before you complete the Medical Record Questionnaire, you are hereby notified that a medical condition resulting from an undisclosed pre-existing condition may not be financially compensated and may result in termination of your Doctoral Degree Program in Japan.

11.1	Please che	Please check "Yes" or "No" and provide an explanation for the following (when appropriate)								
Yes	No		Explanation							
		Have you ever had a significant or serious illness or injury?								
		(If hospitalized, give place & dates.)								
		Do you currently use any drugs for treatment of a medical condition? (Give name & dosage.)								
		Have you ever been a patient in a mental hospital or sanitarium, or been treated by a psychiatrist? (Give place & dates.)								

11.2	Do you now have or have you ever had the conditions listed below? (Please indicate "Yes" or "No" for each item. If yes, circle the relevant condition.)		
	Conditions	Yes	No
1	Asthma, emphysema, or other lung conditions		
2	Tuberculosis or in persistent contact with someone who has tuberculosis		
3	High blood pressure, heart disease		
4	Stomach, liver (hepatitis), gall bladder disease		
5	Kidney or bladder disease, stones or blood in urine		
6	Diabetes (sugar in the urine)		
7	Depression, excess worry, attempted suicide, or other psychological symptoms		
8	Acquired Immune Deficiency Syndrome (AIDS)		
9	Tumor, abnormal growth, cyst, or cancer		
10	Bleeding disorder, blood disease (sickle cell anemia)		

12Document Checklist : CompulsoryPlease check ($\sqrt{}$) that your application is complete and that you have enclosed all documents listed below. These documents are compulsory and please note that AUN/SEED-Net will NOT consider any application with incomplete documents.

12.1	This application, completed with photo & signature
12.2	Official Bachelor's Degree certificate (original or certified copy)
12.3	Official Bachelor's transcript with grade points (original or certified copy)
12.4	Official Master's Degree certificate (original or certified copy)
12.5	Official Master's transcript with grade points (original or certified copy)
12.6	Abstract of Master's thesis
12.7	Certificate of English Proficiency, e.g. score of TOEFL or equivalent test (In case it is difficult to submit this document, please submit the letter from the institution where you studied your master's degree at, to certify the use of English language as medium of instruction.)
12.8	Certified letter of Class Rank of the Bachelor's study from the Dean or Registrar Office of your graduated institution (Form provided in attachment 1)
12.9	Letter of endorsement from the Rector or Dean of Member Institution to which you belong with current status or position
12.10a	Letter of recommendation from your master's thesis advisor (Form provided in attachment 2)
12.10b	Letter of recommendation from the Dean or Head of the Department to which you belong (Form provided in attachment 2)

13	Document Checklist : Optional					
Please check ($$) if you have enclosed the documents listed below. These documents are not compulsory but may						
help sup	help support your qualifications.					
13.1	Copy of publication(s)					
13.2	Others (please specify):					

14	Declaration					
		as well as the attached documents are true and correct to				
		sion of incorrect information or supporting documents may				
result in	result in cancellation of scholarship. If awarded the scholarship, I agree to abide by the rules and regulations of the					
AUN/SI	EED-Net Project and JICA.					
Applica	<u>int</u>	Rector / Dean of Member Institution				
Signatu	ire	Signature				
Date:		Date:				

ATTACHMENT 1

Certified letter on academic standing

To Whom It May Concern:

This is to certify that	is / was placed at the rank
ofout of the class of	students in the department / program of
, Facult	ty of at

Signature
Name in print
Position
Date

LETTER OF RECOMMENDATION

<u>Two Letters of Recommendation are required</u>. One must be completed by the master's thesis advisor, and the other to be completed by the Dean or Head of the Department to which the applicant belongs. Each form must be completed, put into separated envelope, sealed, and signed over the seal by the referee him/herself, otherwise the recommendation will be invalid.

This part is to be completed by applicant.

Full Na	ame:
Propos	ed Program of Study
1.	Place of Study
	Program applying
2.	Place of Study
	Program applying

TO THE PERSON EVALUATING THE APPLICANT:

The person whose name appears above is applying for the Graduate Degree Program of the AUN/SEED-Net. In processing applications, the AUN/SEED-Net places great emphasis on comments given by the applicant's referees. The AUN/SEED-Net requires your submission of the completed Letter of Recommendation Form as part of our appraisal of the above-named applicant. We realize that considerable time and effort are needed to respond to this request. Your assistance is therefore greatly appreciated.

This part is to be completed by the person completing this Letter of Recommendation Form.

Full Name:	
Position / Title:	
Organization:	
Contact Address:	
Tel:	Fax:
Mobile:	E-mail:

1. What is your candid opinion of the applicant's potential to complete the program applied for considering his/her:

- (a) intellectual capacity, promise of productive scholarship, and ability to carry out independent research;
- (b) creativity and originality;
- (c) relative standing among contemporary graduates;
- (d) ability to pursue higher education for which the medium of instruction is English

_ ; ; ; < ;			
2.	Please cite outstanding qualities concern		
	(a) personality (maturity and ability t(b) communication skills	o work with others);	
	(b) communication skins		
3.	Based on the above, how would you re	commend the application	on for the Graduate Degree
	Program of the AUN/SEED-Net? (Pleas	e mark √)	
	□ Strongly Recommend		□ Recommend withou
reserva	tion		
	\Box Recommend with some reservation	□ Do not reco	mmend
		_ 20 1001000	
		Signature	
		Date	

List of Contact Persons at Member Institutions (MIs) for AUN/SEED-Net Graduate Degree Study Program 2015

No	MI.	As	Contact Person	Position	Email Address
•					
1	Institute of Technology Cambodia (ITC)	Sending	Dr. Thavarith Chunhieng (cc: Dr. Romny	Deputy- Director General Director	<u>fc@itc.edu.kh</u> <u>thavarit@itc.edu.kh</u> (cc: <u>romny@itc.edu.kh</u>)
			OM) Prof. Dr. Boualinh	General Dean, Faculty	boualins@fe-nuol.edu.la
2	National University of Laos (NUOL)	Sending	Assoc. Prof. Dr. Khamphoui Southisombath	Vice Dean, Faculty of Engineering	kphoui@etllao.com
			Dr. Kinnaleth Vongchanh	Coordinator	kinnalethv@yahoo.co.uk
			Prof. Dr. Aung Thu	Rector	uycontact.mm@gmail.com Tel: (95-01) 514908 Fax: (95-01) 510721
3	University of Yangon (UY)	Sending	(cc: Dr. Aye Aye Thant)	Associate Professor, Physics Department	uycontact.mm@gmail.com
			(cc: Ms. KThwe Aung Ms. Shwe May Kyaw)	JICA Myanmar Office	(cc: <u>KThweAung.MY@jica.go.jp</u> <u>ShweMayKyaw.MY@jica.go.jp</u>) Tel: (95-1) 255473-6 Fax: (95-1) 255477
4	Yangon Technological University (YTU)	Sending	Dr. Aye Mint (cc: Mr. Khin Maung Zaw)	Rector Department of Foreign Relations Yangon Technological University	dram.rector@gmail.com Tel: (95-01) 651717, 650762, 660720 Fax: (95-01) 642564 (cc: <u>ytu.rector@gmail.com</u> Tel: (95-1) 642557 Fax: (95-1) 642564
			(cc: Ms. KThwe Aung Ms. Shwe May Kyaw)	JICA Myanmar Office	(cc: <u>KThweAung.MY@jica.go.jp</u> <u>ShweMayKyaw.MY@jica.go.jp</u>) Tel: (95-1) 255473-6 Fax: (95-1) 255477
	Mindanao State University -		Atty. Edgar Alan A. Donasco	Dean, College of Engineering	gardonasco@yahoo.com
5	Illigan Institute of Technology (MSU-IIT)	Sending	(cc: Dr. Eliseo P. Villanueva)	Graduate Program Coordinator	(cc: <u>ep_villanueva@yahoo.com</u>) Tel: (63 63) 223 2351
			(cc: ASEAN Engr.	Department of	(cc: <u>eul212@yahoo.com</u>)

No	MI.	As	Contact Person	Position	Email Address	
•			Eulalio C. Creencia)	Chemical Engineering & Technology		
6	Burapha University (BUU)	Sending	Dr. Anat Deepatana	Dean, Faculty of Engineering	<u>anat@eng.buu.ac.th</u> Tel: (66-81) 983 6300	
7	Hanoi University of Science and Technology (HUST)	Sending	Mr. Hoang Xuan Lan	Director, International Cooperation Department	lan.hoangxuan@hust.edu.vn Tel: (84-4) 868 3197 Fax:_(84-4) 869 6720	
	(11001)		(Cc: Ms. Doan Thi Thu Trang)	International Cooperation Department staff	<u>trang.doanthithu@hust.edu.vn</u> 84 (4) 3869 3796 84 944 01 8989	
8	Ho Chi Minh City University of	Sending	Prof. Dr. Mai Thanh Phong	Vice Rector (R&D and External Relations)	<u>mtphong@hcmut.edu.vn</u> Tel: (+84) 8 864-7256 Ext.5101	
Ū	Technology (HCMUT)		Cc: Ms. Nguyen Thi Pho	External Relations Officer	ntpho@hcmut.edu.vn (+84) 8 38 652 442 (+84) 8 38 653 823	
		Sending	Assoc. Prof. Dr. Dwiwahju Sasongko	Dean, Faculty of Industrial Technology	sasongko@fti.itb.ac.id sasongko@che.itb.ac.id	
9	Institut Teknologi Bandung (ITB)	Teknologi Bandung	Assoc. Prof. Dr. Andi Isra Mahyuddin	Faculty of Mechanical and Aerospace Engineering	aim@ms.itb.ac.id	
			Dr. Ir. Tatacipta Dirgantara Ms.Yenny Ligninasari		tdirgantara@ae.itb.ac.id yenny.ligninasari@gmail.com	
	Universitas Gadjah Mada (UGM)	Sending	Ms. Aci Prima Sari	International Cooperation Office, Faculty of Engineering	uphi_ft@yahoo.com	
10				Hosting	Prof. Dr. Dwikorita Karnawati	Geological Engineering Department
10	Universitas	Hosting	Dr. Sugeng Sapto Surjono	Head of Geological Department	sugengssurjono@gmail.com	
10	Gadjah Mada (UGM)		(cc: Ms. Fransisca N. Herdrastomo; Ms. Wita Dyaswati)	Geological Department	(cc: <u>fnehendrastomo@gmail.com</u> ; witadyaswati@gmail.com)	
			Dr. Muhammad Anis, M.Mett	Vice Rector for Academic and Student Affairs	warek1@ui.ac.id (62) 21 786 7222 ext. 100210 (62) 21 7888 0139	
11	Universitas Indonesia (UI)	Sending	(Cc: Junaidi, M.A	Head of International Office	<u>io-ui@ui.ac.id</u> (62) 21 7888 0139	
			Prof. Dr. Ir. Dedi Priadi, DEA	Dean, Faculty of Engineering	dedi@metal.ui.ac.id	
			Prof. Dr. Ir. Bondan	Manager of	bondan@eng.ui.ac.id	

No	MI.	As	Contact Person	Position	Email Address
•			T. Sofyan, M.Si	Education and Research, Faculty of Engineering	
			Ms. Yunita Hapsari	Secretary to Prof. Bondan	yunitahapsari87@gmail.com
			Prof. Darminto (Ce: Prof. Ir. Dr. Adi Seoprijanto, MT	Vice Rector Director of Graduate Program	darminto@physics.its.ac.id (62 31) 599 4251-4 ext 1224 dir_pps@its.ac.id, adisup@ee.its.ac.id
12	InstitutTeknolo gi Sepuluh Nopember (ITS)	Sending & Hosting	Dr. Maria Anityasari	Head of International Office	<u>int_off@its.ac.id</u> (62 31) 5923411
			Dr. Joko Purwanto	Support staff, Electrical Engineering Dept.	djoko@ee.its.ac.id
		Sending	Dr. Shatirah Mohamed Akib	Department of Civil Engineering	shatirah@um.edu.my shatirahakib@yahoo.co.uk
13	Universiti Malaya		Dr. Farazila Binti Yusof	Department of Mechanical Engineering	farazila@um.edu.my
	(UM)	Hosting	(cc.) Mr. Norhafizal Ahmad	Dean Office, Faculty of Engineering	hafizal@um.edu.my
		Sending	Ms. Farah Binti Man	Assistant Registrar	<u>farah_man@usm.my</u> Tel : (60-4) 653-2774
14	Universiti Sains Malaysia (USM)	Hosting	Prof. Dr. Hanafi Ismail	Dean, School of Materials & Mineral Resources Engineering	ihanafi@usm.my
			(cc. Prof. Dr. Ahmad Fauzi Mohd Noor)	School of Materials & Mineral Resources Engineering	srafauzi@usm.my
15	Universiti Teknologi Malaysia (UTM)	Sending & Hosting	Assoc. Prof. Dr. Nordin Yahaya (cc: Ms. Siti Nabihah)	Dean of School of Graduate Studies Assistant Registrar	nordiny@utm.my (cc: sitinabihah@utm.my)
	Universiti	Sending	Prof. Dr. Fakhru'l- Razi b. Ahmadun	Dean, Faculty of Engineering	dean@eng.upm.edu.my
16	Putra Malaysia (UPM)	& Hosting	Assoc. Prof. Dr. Khairol Anuar Mohd Ariffin	Department of Mechanical and Manufacturing Engineering	khairol@eng.upm.edu.my

No	MI.	As	Contact Person	Position	Email Address
•			(c c: Mr. Rosdi Wah	Head of Administrator	(cc: rosdiw@upm.my)
			Prof. Dr. Rosemary Seva	Dean, College of Engineering	rosemary.seva@dlsu.edu.ph
			(cc: Dr. Kathleen Aviso)	Graduate School Coordinator	(cc: kathleen.aviso@dlsu.edu.ph)
17	De La Salle University (DLSU)	Sending & Hosting	(cc: Dr. Nathaniel Dugos)	Department of Chemical Engineering	(cc: <u>nathaniel.dugos@dlsu.edu.p</u> <u>h</u>)
			(cc: Ms. Gladys Paz Cruz)	Office of Admissions and Scholarships	(cc: <u>gladys.cruz@dlsu.edu.ph)</u>
			(cc: Ms. Amabelle Ayop)		(cc: amabelle.ayop@dlsu.edu.ph)
	University of	a i	Ms. Elizabeth L.	Graduate Office	elsalazar@up.edu.ph
18	the Philippines	Sending &	Salazar (cc: Dr. Aura C.	of Engineering Dean, College	beth_engg119@yahoo.com (cc: aura.matias@up.edu.ph
	– Diliman (UPD)	Hosting	Matias)	of Engineering	auramatias@gmail.com
	(012)		Prof. Bundhit Eua-	Dean, Faculty	dean@coe.upd.edu.ph) Bundhit.E@chula.ac.th
			Arporn	of Engineering	
19	Chulalongkorn University	Sending &	(cc: Mr. Somsak Jaitrong)	Director, International	(cc: <u>ise@eng.chula.ac.th;</u>)
19	(CU)	Hosting	Januong	School of	
				Engineering Office	
			Assoc.Prof.Dr.	Vice President	kksutat@kmitl.ac.th
			Supat Kittiratsatcha	Dean of International	
	King			College	
	Mongkut's	Sending	Assoc. Prof. Dr.	Faculty of	knissara@kmitl.ac.th
20	Institute of Technology	&	Issarachai Ngamroo	Engineering	
	Ladkrabang (KMITL)	Hosting	Assoc. Prof. Dr. Somsak Choomchuay	Faculty of Engineering	kchsomsa@kmitl.ac.th
			(cc: Ms. Arunee	International	ksarunee@kmitl.ac.th,
			Suvarnathan)	Relation Office	arunee.ic@gmail.com
			Assoc. Prof. Dr. Thanya Kiatiwat	Dean, Faculty of Engineering	fengtyk@ku.ac.th
	Kasetsart	Sending	Associate Prof.Dr.	Head of	fengccc@ku.ac.th
21	University	&	Chart Chiemchaisr	Department of Environmental	
	(KU)	Hosting		Engineering	
			(cc: Ms. Supaporn	International	(cc: fengspk@ku.ac.th)
			Khumplew) Prof. Dr. Somnuk	Affairs Office Director,	somnuk@siit.tu.ac.th
			Tangtermsirikul	Sirindhorn	
		a		International Institute of	
22	Thammasat University	Sending &		Technology	
	(TU)	Hosting	Asst. Prof. Dr. Mongkut	School of Civil Engineering	mongkut@siit.tu.ac.th
			Piantanakulchai	and Technology,	
			Asst. Prof. Dr.	Sirindhorn International	winyu@siit.tu.ac.th
			Winyu	international	

No	MI.	As	Contact Person	Position	Email Address
			Rattanapitikorn (cc: Ms. Pattanun Manachitrungrueng)	Institute of Technology	(cc: pattanun.m@siit.tu.ac.th)