MSD-EBHRRU-04/V-01/R-02/ED-24042019

	[bookmark: _GoBack][image:]
	MANAGEMENT SERVICES DIVISION

APPLICATION FORM
IIUM STAFF KHAIRAT FUND

	Part A: STAFF PARTICULARS

Name				:	
Staff No			:
Designation			:	
Kulliyyah/Centre/Division	: 			Ext: .………………… H/P : ……….…….……
Category			: Professional & Management Group///

				 Support Group
Marital Status			: Single / Married / Widow / Widower / Divorcee
Next of Kin			: Name :………………………..…… Contact No.: …………...

PART B : REASON FOR APPLICATION
	
Please tick (√) where appropriate

1. Birth of: a) Son
 b) Daughter
 Date delivered: …………………….……..

2. Death of: a) Staff/spouse

 b) Father/Mother

 c) Son/daughter
 (including death of baby upon
 delivery at week 22 and above)

Date of Death :……………………………..

3. Education
a) Children’s excellent results in exam

(i) UPSR(5As)
(ii) PSRA(5 Mumtazs)
(iii) PT3 (at least 5AS)
(iv) SPM (at least 6As, i.e:
`O’ Level (5As) or equivalent
(v) STPM/ Matriculation (minimum
 3.5 CGPA) / STAM (Mumtaz) /
 `A’ Level (3As) or equivalent

b) Children’s of support staff
 admission to higher learning
 institution recognized by Malaysian
 Government (Matriculation/Diploma/
 Degree- once per children only)

c) Administrative and Technical staff completed Diploma/Bachelor Degree/ Master/PhD
	
4. Hospitalised/warded/sickness/
 critical illness

a) Bill paid by IIUM
b) Bill paid by staff
Amount paid : RM………………………..
c) Critical illness/severe injuries
due to accident

5. Fire/Theft /Robbery/Accident/
 Natural Disaster (Landslide, Flash Flood, Hurricanes)
 Total lost : RM……………………………….

6. Retirement
 (minimum 10 years as member of SKF)

7. Hajj (once only)

8. Disable Child (once only)

9. Marriage (once only)

Note:

· Relevant documents must be attached with the application form, i.e birth / death certificate, OKU card, police / medical reports, medical bills etc.
· For death of father/mother, birth certificate of the staff must be attached.
· For death of spouse, marital certificate must be attached.
· Personal details must also be updated in HRMS self-service
· The original documents or certified copy by any of IIUM’s officers must be produced for verification purposes.
· Incomplete document shall not be entertained.

	Part C: DECLARATION

I, _________________________________(full name) hereby declared that all the information given herein is true. I have also updated relevant information in the HURIS.

Signature	: …………………………………….

Date		: ……………………………………..

	For Secretariat’s use only

Part D: CONTRIBUTION DETAILS 	

- Amount of Monthly Contribution to IIUM SKF : RM …………………….
- Member of IIUM SKF since 			 : ………………… (month/year)

Part E : RECOMMENDATION AND APPROVAL

(i)	I certify that the above information is correct
(ii)	The staff is eligible / not eligible for the said assistance
Reason(s) for ineligibility ………………………………………………………………………………

(iii)	The amount for IIUM SKF assistance 	: RM …..………….

Recommended by:
Signature	:
Name		: ………………………………………
Designation	: ………………………………………
Date		: ………………………………………

Approved by:
Approved : Amount Approved: RM ……………	
Rejected	:	

Signature	:
Name		:
Designation	:
Date		:

Kindly submit form to:		Secretariat IIUM Staff Khairat Fund
				Employee Benefits and HR Relations Unit
				Management Services Division
				International Islamic University Malaysia
				Tel: 2418/ 4978 / 3982 Fax : 4997

image1.jpeg
{%} LoyulLa dsallellalllllac.als)|
INmNATIQNA,L ES%C,UT{IYE,J!S,ITYWYS}R
PO 3G N S W

