

For general enquiries, please contact:
t: +60 3 8924 8000
w: www.nottingham.edu.my/study/offer-holders

Welcome to The University of Nottingham Malaysia Campus
A guide for new students 2015/16

www.nottingham.edu.my/study/offer-holders

Hello and welcome

I would like to take this opportunity to welcome you to The University of Nottingham Malaysia Campus. I hope your time with us will be genuinely transformational.

The University of Nottingham has a strong tradition of teaching and research which has placed it amongst the top universities in the UK and internationally; indeed, the QS World University Rankings 2013/14 ranks us in the top 1% of universities worldwide. The Malaysia Campus continues to grow and mature, and you will now become part of our global community.

Being offered a place at the University signifies that we feel you have great potential. We sincerely hope you will develop academically and personally during your time with us; we are justifiably proud of what our students achieve whilst studying, and the great things they go on to achieve afterwards.

I also hope you will take advantage of the wider opportunities available to you whilst you are at our Malaysia Campus, and that when you leave you will take very happy memories of your university days with you.

Professor David Greenaway
Vice-Chancellor
The University of Nottingham

It's a great pleasure for me to welcome you to The University of Nottingham Malaysia Campus. As a full campus of The University of Nottingham, we offer a British style education, delivered within a truly international campus

community, which is physically located close to one of Southeast Asia's most vibrant cities – Kuala Lumpur.

The benefits of a university education are considerable – you will develop subject specific knowledge and skills through your academic work. But you will also have the potential to acquire a broad range of personal transferable skills through the many extracurricular activities available in and around campus.

Over 4,500 students from over 70 countries are studying for a range of programmes from foundation to PhD across 17 different schools and departments. You will be able to meet, work and socialise with people from different academic backgrounds, different cultures and different countries. I hope you will leave university with both a high-quality degree which is valued by employers and with a new outlook on life, as well as a greater understanding of different cultures, races, religions and beliefs.

Universities are many things – places for learning and study, places for research, places for culture, places for living – but above all, universities are communities. Welcome to ours!

Professor Christine Ennew
Provost and CEO, The University of Nottingham Malaysia Campus
Pro-Vice-Chancellor, The University of Nottingham

Contents

About this guide	3	Life at Nottingham	21
Before you arrive	5	in Malaysia	
Accommodation and arriving at the University	7	Finding your way around campus	23
What do I need to bring?	9	Academic essentials	29
Extra information for international students	11	Student services	31
		Day-to-day life	42
		Life in Malaysia	50
Now that you're here	15		
What do I do when I arrive?	17		
Extra information for international students	20	The essentials	53
		University rules and regulations	55
		Security on campus	56
		Key dates	57
		Useful contacts	59
		Index	61
		Get social	62

About this guide

This guide contains practical information about living and studying at the Malaysia Campus. It will help you find your way around when you first arrive and will be a useful reference guide throughout your time here. Please take the time to read through the information and to familiarise yourself with the contents. It contains everything you need to know about your first few weeks. Please make sure you bring it with you.

Students working together on our peaceful, green campus.

Before you arrive

Now that you have your place, it's time to start getting ready to go to university. Have a read through this section and make sure you have everything prepared to make your first week as stress-free as possible.

Students working together on a group project.

Accommodation and arriving at the University

University accommodation

When you receive a room offer from the University you should do the following:

- Read it carefully, taking note of the terms and conditions and the deadline for payments – rooms are only confirmed on receipt of the payment required
- Return any signed forms, and any other required information, and make the necessary payments to the University by the specified deadline – if you have trouble getting your room acceptance back to the University by the deadline, please fax or email the Accommodation Office, otherwise they will allocate your room to another student.

It is the University's policy that students who are allocated accommodation in halls of residence are allowed to stay for only one academic year.

On-campus accommodation

The on-campus halls of residence have a variety of room configurations and rental rates and are rented on a self-catering basis. There are small pantries available on each floor – these are designed for preparing drinks and snacks and as meeting points for students. As we anticipate that you will use the catering services in the Student Association Building, the pantries are not designed to be used for cooking all your meals.

Every hall of residence has a warden who is a member of University staff and an on-campus resident. The wardens are there to assist you with any issues that arise while living at the University, and any other aspect of student life. They are also responsible for organising social and sporting activities for the halls.

These activities are a good way to meet other students, and we encourage you to join in. When you move in, your hall manager will give you a copy of the rules and regulations for life in your hall. Please familiarise yourself with these.

Off-campus accommodation

Off-campus accommodation is not handled by the University. The off-campus accommodation is close to the University campus, allowing student residents to fully integrate with the activities held on campus. There is transport to and from the off-campus accommodation.

Disclaimer

The off-campus accommodation is a private arrangement between the student and the service provider of off-campus accommodation. The University is under no obligation to either party on any matter. The University acts as a facilitator to provide information to students about off-campus accommodation and will not be held liable in any way to either party.

When do I need to arrive?

Before registration, you will receive information explaining when you need to arrive on campus. Normally, students are only allowed to check into on-campus accommodation one week before registration day. Malaysian students will only be allowed to check in during Accommodation Office working hours (Monday to Friday from 9am- 5.30pm). If you are an international student, please refer to the airport pick-up information which will be sent together with your visa approval letter.

Student studying in his bedroom at Perhentian Hall

What do I need to bring?

Here are some suggestions for what to bring to university, based on feedback from previous new starters.

Essential Identification

Bring at least two pieces of ID (such as your passport, driving licence or University acceptance letter). These will be useful if you haven't managed to open a student bank account before you leave home, or if you are likely to travel abroad.

Bed linen, towels and hangers

Most people bring their own bed linen, although it can be provided in on-campus accommodation if you need it. You can either bring your own towels and hangers, or you can buy them from a nearby supermarket.

Top tip!

Please ensure you have enough money for your day-to-day living expenses for the duration of your course. We would also expect you to pay your tuition fees for each academic year within the deadlines stipulated by the Finance Office, so remember to plan ahead. If you need information about the financial assistance which may be available to you, please visit our website:
www.nottingham.edu.my/study/fees-and-scholarships

Useful

Computer or mobile devices

Bringing your own computer or mobile device, such as a smartphone or tablet, is useful but not essential.

USB memory stick

A memory stick is useful for backing up your work.

Extras

Homely things

Posters, photo frames, cushions and throws can help you feel more at home in your room.

Food to share

Offering biscuits, sweets or chocolates is a nice way to get chatting to people.

Games

Bring any games you have – they're great for cheap but fun nights in.

Fancy dress

If you've got any fancy dress outfits, you'll have plenty of opportunities to wear them, particularly during your first week!

Bringing your own laptop or mobile device will allow you to study in lots of areas across campus using our WiFi network.

Extra information for international students

Health insurance

As an international student, in compliance with the Malaysian Ministry of Education's Code of Ethics, you will need to be covered by medical insurance throughout your period of study here. Medical insurance is organised for full-time international students through EMGS. Group Hospitalisation and Surgical Policy is through AXA Affin General Insurance Berhad.

Key points

- Your medical insurance will come into effect from the point of registration at The University of Nottingham Malaysia Campus (UNMC) during the registration week and is valid as long as you have a student pass from UNMC.
- Outpatient specialist treatment, dental treatment, optical treatment and pre-existing conditions are all excluded from the policy. Observation tests, lab examinations, general physical or medical examinations, diagnosis and X-ray examinations for investigatory purposes are not covered either.
- An excess of RM50 per claim is applicable for all medical expenses.
- Please be aware that this policy does not cover 100% of your medical expenses.

You should refer to your detailed policy for further information.

For more information about the Group Hospitalisation and Surgical Insurance, please contact Anushia Thamothers:

t: +60 3 8924 8684 (during office hours)
e: anushia.thamothers@nottingham.edu.my
w: www.nottingham.edu.my/international/health-and-insurance

Your Healthcare Card

- You will receive a Healthcare Card as part of your health insurance within approximately 30 days of signing up and a link to the policy with a list of panel hospitals will be emailed by the International Office.
- This card entitles you to cashless admission to most of the panel hospitals during emergency admissions however some hospitals may require a minimal deposit.
- If you lose your card, please contact the Student Support Officer at the International Office (based in the Enquiry Centre on the ground floor of Block A) to arrange to have it replaced. There is a charge of RM5 for a replacement card.

Your Healthcare Card will contain the following information:

- name
- passport number
- period of insurance
- policy number
- helpline number – you should save this in your mobile phone

Visas

As an international student studying in Malaysia you will be granted a student visa/student pass for one year (or part of a year), depending on the country which issued your passport. You are responsible for the timely submission of the documents needed to renew your student pass.

Renewing your student pass

You must submit your passport and other documents to the Student Visa Office three months before the expiry date of your student pass. There will be a separate charge for the extension of the student pass and multiple entry visas. If you submit your documents after the deadline, you will be liable to pay any extra fees incurred for late submission. If you have any queries about student visas, please contact the Student Visa Office:

t: +60 3 8725 3715
e: apply.visa@nottingham.edu.my

Passports

You should carry your passport at all times as immigration enforcement officers carry out random checks at public places. If your original passport has been submitted to the Malaysian Immigration for the extension of your student pass, make sure you carry a certified true copy of your passport and your student ID. If you lose your passport, you should:

- lodge a police report within 24 hours of the incident
- submit a copy of the police report to your home country's embassy/consulate in Malaysia as part of the new passport re-application process
- notify the Student Visa Office, either in person at the Student Services Centre in the Student Association Building or by calling 03 8725 3715, to transfer endorsement of the student pass to your new passport at Malaysian State Immigration

Employment

International students who enter Malaysia on a student visa have few opportunities to undertake paid employment. Although there are some legal opportunities to work, the Malaysian Immigration Department has set limitations for international students undertaking any form of paid employment while studying in Malaysia. You are only allowed to work 20 hours per week in a restricted category of jobs during long vacations. If you are interested in undertaking employment at any stage during your studies, please consult the Student Visa Office at the Student Services Centre in the Student Association Building.

t: +60 3 8725 3715

Under no circumstances should you undertake unofficial employment as this could result in your student visa being revoked.

Currency

The Malaysian currency is denoted with the expression 'RM' which stands for 'Ringgit Malaysia' and is still unofficially known as the Malaysian dollar. One unit of currency is divided into 100 sen (cents). The ringgit bank notes are issued in six denominations: RM100, RM50, RM20, RM10, RM5 and RM1. The coins are minted in denominations of sen: 5 sen, 10 sen, 20 sen and 50 sen. Foreign currencies can only be changed to RM at banks or licensed money changers.

Tipping

Most hotels and restaurants include a 10% service charge and 6% government tax on bills. Tipping is not customary in Malaysia but if you wish to show your appreciation of good service, a small tip will be welcome.

Driving in Malaysia

It is possible to drive in Malaysia with a valid driving licence from most countries for your first three months here. After three months you will need to either have an international driving permit, which is usually valid for one year (international driving permits must be obtained in your home country before you come to Malaysia), or obtain a Malaysian driving license. Only PhD students can convert their home country licence to a Malaysian driving licence. All other students may have to undergo a driving test in Malaysia to obtain a Malaysian driving license. If you intend to drive, it may be worth checking to see if you are entitled to obtain a Malaysian driving licence. For more details, see www.jpj.gov.my

You are legally required to carry your driving licence with you at all times while driving in Malaysia. Failure to produce your licence when stopped by police may result in a fine. Please be careful when driving as the rules may be different from those in your home country. If you are involved in an accident, avoid confrontational behaviour. Should you be threatened, leave the scene and report the incident to local police within 24 hours.

It is possible to drive in Malaysia with a valid driving licence from most countries for your first three months here.

Key points for driving in Malaysia

- Traffic in Malaysia drives on the left-hand side of the road and most vehicles use right-hand drive.
- Traffic is heavy during the morning and afternoon rush hours and slows down considerably when it rains.
- Front and back seat belts are mandatory.
- Mobile phones cannot be used while driving.
- Laws against drinking and driving are strictly enforced with stiff penalties.
- It is compulsory for all motorcyclists to wear an approved crash helmet.

Students walking near the Petronas Towers in Kuala Lumpur.

Now that you're here

For most people, arriving at university is exciting but also a bit daunting. We'll do everything we can to make your first week go smoothly. Remember there are people here to help.

Now that you're here

Students in the Central Plaza.

What do I do when I arrive?

Below you will find guidance on what you should do when you arrive. If you are an international student, you should also refer to the international student section on page 20.

Check in to your accommodation

Go straight to your check-in location, which will have been emailed to you by the Accommodation Office in advance.

When you get there, you will need to complete the following steps:

- Show proof that you have paid the accommodation fee
- Collect your room keys and a checklist of your room inventory
- Read through and sign your room inventory checklist
- Inspect your room/flat/house to make sure it is in good condition and report any problems to the Accommodation Office within 24 hours of check-in
- Read the terms, rules and regulations set out in the form
- Sign and return the completed room inventory checklist and Student Undertaking Letter to the Accommodation Office

Register and enrol

What is registration?

Before you begin your studies, you must register with the University. This involves signing a registration form, which is your agreement to observe the University's regulations while you are a student here. Before coming to registration, you should read further information about the University's regulations on the 'Study regulations' section of our Quality Manual:

www.nottingham.ac.uk/qualitymanual

Please also refer to the student charter on our website which seeks to describe the environment, relationships and mutual expectations which underpin the student experience at the University

Where and when do I register?

Please refer to the registration timetable, which will be sent to you in advance of your arrival, to find out when and where you should register.

For full-time students, the registration will normally be conducted at the main campus in Semenyih. Some part-time students will register in the Kuala Lumpur Teaching Centre, in the heart of Kuala Lumpur city. The registration date of your programme will normally be stated in your offer letter. You will receive an email from the Admissions Office with the confirmed dates and venues nearer to registration. You may also refer to the offer holders section on our website for registration updates:

www.nottingham.edu.my/study/offer-holders

When you register, please bring:

- your original unconditional offer letter
- two passport-sized photos (with your name and course of study on the back of each photograph)
- an A4 copy of the personal details page of your passport
- a bank draft or cheque for payment of your tuition fees, or a copy of your bank draft or telegraphic transfer payment advice if you have already paid
- a letter confirming your sponsorship details (if you are a sponsored student) – this includes the High Achievers' Scholarship, Sibling Scholarship or Alumni Scholarship and any private sponsorship agreements

Regulations, rights and responsibilities

When you register, you are signing a written undertaking to obey the Ordinances and Regulations of the University which are in force during your period of study. This includes regulations governing the payment of fees and other sums due to the University, and those governing attendance, conduct and progress in studies.

Registering with your school or department

As well as registering with the University, you will need to register with your individual school or department. In many cases, an induction programme will be arranged for the first week of term where you will receive information about your timetable and module choices, meet key staff and have the opportunity to talk with your tutors. You should visit your school or department website for further information or check their notice boards at the beginning of term.

Module registration

You will be asked to complete a Module Entry Form. This will allow you to choose appropriate modules at the beginning of each year, and you will also complete the necessary paperwork to ensure that your choices are recorded for your examination entries and academic records.

What is enrolment?

Once you have completed the registration form, you will need to pay your tuition fees for the University to enrol you. You will then be issued with your student ID, which gives you access to the campus and its facilities.

Collect your student ID

The student ID is a multifunctional card that is issued to all students. This card is specific to The University of Nottingham and contains a combination of Mifare proximity chip, magstripe and barcode technologies. The card contains key information that is utilised by a number of systems around the University, such as the cardholder's name, photograph, library category, library card number and student number. The functions of the student ID are as follows:

- Means of identification
- Library card
- Building access card
- Sports Centre card
- Online library borrowing
- Photocopying authorisation

Attend the induction programme

It is very important for all new students to attend the induction programme arranged by the University. The inductions will be scheduled one day after your registration.

Local students should attend the induction for all new students. International students should attend the induction for all new international students as well as the induction for all new students.

During the inductions you will find out about all aspects of living and studying in Malaysia, including: what to expect during your study with us; safety regulations; accessing the library and IT facilities; your academic timetable; immigration laws; medical treatment and insurance; counselling; transport; and advice on what to do in an emergency.

You will receive induction information during your registration. Details will also be on the offer holders section of our website:

www.nottingham.edu.my/study/offer-holders

Get connected

Information technology is an integral part of academic life and you will most likely make use of the facilities provided by the University during your time here. You will need access to either a personal or University networked computer for basic word processing and spreadsheet work, as well as for internet access. You will also find that schools and departments are increasingly making use of more sophisticated IT facilities, such as elearning, online study aid tools and access to online resources.

The University provides access to IT facilities in a number of Information Services Computer Rooms (CRs or TCRs). The computers in these rooms are connected to the University IT network, allowing you to access your emails and the internet. You will be provided with an account on the University's system, which you will be able to use shortly after you register.

Internet access is made available to students 24-hours-a-day at the computer centre (Block F2). Wireless connection points are available in all common areas on campus, except the halls of residence and the sports complex. If you would like to use this service, you will first need to register through Information Services. If you live on campus or within a 5km radius, you can connect to the internet via Extreme Broadband.

For more information on getting connected, see page 32.

Top tip!

If you have any questions during registration week, you are welcome to call into the Student Services Centre (Block H, level B) for assistance.

Extra information for international students

Report to the International Office

After settling into your accommodation, visit the international student support officers in the Enquiry Centre on the ground floor of Block A to:

- collect your welcome pack and registration checklist
- sign up to the Town Tour and other welcome events
- collect the letter you will need to open a bank account
- register and make your health test appointment via the International Office prior to your health check*

* This compulsory test must be done within seven days of your arrival in Malaysia and you are advised to proceed with the X-ray immediately after your health test (or the very next day) to avoid any delays to your student visa pass process. Applicable to those holding a Visa Approval Letter.

Health examination (applicable to those with a Visa Approval Letter)

On the day you register you will need to fill in and submit the following forms:

- Original health examination form –section 1 (part A and B)
- Original declaration form
- Letter of undertaking

All of the forms are available online from the International Office, and must be submitted to the Health Centre with a copy of the front page of your passport and a passport-sized photograph. The Health Centre is located on the first floor of the Student Association Building. For more information about the health examination report and insurance please visit www.nottingham.edu.my/international/health-and-insurance

You will find more information about health insurance and the Healthcare Card on page 11.

Endorsement of student pass sticker

Once you have obtained your student visa approval letter, you must get an endorsement of student pass sticker – this can only be issued after your medical screening. You will need to submit the following documents to the Student Visa Office for the sticker:

- Your original passport
- Proof of visa payment
- Multiple Entry Visa fee (if applicable) – this must be paid in cash after the endorsement of student visa sticker is completed
- Medical slip (a document acknowledging that you have completed a health examination) – you will need to obtain this from the health centre or clinic where your health examination took place

You are advised not to make any travel arrangements until your original passport with student pass endorsement has been completed.

Open a bank account

We strongly recommend that you open a bank account in Malaysia. Not only will it save you from carrying large amounts of cash or keeping it in your room, it will also make financial transactions with the banks in your home country easier.

To open a bank account you will need:

- your 'opening a bank account' letter, issued by the International Office, to confirm you are a student in Malaysia
- your passport (the original, not a copy)
- a minimum deposit of RM250
- Offer letter

Please note that if you are under 18 years old, you will need an indemnity form signed by your parents and witnessed by the relevant authority before you can open a bank account. To obtain a copy of an indemnity form, please email anushia.thamotharem@nottingham.edu.my

Life at Nottingham in Malaysia

Unpacked? Tick. Met your neighbours? Tick. Registered and sorted the other formalities? Tick. Once you've started to get your head around how things work, take some time to read about the inner workings of student life at Nottingham. This section will help you make the most of your time here. Enjoy!

Students studying outside the Student Association Building.

Finding your way around campus

This map opposite and the tables below show you where the most important buildings on campus are. An explanation of how to find your classroom is also below.

Block	Building
A	Central Administration/Trent Building
B and B1	Faculty of Science and Faculty of Engineering
C and C1	Faculty of Science and Faculty of Engineering
D	Faculty of Engineering
E	Faculty of Arts and Social Sciences
F1	Central Teaching 1
F2	Information Services and IT support
F3	Central Teaching 2
G	Library
H and H1	Student Association
I1	Tioman Hall
12	Langkawi Hall
13	Redang Hall
14	Pangkor Hall

Block	Building
I5	Kapas Hall
J1	Sipadan Hall
J2	Mabul Hall
J3	Lankayan Hall
J4	Rawa Hall
J5	Gemia Hall
J6	Perhentian Hall
K	Sports complex
L	Warden house
M	Islamic centre
N	Engineering research centre
GH1-3	Guard houses
BRC	AAR/UNMC Biotechnology Research Centre

Finding your classroom

When you get your academic timetable, you will see that the classrooms, laboratories and lecturers' rooms are labelled in letters and numbers eg BA18 or F3B02.

- All buildings on campus are labelled with a letter (from Block A to Block N).
- The floors/levels of each building are also labelled with a letter (A for ground floor, B for first floor, C for second floor, and D for third floor).
- All rooms are labelled with a number.

As an example, room HB02 is situated in Block H, floor B, room number 02.

Please note that Block F has three sections, and the 'F' is followed by a number to indicate the section – so F3B02 means Block F, section 3, floor B, room 02.

If you can't find the room you're looking for, please ask – we are all here to help you.

Campus map

Academic and administrative buildings

Academic staff, faculty offices and laboratories (Blocks B to E)

The academic staff, the faculty administrative offices and the laboratories are located in Blocks B to E. You will find it useful to familiarise yourself with the location of your faculty office, the dean of your faculty and key academic staff such as your tutor and course director.

There are also a few lecture and seminar rooms in Blocks B to E. You are advised to familiarise yourself with these before your first lecture or seminar.

Central teaching buildings (Blocks F1 and F3)

The central teaching buildings are the location for most of the lectures you will attend. Between the two teaching complexes there are six tiered lecture theatres and twelve lecture rooms of varying sizes. Water fountains are located in the entrance lobbies.

We strongly recommend that you familiarise yourself with the layout of the central teaching buildings before lectures start so that you can arrive on time without disturbing others.

Please remember:

- to keep noise levels to a minimum when you are in the central teaching building atrium as lectures and seminars may be going on in some of the rooms nearby
- you are not allowed to eat or drink in the lecture rooms or lecture theatres
- to discard rubbish when you leave the lecture rooms and use the waste bins provided in the atrium and the entrance lobby

Computer centre (Block F2)

The computer centre, located adjacent to the central teaching building, houses the main University servers and telephone exchange, together with the teaching computer rooms, the open access computer rooms and the IT helpdesk facility. Vending machines and a water dispenser are available in the lobby. We also have male and female prayer rooms on the ground floor.

Please be aware that you will not be able to access the first floor, apart from Teaching Computer Room 3, outside of normal working hours (ie between 6pm and 9am on weekdays, and all day on weekends and public holidays). The helpdesk, inside the Information Services Office, can be reached during office hours.

As a student you will be able to access the computer rooms 24 hours a day, 7 days a week. Please note, outside of normal working hours (see above) you will need your student ID to access them.

Rules

Under no circumstances must food or drink be consumed in any of the computer rooms. All users of the University computer network must abide by the IT Code of Practice (see page 32). If you fail to comply with these regulations, you may have your computer network privileges removed.

Library (Block G)

You can only access the library via the bridge between the central teaching buildings and the computer centre. You will need to enter and exit through the security gates to ensure that all books have been properly issued out. Bags are not allowed in the library.

The main circulation desk is on level B (access level) and books and journals are located on all levels. Please familiarise yourself with the layout of the library so that you know where your subject books are located. A short-loan collection is located behind the main circulation desk on level B. Items in this collection are available for overnight loans only.

The reference desk, also on level B, offers reference services and staff there can answer your questions and help you to use a range of printed and electronic library resources.

A high-demand collection is also located on level B. This collection contains books which have been recommended by teaching staff as essential texts on the course reading lists or reference books which are heavily in use by students. Books in the high-demand collection are for reference only in the library. There are plenty of spaces within the library for you to work, either at the work desks or at the study carrels located on most levels of the library.

Learning Hub B, a newly refurbished flexible study area with integrated IT and audiovisual equipment, can be found on level B. Learning Hub devices such as a smart pen, remote control and USB adaptor (toggle) can be borrowed from the main circulation desk. A second Learning Hub, Learning Hub A, is located on level A; again, devices can be borrowed from the main circulation desk. A water dispenser can be found in the lift lobby of level B.

On level C there is a small computer room which contains around 20 terminals connected to the University network.

Books, journals and online public access catalogue stations (for searching the library catalogue only) are available on all levels.

Your student ID is also your library card, so please ensure that you have it with you at all times while in the library. You will also need your library card to borrow books using the self-service machine located on level B, and to borrow a laptop at the main circulation desk. Please do not use a friend's identity card to borrow library items and do not lend your card to anyone else for this purpose. Anyone found loaning their card for this purpose may have their library privileges removed.

Laptops are available to borrow from the main circulation desk. These can only be used within the library, and for a maximum of three hours. Keep the laptop with you at all times as you are personally responsible for it

For more information on the library, visit www.nottingham.edu.my/is/libraryservices

Opening hours

The circulation desk is staffed 8.30am-9pm, Monday-Friday, and 10am-6pm at weekends. It is closed on public holidays.

The reference desk is staffed on weekdays only, 11am-3pm.

Rules

- When using the library please remember that it is a place of work and most users are there to study in a quiet environment. Any student found making excessive noise will be asked to leave the library.
- It is forbidden to use a mobile phone in the library except in the designated 'phone zone'. Please ensure your mobile phone is either turned off or set to silent mode.
- It is forbidden to consume food and drinks in the library.

The Graduate School (Block B)

The Graduate School is located on the ground floor, in BA02A. It offers a range of facilities for postgraduate students, including a seminar room which seats up to 60 people, a lounge area with comfortable sofas and tables, wireless internet, board games and magazines.

Facilities within the Graduate School are bookable, free of charge, and can be used by postgraduates and early career researchers for reading or study groups, practising presentations or any kind of study.

For more information about the Graduate School, please see page 32.

Estate Office (Block N)

The University Estate Office is located on the ground floor of Block N. The office is responsible for the maintenance and development of the University's estate. The helpdesk is available for any student to report defects of the building.

t: +60 3 8924 8073

Recreational buildings

Sports Centre (Block K)

The sports complex provides facilities for lots of activities. For more information, see page 37.

Student Association Building (Block H)

The Student Association (SA) represents all students at the Malaysia Campus and arranges a variety of events and activities throughout the year. Their offices are based on the first floor of the newly extended Student Association Building.

On the ground floor of the Student Association Building you will find:

- two ATM units (Maybank and Affin Bank)
- a book store
- catering outlets (including vegetarian food)
- a convenience store
- a newly constructed cafeteria housing 12 new stalls offering Malaysian and Western food
- newly fitted learning and social spaces
- a photocopying centre
- a sports shop
- a telecommunications shop

The opening hours of the cafeteria and shops are subject to change based on demand and also vary during the month of Ramadan. The cafeteria is usually open 8am-10pm daily, although availability may be shorter on weekends, public holidays and term breaks.

On the first floor of the Student Association Building you will find the following student support services and offices:

- Accommodation Office (within the Student Services Centre)
- Alumni and Donor Relations Office
- Careers Advisory Services
- Campus Services
- Health Centre
- Security Office (manned 24 hours a day)
- Sponsorship Office (within the Student Services Centre)

- Student Association Office
- Student Finance counters (within the Student Services Centre)
- Student Services Centre
- Wellbeing and Disability Support Office

You will also find an activities area, foosball and pool tables, a gaming room, a dance studio, music rooms, a student lounge, reading spaces and two TV rooms equipped with Astro (satellite). If you wish to use any of these facilities, please contact the Student Association Officers.

For more information about the SA, please see page 38.

Student Services Centre (Block H)

The Student Services Centre provides a one-stop-shop to help you with university-related administration such as accommodation, campus services, finance, sponsorship, international student support services, registry services and visa matters. The Student Services Centre is located on Level B, Block H and operates from 9.30am-5pm on weekdays. It is closed on weekends and public holidays.

Campus Cash Card System

Campus Cash Card System is a cashless payment instrument that provides payment facility to the campus community with added benefits and privileges such as discounts at participating merchant outlets and ad-hoc incentives by the University. Under the Campus Cash Card System, you may purchase any merchandising on campus including food and beverage using the card.

Reload touch points will be at the Student Services Centre Finance Counter, Trent Building Finance Office, the Library and the Front Office of Kuala Lumpur Teaching Centre (KLTC). Cash card users will also be able to check balances via the web portal.

For any further enquiries, you may contact Campus Services at:
campus.services@nottingham.edu.my or
unmccard@nottingham.edu.my

Central Plaza

The Central Plaza is the space enclosed by the main academic buildings and features a fountain and amphitheatre. It is a space where students and staff can congregate and can be booked for suitable formal or informal concerts and functions. You are encouraged to take advantage of this facility for social events and book the amphitheatre through the Student Association.

Community Hall (Block A)

The Community Hall, also known as the Great Hall, is used for special occasions such as graduation, musical performances, careers fairs and information days.

Residential buildings Halls of residence

The halls on campus are just a few minutes' walk from the campus' academic and recreational facilities. To find out more about life in halls, please see page 39.

Students relaxing in the Central Plaza.

Academic essentials

Your school

There are 17 schools and departments at The University of Nottingham Malaysia Campus which form our three faculties. Each of you will have a home school or department (referred to as schools in this guide) responsible for administering your course. This is where the majority of your tutors will be based. Your personal academic tutor will most likely be based within your school.

The school is your hub of academic information. Any issues with your course should be discussed with your personal tutor, the school office or another school tutor who teaches you. Each school has a student-led society which will host social events throughout the year and organise sports teams which play in the intramural leagues. For more information about societies and sports clubs, see pages 37-38.

Good to know...

If you're only studying at the University for part of your course on a study abroad or exchange programme, the Study Abroad Team in the International Office will provide you with lots of information specific to you about the structure of your time here, module enrolment and academic support.

Your degree structure

Foundation programmes

The foundation programme runs full-time for either two or three semesters, comprising of 6 modules each semester.

Two-semester programme

The two-semester programme is suitable if you have completed at least 12 years of formal education but need to enhance your skills in order to undertake an undergraduate degree.

Three-semester programme

The three-semester programme is ideal if you have completed a minimum of 11 years of formal education.

After you have successfully completed the foundation programme you can go on to study one of our undergraduate degree programmes.

Undergraduate programmes

An undergraduate degree typically takes three years to complete, during which time you will normally study 120 credits per year. Modules are usually either 10 or 20 credits and can last for one semester or a whole academic year. Your degree will normally consist of core compulsory modules and optional modules. At the beginning of each academic year, you will need to choose your optional modules, if applicable to your course. Your school's website will provide information on compulsory modules; you may also be able to take optional modules from other schools.

Postgraduate taught programmes

Postgraduate taught degrees are usually taken over one year full-time, while some can be taken part-time over a longer period of study. Your degree will usually consist of core compulsory modules and, depending on your course, you may be able to choose some optional modules. Your school's website will provide information on your module options.

A list of all modules offered at the University can be found at modulecatalogue.nottingham.ac.uk/malaysia

Your learning: what to expect

The learning methods used and the number of hours that you will be required to study while at university will depend on your course. Learning methods could include lectures, seminars, field trips or laboratory classes. In addition you will be expected to study independently. This may involve reading, completing coursework, revising and preparing for exams and presentations.

Assessment

Many of your modules will be assessed via examinations and essays. However, you may also be assessed through presentations, practicals (in a lab or clinic) or through other methods such as online assessments, group projects and reports, or oral examinations.

Support

Lecturers will be happy to meet you on a one-to-one basis and will usually have set hours for appointments.

Study skills

In addition to the course-specific information provided by your school, you should also take a look at the study skills guidance provided by the University.

w: www.nottingham.ac.uk/studyingeffectively

Moodle

Moodle is the University's online learning environment. It allows you to access lecture notes, find links to external learning resources, access self-test exercises and assessments, participate in online learning activities, submit assignments and collaborate on group projects. You can log in using your University username and password the day after you have completed your registration online.

w: moodle.nottingham.ac.uk

Inter-campus exchange programme

Our exchange programme provides you with an opportunity to experience life as a student at our international campuses in the UK and China. You will have the chance to spend a semester or a year of your degree studying in either Nottingham or Ningbo; your time there will count towards your degree. Please note that being able to take part is subject to your programme or course being taught at our international campuses.

For more information, contact the International Office.

t: +60 3 8924 8778

e: international.support@nottingham.edu.my

Student services

Academic Services

Alumni and Donor Relations

The Alumni and Donor Relations Office provides support to alumni and keeps them in touch with the University by offering a variety of alumni events and services such as:

- Alumni Exchange magazine
- career masterclasses
- community-based welfare events
- mentoring
- library service
- social and networking events
- talent roadshows

This office also coordinates and promotes philanthropic giving.

Find out how the services of the Alumni and Donor Relations Office can help you and how you can help nurture the graduates of tomorrow.

t: +60 3 8924 8305
e: alumnirelations@nottingham.edu.my
w: www.nottingham.edu.my/alumni

Careers guidance

The Careers Advisory Service (CAS) has an important role to play in your development. The service will not only help you to find employment but also develop the skills needed to plan and manage your future. We encourage you to register with CAS soon after you arrive.

CAS provides:

- access to part-time employment and work experience opportunities before you graduate
- careers advice and guidance
- graduate vacancies and contacts with employers who target The University of Nottingham
- information about opportunities for graduates
- programmes which will raise your awareness of the graduate market and develop your skills to enhance your employability

The CAS office is located in rooms HB18 and HB18f on the first floor of the Student Association Building.

t: +60 3 8924 8376
e: careers@nottingham.edu.my
w: www.nottingham.edu.my/careers

English language support

The Centre for English Language Education offers a programme of in-session English language courses to help you improve the skills needed for your studies.

These weekly courses are free of charge and cover a range of topics appropriate for students at all levels of study. The main in-session programme runs throughout the academic year and bespoke courses and workshops are intermittently offered from April to September. All students will receive an email at the start of each semester outlining courses and schedules. The email will also provide information on how to register for these courses.

Graduate School

The Graduate School's Research Training Programme provides free training for University of Nottingham registered postgraduate researchers and some taught masters students to develop a range of transferable skills: communication (oral and written), career management, networking and team work, learning and teaching, research methodology and management, information technology and personal effectiveness.

The Graduate School offers several opportunities for funding. Find out more by getting in touch or checking the website.

t: +60 3 8924 8633
e: graduateschool@nottingham.edu.my
w: www.nottingham.edu.my/researchfunding
w: www.nottingham.edu.my/graduate-school

IT services

Information Services provide access to a wide range of information sources and services to support the learning, teaching and research of the University. Please familiarise yourself with the availability of computers on campus and develop the habit of using them regularly. It is essential that you register with the University email service as it is the main method by which the University will communicate with you.

Details on how to register for the computer network will be given to you during registration. Assistance on how to register with the computer network is also available at the IT helpdesk (see page 33 for contact details).

University computer network

The University computer network includes all of the computers on campus, except those in the halls of residence. The main student access points are all of the computer rooms in the computer centre, although there are also specialist, subject-specific terminal rooms in Blocks D and E. Computer terminals, other than those in the computer centre, are not available to the general student population. Your school will tell you which computer rooms you may access.

For more information about the computer centre, please see page 25.

Wireless network

The University wireless network is available in all the common areas on campus except the halls of residence and the sports complex. You can make use of this facility through laptops or mobile devices.

Student Network Services

If you live in a hall of residence or in accommodation within a 5km radius of the internet via Extreme Broadband. Extreme Broadband is a commercial service and is not part of The University of Nottingham.

For students in halls of residence the service includes a dedicated free standard 128Kbps internet access line. Premier packages (512Kbps and 718Kbps) are available at an additional cost. For enquiries, contact Student Network Services (SNS) via:

SNS Counter, Redang Block
Monday-Friday, 9am-5.30pm
t: +60 3 8624 8085
e: sns@nottingham.edu.my

If you have any problems connecting, please contact Extreme Broadband (and not the IT helpdesk).

w: www.extremebb.net

IT Code of Practice

You will be required to strictly adhere to the University's IT Code of Practice – failure to do so may result in your access to the network being removed for a period of time. Please protect your username and password and under no circumstances allow anyone to use your computer login details.

IT helpdesk

The IT helpdesk is where you should report any problems with computers or printers in the computer rooms as well as seek advice about the use of the University computer network and email accounts (for example, passwords and usernames). You can also seek advice from the IT helpdesk on software problems relating to Microsoft Office and any generic applications, and with the telephones on the computer network (for example, in laboratories and common areas). For subject-specific software enquiries, please see the relevant person in your faculty or school.

t: +60 3 8924 8199
e: itsupport@nottingham.edu.my

Please note that problems with the Student Network Services should be reported to Extreme Broadband, not the IT helpdesk (see page 32).

Administrative services

Examinations Office

Exams will take place at the main campus in Semenyih. Please note that if you are taking MBA exams, these will be conducted, simultaneously, at the campus for full-time students and at the Kuala Lumpur Teaching Centre for part-time students. The exams usually start at 9.30am, 2pm, 5pm or 7.30pm and may be held on Saturdays.

The semester exams will be in January and May of every year and the reassessment and block module exams will take place in August or September. International students may be allowed to take their reassessment exams in their home country only during the August or September reassessment exam period. This must be at a centre approved by the University and is not extended to students on the foundation programme.

The Examinations Office has the task of organising and administering all written exams for the courses offered by the University. If you have any questions, please contact exams@nottingham.edu.my

Graduation Office

The Graduation Office will organise your graduation ceremony after you have successfully finished your studies with the University.

All postgraduate students will graduate at the February ceremony and all undergraduate students will graduate at the July ceremony. More detailed information will be given closer to the graduation date. If you have any questions, please contact graduation@nottingham.edu.my

International Office

The International Office, located in the Enquiry Centre (Block A), is responsible for all non-academic issues relating to international students. These include recruitment, student visas, international student advice, management of recruitment agents, international student welfare and the management of overseas student exchange programmes. Although every effort will be made to ensure that the International Office is open from 9am to 5.30pm there are times when most staff will be overseas on recruitment missions and the office may be closed.

For more information, please see www.nottingham.edu.my/international

Student Registry Office

The Student Registry Office will oversee most of the administrative matters that concern you while you study here. This may include issuing confirmation letters, processing withdrawal and suspension applications, producing official transcripts and certificates as well as maintaining the student records database and updating student details such as contact details. The office is made up of other departments such as the Timetabling Office, Examinations Office and Graduation Office.

The office is also responsible for:

- the University's academic calendar, which can be viewed at www.nottingham.edu.my/calendar
- managing and updating the specifications of courses and modules offered by the University at the Malaysia Campus

For course specifications please see programmespec.nottingham.ac.uk/malaysia/asp/course_search.asp

For module specifications please see modulecatalogue.nottingham.ac.uk/malaysia/asp/main_search.asp

If you need any assistance, visit the Student Services Centre on Level B, Block H, or contact us via email.
e: student_registry@nottingham.edu.my

Timetabling Office

The Timetabling Office is in charge of the teaching timetables for all the courses offered at the University. Most of the teaching is conducted on campus with the exception of selected MBA (part-time) classes, education and applied psychology postgraduate modules which are taught at our Kuala Lumpur Teaching Centre (KLTC). If you have any queries, please contact timetabling@nottingham.edu.my

The Timetabling Office also manages the central room booking system which allows staff and students to book the seminar rooms for meetings and activities. All student bookings must be made via the Student Association.

Finance services

Finance Office

For enquiries about tuition fee payments, bank transfers, refunds, official receipts and any payment-related matters, please contact the student account officers.

Student Services Centre, Level B, Block H
t: +60 3 8725 3414
e: finance-office@nottingham.edu.my

Scholarship and Sponsorship Office

This office is responsible for the payment of course fees, stipends, insurance coverage and the welfare of international students under certain scholarship bodies. If you are a sponsored student, you should liaise with the sponsorship unit officers regarding your funding and insurance coverage.

Student Services Centre,
Level B, Block H
t: +60 3 8924 8052/8063
e: sponsorship@nottingham.edu.my

Wellbeing and Learning Support Services

Those of you who are just starting life at university may find that the pressures on you are different from those experienced by returning students. At times you may be homesick – it's quite normal to miss family and friends. Within the University there are many people experienced in dealing with students in your position so please take advantage of the support on offer if you feel that you need help or advice.

Counselling service

The University's counselling service has an office on the first floor of the Student Association Building. A counsellor is normally available Monday to Friday, 9am-5.30pm.

The counselling service offers confidential advice to any student who feels they need to talk to someone about a problem. The counsellor is available for you if you feel unhappy, or if generally things are not going right for you.

If your problem relates primarily to academic matters then please contact your tutor in the first instance.

Some students may encounter difficulties during their stay at the University, which may be related to issues such as:

- depression
- family problems
- gender/sexuality issues
- health problems
- homesickness
- loss of direction and purpose
- poor academic performance
- poor coping strategies
- relationship problems
- stress and anxiety
- trauma and crises

Our counselling team are trained to help you cope with these and related issues and you are advised to take advantage of their expertise if you have a problem. Making use of the counselling service is a stepping stone to dealing with your problems in a positive way.

t: +60 3 8924 8060
e: counselling@nottingham.edu.my
w: www.nottingham.edu.my/counselling

Disability service

The campus in Semenyih has been designed with students with disabilities in mind. The disability service is also able to advise students who have physical disabilities, dyslexia, long-term medical conditions and other similar conditions.

We would encourage you to let us know about the nature and severity of your disability so that we can help you. Not all forms of disability are easily recognisable and you can be assured that the disability service will be confidential if you request this.

To receive help from this service, you must be a registered student at the University. You may also be required to provide documentary evidence of your disability, such as a letter from a GP or specialist. If you are dyslexic you will need to have an assessment by an educational psychologist.

The disability service is currently being offered through the counselling service.

Room HB22, first floor, Student Association Building
t: +60 3 8924 8060
e: disabilities@nottingham.edu.my

Health services

Our comprehensive network of professional staff is committed to ensuring you are safe and well while you study.

Health Centre

The Health Centre is on the first floor of the Student Association Building and can deal with minor health problems. It is open Monday-Friday, 8.30am-4.30pm and Saturday, 8.30am-12pm. The centre is operated by Kumpulan Medic, an independent health provider, and a fee will be charged for consultations. The Health Centre is also able to dispense medicines and arrange laboratory tests if required, both of which will be charged at cost.

t: +60 3 8924 8089

International students who need a medical check-up are advised to have their examination at this health centre.

Klinik Mewah

Klinik Mewah is located at Jalan Semenyih, Semenyih Town and can be visited when the University's Health Centre is closed. It is open Monday-Saturday, 7.30am-10.30pm.

t: +60 3 8723 5229

KPJ Kajang Specialist Hospital

KPJ Kajang Specialist Hospital is one of the panel hospitals appointed by EMGS. Most students seek treatment at this hospital for severe or emergency cases as the medical expenses for inpatient treatment are covered by insurance*. The hospital can be found at Jalan Cheras, 43000 Kajang, Selangor Darul Ehsan.

If you are an international student, you will be required to pay a deposit of RM500 upon registration to the hospital for either outpatient treatment or inpatient treatment. After all treatment and investigation has been carried out and the final bill produced, the hospital will refund the balance of the deposit paid if there is any. The hospital is open 24 hours a day.

t: +60 3 8769 2999

* Subject to approval from the insurance company (AXA Affin General Insurance Berhad).

Health insurance

If you are a local student, you will be covered for Group Personal Accident which includes death and total permanent disability due to accident. If you are an international student, you will be insured for a Group Hospital and Surgical Insurance Programme and Group Personal Accident. International students should also see the extra information on page 11.

For more information about the health services, please contact:

t: +60 3 8924 8052 (local students)

t: +60 3 8924 8684 (international students)

Drug use

You are reminded that the use of any illegal drug is against University regulations and students found to be using illegal drugs will be subject to disciplinary action, which can involve a fine or expulsion from the University. Please remember too that the trafficking and use of illegal drugs is a capital offence in Malaysia.

If you are experiencing a drug-related problem, we would urge you to seek advice from the doctor at the health centre and/or the student counsellor (see page 34 for details of the counselling service).

HIV/AIDS

HIV/AIDS is becoming a serious issue in Malaysia. It is transmitted through sexual contact and also through the transfer of bodily fluids such as blood. Although practising safe sex, with the use of condoms, can minimise the likelihood of contracting HIV/AIDS, this is not a guarantee. The best way to guarantee that you will not contract this disease is to avoid sexual activity unless you are certain that your partner is free from the infection.

If you come into contact with blood or other bodily fluids from a person who may have HIV/AIDS please report it to the doctor so that appropriate monitoring and treatment can be undertaken. If you know or suspect that you are infected by HIV/AIDS, we would urge you to discuss the issue with the student counsellor (see page 34 for details of the counselling service).

International student support services

The international student support services promote the wellbeing and social interaction of international students. International Student Support Officers can provide official letters to help provide official documentation on living expenses, invitations for visas and opening bank accounts. You are welcome to visit the officers, who can advise you on any problems you have with living and studying in Malaysia, and on the professional support services available at the Malaysia Campus. They are based in room AA16, Enquiry Centre, ground floor, Block A.

t: +60 3 8924 8193/8750

e: international.support@nottingham.edu.my

Sports facilities

Facilities include:

- a gymnasium
- a multipurpose astroturf, comprising a hockey pitch and two futsal or nine-a-side football pitches
- a multipurpose main hall, comprising six badminton courts, two basketball courts, a futsal court, a netball court and two volleyball courts
- an outdoor multipurpose court, comprising four basketball courts, four futsal courts, four netball courts and four volleyball courts
- an outdoor multipurpose field marked out for football and cricket
- two outdoor tennis courts
- two squash courts
- a 25m swimming pool
- lockers
- sale and rental sports equipment

The fitness centre also offers a variety of cardiovascular equipment, resistance machinery and free weights. The sports facilities are open to all staff and students at the University and are free of charge. Activities should be pre-booked via the Sports Centre Management Office at the entrance of the Sports Centre.

Sports Centre opening times

The Sports Centre is open 9am-10.30pm, seven days a week. Please note that some outdoor facilities may only be available during daylight hours.

Swimming pool opening times

On Monday, Wednesday and Friday, the swimming pool is open 12-10.30pm and is closed for cleaning and maintenance 9am-12pm. On Tuesday and Thursday, it is open 9am-10.30pm and on Saturday and Sunday it is open from 9am-5pm.

There are men-only, women-only, and staff-only swimming sessions – details of these are shown at the Sports Centre entrance.

Safety when swimming

Please remember that swimming pools can be dangerous and you should take care at all times. Anyone found acting recklessly will be asked to leave the pool area.

The University cannot guarantee that there will be a lifeguard on duty at all times and you should be aware that you use the pool at your own risk. A notice will be displayed at the entrance to the pool area when a lifeguard is not on duty.

General rules and regulations

- Please sign in and out and leave your student ID at the reception counter, otherwise you will not be able to use the sports facility.
- If you make a booking please arrive 10 minutes before your time slot or your booking will be cancelled.

Tournaments

Students at The University of Nottingham Malaysia Campus compete in a number of major tournaments, including:

- The University of Nottingham Tri Campus Games
- Malaysian Association of Private Colleges and Universities (MAPCU) Games
- Majlis Sukan Institusi Swasta (MASISWA) Games
- Sukan Institusi Pengajian Tinggi (SUKIPT)

Jogging track and grounds

You are welcome to use the jogging track around the lake. However, please be aware that it is not illuminated so take care if you use it while it is dark. We also recommended that female students do not use the jogging track alone, especially when there are only a few people around the campus.

Student Association

As a student at the University, you are automatically a member of the Student Association (SA), which focuses on student experience at The University of Nottingham Malaysia Campus (UNMC) and also acts as the voice of the student community to University management.

The SA encourages you to get to know your peers and get involved with the wide range of events and activities organised by the SA Executives and its clubs and societies, beginning with Freshers' Week for new students.

The SA receives an annual grant from the University in order to offer activities and improve equipment and facilities for students. They also have the authority to raise additional funds from profits made by running activities, and via business ventures run by students such as the merchandise shop Nott A Shop.

Becoming involved with the SA is a great opportunity for you to get more involved in student life at UNMC. It will give you the opportunity to directly contribute to the student voice and is a great way to enhance your CV.

Student Association Executive Committee

The SA is run by an Executive Committee of 10 elected full-time student volunteers holding various portfolios to serve the student community. The Executive Committee aims to improve the experience of student life by providing representation, development opportunities and quality services for all our students. No matter what your level of study, your student experience will be taken care of by your elected peers from the moment you first step into UNMC until the day you graduate.

Each committee member has a tenure of 10 months. There are also three staff members who act as advisors to the Executive Committee and the overall running of the SA services.

Freshers' Week

The SA aims to provide all new students with a fun-filled Week One experience. During Week One you can enjoy various events designed to welcome you to the University, make new friends and experience the diversity of the University. Past activities have included ice-breaking sessions, karaoke, campus-wide treasure hunts, cabaret, bowling, BBQ nights, music jamming sessions and much more.

Clubs and societies

The SA has over 60 clubs and societies spanning a range of areas, including academic societies, culture, religion, special interests, international affiliated societies and social activities. We strongly recommend that you become a member of one or more of our clubs and societies, as this will help you to build up your resume and continue your own self-development. Most charge an annual fee of between RM10 to RM20 depending on the nature of the club or society. During the second week of the first semester there is a clubs and societies fair where you can see what they have to offer and sign up as a member.

Networks

To make sure your opinions and interests are represented to the University, the SA has networks which fall under the specific portfolios of the elected executive officers. By bringing matters concerning the improvement of student life to the University management, these networks ensure that your voice is heard.

Student Council

The Student Council serves as a key component of our student community – it is the highest governing and policy setting body of The University of Nottingham Malaysia Campus Student Association (SA). The Council consists of 50 student representatives who serve in the interest of all members of the SA. These students serve at various levels across our vibrant student community under the positions of:

- SA Executive Officers
- school representatives
- faculty coordinators
- representational officers
- hall tutors

Council's roles include the deliberation on and consideration of business affecting the student community, initiation and framing of SA bylaws as well as regulation and policy, and holds the Executive Committee, Standing Committees, Executive Officers and all other branches of the SA accountable.

Council also plays a critical role in University decisions by advocating your demands and supporting the work of the University. In short, we are a platform through which you can effect change and voice your demands.

Council is run by a Steering Committee, chaired by the Council Chairman, whilst also comprising of a Vice-Chair and the Council Secretary; all of whom are responsible for everything ranging from publicising the Council, to highlighting concerns to Councillors.

How can you get involved?

Start by just turning up

We have a minimum of seven Council meetings per year. Everyone can come along to these meetings; just turn up, air your views and get involved in the debates and discussions.

Become part of a Committee

You can stand for a Committee position and play a part in running the SA. Elections to various positions take place throughout the year at Council.

Become a Council Representative

We are always on the lookout for undergraduates and postgraduates to become Council Representatives. Councillors are elected in the spring semester for the upcoming year. The role of a representative is to attend Council and represent the people who have elected them by informing them of any issues being discussed which may affect them. It is a really important and exciting job and you will receive full training at the start of the academic year.

Get in touch

No matter how you choose to get involved, we appreciate your initiative to help us continually meet the demands of our student community. We look forward to seeing you at our next meeting! Do feel free to drop by our office in the Student Association Building (Block H) or email any enquires to SCouncil.Chair@nottingham.edu.my

“The Student Association is a key feature of student life here at the campus and I urge you all to give the Student Association Committee your full support for the activities they arrange throughout the year. The officers of the Student Association are full-time students just like you and they have volunteered to take on these tasks for the benefit of the student body. Their input to student life will be far more rewarding if they are supported by the student body as a whole, so please support their efforts.”

Professor Christine Ennew
Provost and Pro-Vice-Chancellor

Students participating in a Chinese drum ensemble rehearsal.

Students in Perhentian Hall, one of the on-campus halls of residence.

Day-to-day life

Living costs

Below is an estimate of the costs you may encounter while studying at the Malaysia Campus. Please remember this is only intended as a guide and will vary according to individual spending habits.

University accommodation

RM380-RM900 per month.
Rent varies according to room type and facilities. Electricity and water bills are included. However, if you have a room with air conditioning you will have to pay these costs.

Private accommodation

RM380-RM900 per month.
Rent varies according to the area and distance from the University. This estimate does not include facilities, electricity or water bills.

Food

RM450-RM600 per month.
If you eat in the cafeteria or food court, you are unlikely to spend more than RM10 per meal.

Study expenses

RM1,000-RM1,500 per year.
Costs will depend on the subject you are studying. This estimate includes books, photocopying and stationery. Many books can be found in the library or you can buy used books from students who no longer need them.

Self-service laundry – washing machine

RM3 per load for washing and RM3 per load for drying.

Travel costs

RM80+ per month.
Travel expenses will be incurred if you take a taxi or when you travel out of town by public transport. If you own a vehicle, you will need to budget for fuel and toll charges.

Social life

How much you spend will depend on your interests and how much socialising you do. Below is a guide to costs for the most popular activities.

Cinema: RM9-RM18 per person;
gold/platinum seat: RM40 per person

Bowling: RM6-RM8 per game;
rental of shoes: RM3

Karaoke: RM12-RM34
(food and beverage provided)

Ice skating: RM15 weekday; RM20 weekends
(prices include skate hire)

Yoga lessons: RM65-RM80
(4-8 lessons per month)

Cash machines and banks

There are two cash machines (Maybank and Affin Bank) located in the Student Association Building (Block H). These ATMs are linked to MEPS, PLUS, CIRRUS and Maestro networks, enabling you to withdraw money using cards from other banks in the same networks.

Other banks situated near the campus are listed on page 43.

Banks in Semenyih

Hong Leong Bank

7 and 9, Jalan Pasar Baru 2
Seksyen 3 Bandar Semenyih
43500 Semenyih
Selangor Darul Ehsan
t: +60 3 8724 8639
w: www.hongleong.com.my

Maybank

Malayan Banking Berhad
3, Jalan Pasar 2
Bandar Semenyih
43500 Semenyih
Selangor
t : +60 3 8723 8611
t : +60 3 8723 8612
t : +60 3 8723 8613
w: www.maybank2u.com.my

Banks in Kajang

Affin Bank

2 and 3, Jalan Saga
Taman Sri Saga
Off Jalan Sg Chua
43000 Kajang
Selangor
t: +60 3 8737 7435
t: +60 3 8737 7436
w: www.affinbank.com.my

Al Rajhi Bank

Lot G-01, Ground Floor
Wisma Metro Kajang
Jalan Semenyih
43000 Kajang
Selangor
t: +60 3 8732 1550
w: www.alrajhibank.com.my

Standard Chartered Bank

36 and 37, Jalan Prima Saujana 1/1A
Taman Prima Saujana, Seksyen 1
43000 Kajang
Selangor Darul Ehsan
t: +60 3 8739 7288
w: www.standardchartered.com.my

Phone calls

Domestic calls

Domestic calls can be made via public phones. There are two types of public telephone booth in Malaysia: those that accept coins and those that only accept cards. Telephone cards can usually be bought at convenience stands or stores near the telephone booths and cannot be exchanged for cash. Local calls cost 10 sen for three minutes. Calls to mobile phones cost more. Out-of-state calls can be made by dialling the prefix 0 followed by the area code.

International calls

International calls can be made from fixed land line and mobile phones.

Mobile phones

If you are an international student, a mobile phone from your home country may have international roaming facilities which can be used in Malaysia, but it will cost more. You might want to consider purchasing a prepaid SIM card on arrival.

There are several key mobile operators in Malaysia:

- Celcom (M) Bhd
www.celcom.com.my
- DiGi Telecommunications Sdn Bhd
www.digi.com.my
- Maxis Communications Bhd
www.maxis.com.my
- U Mobile Sdn Bhd
www.u.com.my

Many of these operators offer value-added services, including international automatic roaming, GSM internet access and data applications. For more information on mobile services, visit the telecommunications kiosk located on the ground floor of the Student Association Building.

Prepaid calling cards

You can save more on IDD calls by using iTalk. iTalk is a prepaid calling card that enables you to make national (STD) and international (IDD) calls from mobile and fixed line phones, and it also contains internet access features. The iTalk card is available in denominations of RM10, RM20, RM30 and RM50.

You can buy iTalk cards:

- from all Telekom Malaysia point outlets displaying the iTalk or e-pay signage
- online, via Maybank2U, rhbbank, cimbclicks and Mobile88
- at Maybank ATMs

Participating handphone outlets include:

- mini markets
- petrol marts
- Pos Malaysia
- 7-Eleven

For information about iTalk call charges, see www.tm.com.my

Shopping for food

The supermarkets and shopping malls located in Semenyih and Kajang should be able to cover your basic shopping needs and save you travelling into the city. Below are some recommended shopping spots in Semenyih and Kajang.

Tesco is a British-based supermarket located 5km from the Semenyih Campus. It is a great place for grocery shopping as you can get household items and food at a lower price. Money changers and telecommunications stores are also available within Tesco. You can easily access the Tesco mall in Semenyih using the free shuttle service provided by the University (see opposite for details).

Other options include the Store Supermarket in Semenyih along Jalan Bangi and a 7-11 along Jalan Semenyih. There are several large supermarkets in Kajang including Billion, Giant, Tesco and Econsave. There is a Jusco located at Cheras Selatan.

Getting around

Free shuttle bus service

The free shuttle bus service is provided for all students to travel around the Semenyih and Kajang area, going from the commuter train (KTM) station in Kajang to campus. It runs every day during term-time, including public holidays. The journey from Kajang KTM to campus takes approximately 45 minutes.

The pick-up/drop-off points are:

- Kajang KTM Station
- HSBC Kajang Prima bus stop (along the main road) – only on the campus-Kajang KTM route
- Bandar Sunway Semenyih – on the main road near the traffic lights of the entrance to Bandar Sunway Semenyih
- Semenyih Town – on the main road opposite Hong Leong (campus-Kajang KTM route) and the bus stop next to the Chinese temple (Kajang KTM-campus route)
- Taman Tasik Semenyih (TTS) – on the main road opposite TTS2, TTS5, WiFi/Tasik 4 and TTS 7
- The University of Nottingham Malaysia Campus

The timetable for the shuttle bus is posted in prominent places around the campus and is available from www.nottingham.edu.my/shuttlebus

An additional bus service will be provided on Fridays from the campus at 1pm to the nearest mosque. The bus departs from the mosque at 2pm.

All departure times are subject to change due to traffic conditions.

You must present your UNMC student ID upon boarding. Students who do not have their ID card will not be able to use the shuttle bus service.

The buses are easily identifiable by the University logos placed on each side of the bus and the sign on the front window.

During term break, shuttle van services are available for students to commute to and from the KTM station in Kajang. The routes and schedules are as on page 44.

Public bus services

The nearest bus terminal is in Semenyih (Semenyih Sentral, 3km from campus) where you can catch public service buses to Kajang (the main bus station is close to Metro Kajang) and then to Kuala Lumpur. A journey from Semenyih to Kajang costs RM1-RM1.30 on the Road Liner and City Liner services.

You can also take a RapidKL U40 bus from Kajang (Terminal Kajang) to Kuala Lumpur (Pasar Seni Putra Light Rail Transit Station, near Central Market) at a cost of around RM3.

In Kuala Lumpur the bus pick-up/drop-off point is in front of Kota Raya (next to the Pudu Raya bus terminal).

Commuter train

The commuter train (KTM) is the most cost-effective way to travel from Kajang to Mid Valley or Kuala Lumpur. You can take the free University shuttle bus (see page 44) to the nearest KTM station in Kajang (9km from campus). From there, there is a KTM service every 15-20 minutes (6am-11pm) to Kuala Lumpur at a cost of RM2.80.

Light Rail Transit

The Light Rail Transit (LRT) network, Kelana Jaya Line (Putra line) and Ampang Line (STAR line), enables you to travel conveniently around Klang Valley. For fare and schedule information, visit www.myrapid.com.my

Taxis

Taxis are readily available from Kajang to the campus. The taxi fare from Kajang to campus should not normally cost more than RM30 per trip and the fare from Semenyih to campus is around RM10. Please be aware that taxis in Kajang do not operate by meter and you will need to negotiate the cost of the trip before embarking on your journey.

There are a few taxis available on campus. However, they are not allowed to be stationed after 11pm; they are only allowed to pick-up and drop-off passengers.

Between 12am and 6am taxis charge 50% on top of the metered rate, if there is one.

If you have any complaints about the taxi service you use, please inform the Student Association Welfare Officer, Student Association Manager or Head of Security immediately.

Driving to the campus

The campus is located 3km east of the junction of Jalan Broga and Highway 1 in Semenyih, Selangor. It can be reached by road from Kuala Lumpur and from Kuala Lumpur International Airport in about 40 minutes.

Campus entrances

There are currently two access points onto the campus: the main vehicle entrance off Jalan Broga and a pedestrian entrance from Taman Tasik Semenyih 5 (TTS 5). Both entrances are manned by security guards 24 hours a day and everyone entering the campus will require either a student or staff pass. If you do not have one of these, you will need to register at the guardhouse as a visitor.

Top tip!

It is worthwhile purchasing a Touch 'n' Go card as it makes it convenient to pay for your public transport fares. Touch 'n' Go cards enable you to pay for LRT, KTM and Monorail fees by swiping your card at train and monorail stations. You can purchase and top up Touch 'n' Go cards at train and monorail stations and some petrol stations and convenience stores. Find out more at www.touchngo.com.my

Students shopping at a market in Kuala Lumpur's Chinatown.

Enjoying your free time

Make sure you set aside time to relax and explore the area with your new friends. Here are some suggestions for things to do in your free time.

Entertainment

Metro Point Complex in Kajang Town offers the best food variety and entertainment within the Kajang area. It has an indoor amusement centre and bowling, karaoke and health and beauty facilities, as well as a plenty of places to eat and drink.

Plaza Metro Kajang, located along Jalan Tun Abdul Aziz and Jalan Reko, sells a wide range of merchandise covering fashion, food, entertainment, books, IT gadgets and personal care, and caters to every taste and budget.

Cinemas

The nearest cinema is in Kajang, within Metro Kajang. There are more cinemas in the Mines Shopping Mall (Serdang), Alamanda Shopping Centre (Putrajaya), Jusco Cheras Selatan, Mid Valley Megamall, Sunway Pyramid, Pavillion KL and Suria KLCC.

Bowling centres

The nearest bowling centre is at Metro Point Complex in Kajang. Otherwise, there's the ARL Power Bowl in Alamanda Shopping Centre, Megalanes in Sunway Pyramid and Cosmic Bowl in Mid Valley Megamall.

Ice skating

For those who enjoy the fun of ice skating, you can go to Malaysia's largest indoor ice skating rink in Sunway Pyramid. For more information see www.sunway.com.my/pyramidice

Karaoke

Karaoke is a popular activity in Malaysia. If you prefer privacy while having fun with your own group of friends, a karaoke lounge is an ideal choice. The following lounges are both popular:

Neway Karaoke Lounge, Level 4, Berjaya Times Square Shopping Centre, Jalan Imbi, Kuala Lumpur
w: www.newaykb.com.my

Red Box Karaoke Lounge, fourth floor, The Gardens, Mid Valley City, Lingkaran Syed Putra
w: www.redbox.com.my

Night clubs

Kuala Lumpur has some great nightspots which host themed parties with tropical jungle or beach settings. The night clubs are concentrated around Bangsar, Bukit Bintang, Jalan P Ramlee and Jalan Ampang. Nightlife activity usually begins around 10pm although some places open earlier. For details of local transport, see pages 44-45.

Eating out

As in all Malaysian towns there are many restaurants and cafes in Semenyih and Kajang, and Kuala Lumpur has an even bigger selection. Restaurants vary in price from very cheap to typical European prices so there should be something to cater for everyone's budget and tastes. Here are some recommended restaurants:

ID's Place (local cuisine, delivery available)

No 1, Jalan TTS 2/5, Taman Tasik Semenyih, 43500 Semenyih, Selangor
t: +60 1 3360 8600

Restaurant Pokok Jati (Chinese cuisine)

Batu 25, Jalan Broga, 43500 Semenyih, Selangor
t: +60 3 8761 0088

Restoran Sate Kajang Hj Samuri (Satay)

Lot 1,2 & 3 Tingkat Bawah & Tingkat 1, Bangunan Dato' Nazir Jalan Kelab, 43000 Kajang, Selangor
t: +60 3 8737 7693

Zans Kitchen (western and local cuisine)

Semenyih Lake Country Club House, No 1, JalanTTS 1/1, Taman Tasik Semenyih, 43500 Semenyih, Selangor
t: +60 1 2502 9321/1 2521 8600

Western cuisine

There are plenty of restaurants and cafes in Semenyih and Kajang that sell western dishes. You will be able to find KFC branches in the Store Supermarket in Semenyih and in Bandar Rinching, near Tesco Semenyih. There are also McDonalds, Domino's Pizza, Pizza Hut, Secret Recipe, Baskin Robbins, Starbucks Coffee, Sushi King, Kenny Rogers Roasters, BBQ Chicken, Dunkin' Donuts and similar eateries in Kajang.

Exploring Kuala Lumpur

Kuala Lumpur – also known as KL – is a fascinating city with a great mix of historic temples and contemporary architecture, including the tallest twin buildings ever built, the Petronas Towers. It hosts a number of festivals and is a great place to visit.

Shopping

Kuala Lumpur is a shopping paradise. There are endless shopping opportunities from one-stop shopping malls to open-air markets. Malls are usually open from 10am-10pm but street shops or boutiques may operate shorter hours. Prices of goods are fixed in department stores but it's worth trying to bargain elsewhere.

Shopping centres

Mid Valley Megamall is one of the city's premier shopping malls and claims to have something for everyone, with cinemas, gyms, bowling alleys, a one-stop IT centre, mega bookstores, a range of fashion boutiques and a variety of delicacies from local delights to international cuisine. Fast-food outlets can also be found in this mall.

The megamall is the most accessible mall from the Semenyih Campus, via the commuter train (KTM). The University shuttle bus will drop you off at Kajang Station and you then need to get the train to Mid Valley Station. The train will stop right in front of the mall and the journey costs RM2.60. You can also opt to travel by taxi which costs RM60 for a single trip to the mall.

Suria KLCC is a shopping complex located at the base of the Petronas Towers. It houses mostly luxury and fashionable shops, as well as cafes, restaurants, a cinema, a concert hall, an art gallery and the Science Discovery Centre. Getting there is easy. Take the commuter train from Kajang Station to KL Sentral Station and then change to the Kelana Jaya line. When you get off at the KLCC Station, you will be in the basement of the world's tallest twin buildings.

Low Yat Plaza is an established shopping centre which specialises in electronics and IT products. This is a great place to buy IT gadgets, laptops and any computer-related software and hardware.

You'll find it next to the Imbi monorail station. From Kajang, you can take the commuter train (KTM) and get off at KL Sentral Station for an interchange to the monorail line. Get off at Imbi Station.

Markets

Petaling Street/Chinatown is a chance to experience the excitement of bargaining! This open-air market is an eye-opening experience and you'll find some interesting items such as herbs for traditional remedies and Chinese artefacts. For the best atmosphere, make sure you go at night.

Central Market/Pasar Seni is a bazaar-style arts and crafts centre offering various art and craft products by local artists. You can have your portrait sketched or browse through the souvenirs on display. You might find interesting gifts for your friends and family at home.

You can access both Petaling Street and Central Market by taking the commuter train from Kajang Station to KL Sentral Station. Then, from KL Sentral, change to the Kelana Jaya line and get off at Pasar Seni Station.

Jalan Masjid India/Little India is a colourful street full of authentic Indian items such as traditional costumes, Indian delicacies, and beautiful crafted ornaments and accessories. It has the feel of a bazaar so be prepared to sweat it out when strolling along the street! Little India can be accessed by taking either the Ampang or Kelana Jaya line to the Masjid Jamek Station. Little India is a short walk along Jalan Melayu.

Please be aware of pickpockets when in the markets and keep your money in a safe place.

Top tip!

There is always a lot going on in Kuala Lumpur and the surrounding area. *Time Out Kuala Lumpur* is an excellent resource for finding out what events and activities are going on and is great for finding recommended places to eat.
w: www.timeoutkl.com

Please remember these points when out and about – they'll help make sure you have a safe and enjoyable experience here.

- It is unwise to travel alone in Kuala Lumpur, especially at night. We recommend you travel with a group of friends whom you trust.
- Don't leave your drinks unattended or allow strangers to buy you drinks.
- Watch the time – if you intend to stay out late, make arrangements to get home and don't accept lifts from strangers. Remember that it is difficult and more expensive to get a taxi after midnight (50% on top of the metered fare from midnight to 6am).
- Make sure that friends know where you are if you are going to be out late.
- Do not drive if you have been drinking.

Students sampling some local food at a night street market.

Life in Malaysia

Malaysia is a country with a mixture of cultures based around its main ethnic groups. The three main races are the Malay, Chinese and Indian, along with the ethnic traditions of the natives (Orang Asli) and tribes in east Malaysia. These cultural traditions are further enhanced by the influence of the British, Dutch and Portuguese. The following pages are intended as a guide to customs in Malaysia, which may be different from those in your country.

Introductions and conduct

In Malaysia, introductions are normally acknowledged with a handshake. In Muslim culture, handshakes are generally exchanged between people of the same gender. Some Muslim women may acknowledge an introduction to a man with a nod of her head and smile. A handshake can be reciprocated if the woman offers her hand first to the man.

Addressing people

Malay men and women can be addressed by their first name. For instance, Amir Bin Yusof should be addressed as Mr Amir but not Mr Yusof, as the latter is his father's name. The term 'bin' means 'son' and 'binti' means 'daughter'. Sometimes names are preceded by the terms 'Encik', 'Puan' or 'Cik'. These are the Malay terms for Mr, Mrs and Miss respectively.

Chinese people have surnames which precede their given name. For instance, a lady whose name is Tan Wen Li can be addressed as Miss Tan. Some Chinese people have English names, such as James Wong. It would be proper to address him as Mr Wong.

Indians can be addressed by their given names. For instance, Anand a/l Chandran should be addressed as Mr Anand. The abbreviation 'a/l' stands for 'anak lelaki' meaning 'son of' and 'a/p' means 'anak perempuan' or 'daughter of'.

A number of Malaysians have been conferred titles by the Malaysian Government. Among these titles are Tun, Tan Sri, Dato and Datuk. It is appropriate to address them by their titles. Political dignitaries are conferred titles such as Yang Berhormat (YB) and Yang Amat Berhormat (YAB). The term of Mr or Encik is not necessary when addressing a person who has been conferred a title.

Gestures

The right hand is always used when eating with fingers or when giving and receiving objects. The right forefinger is not used for pointing at places, objects or people. The thumb of the right hand with the four fingers folded under is the preferred usage.

Public conduct

Public behaviour is especially important in Malaysian culture. Most Malaysians refrain from displaying affection (for example, embracing or kissing) in public. As a visitor to Malaysia it would be appropriate for you to do the same.

Weather and climate

The weather in Malaysia is generally warm throughout the year. The temperature generally ranges from 30°–34°C during the day and 25–28°C at night, with cooler temperatures during and after a heavy rainfall.

In the highlands, the temperature can be as low as 16°C. The high humidity level of 80% throughout the year makes it advisable to wear light and sweat-absorbent materials like cotton for daily dressing.

Generally, Malaysia has two distinct seasons. The dry season occurs during the southwest monsoon from May to September. The northeast monsoon brings the rainy season to the country from mid-November until March.

Food

Malaysian cuisine is derived from multi-ethnic influences and flavours. You'll find a great variety of dishes: spicy food, a seemingly endless variety of Chinese food, exotic cuisine from the north and south of India, and Nyonya and Portuguese food. These are some 'must try' local delicacies:

Kajang Satay is well known among Malaysians. It is a dish consisting of chunks or slices of dice-sized meat on bamboo skewers. These are grilled over a charcoal fire, and then served with a traditional peanut sauce. You can find stalls selling satay in Medan Satay Kajang.

Nasi Lemak means 'rice in cream'. The name is derived from the cooking process whereby rice is soaked in coconut cream and then steamed. Traditionally, this comes as a platter with cucumber slices, small dried anchovies, roasted peanuts, hard-boiled egg, pickled vegetables and hot spicy sauce (sambal). Nasi Lemak is sold at roadside stalls where it is often packed in newspaper, brown paper or banana leaf, and at Mamak (Indian-Muslim) restaurants in Malaysia.

Ais Kacang is a dessert primarily made of ice served with flavoured syrup, evaporated milk, red beans, sweet corn, grass jelly and some palm seeds. Most of the coffee shops, hawker centres and food courts offer this dessert.

Teh Tarik, literally meaning 'stretched tea' as the piping hot tea is skilfully 'pulled' from one mug to another to increase its aroma and cool its temperature, is made from black tea and condensed milk. This beverage can be commonly found in restaurants, outdoor stalls and coffee shops in Malaysia.

Festivals

Malaysia's mix of races, religions and cultures mean that the country celebrates multiracial festivals. If that wasn't exciting enough, Malaysia has a unique 'open house' concept where – during festivals such as Chinese New Year, Hari Raya Puasa, Deepavali and Christmas – friends, families and even strangers visit the homes of those who are celebrating the festival, to wish them well and enjoy the feast prepared by their hosts. Definitely something to experience!

Chinese New Year

The lunar New Year highlights some of the most fascinating aspects of Chinese tradition and rituals. This festival is celebrated by the Chinese community in Malaysia. It is commonly known as a time for family reunions, firecrackers, the lion dance, mandarin oranges and giving/collecting 'Ang Pow' (red packets with money in them). The festival, which once also marked the beginning of spring in China, begins on the first day of the lunar calendar year (the first day of the new moon) and ends on the 15th day, known as Chap Goh Meh (the last day of the full moon).

Christmas

The observance of the birth of Jesus Christ on 25 December is celebrated in Malaysia as in other parts of the world; it is a time for family and friends, hope and rejoicing, love and understanding, and giving and forgiving.

Deepavali/Diwali

Deepavali is celebrated by Hindus as the day the evil Narakasura was slain by Lord Krishna, signifying the triumph of light over darkness and good over evil. Deepavali is also known as Diwali, or the Festival of Lights. Light is significant in Hinduism because it signifies goodness. So, during the Festival of Lights, 'deeps', or oil lamps, are burned throughout the day and into the night to ward off darkness and evil.

Good Friday

Malaysian Christians gather in churches around the country for services to mark the 'saddest day' in the Christian calendar. Many churches hold several services, including one at 3pm – the hour Christ is traditionally said to have died.

Hari Raya Haji (Eid Ul-Adha)

Hari Raya Haji literally means 'festival of pilgrimage'. This festival is celebrated by Muslims to honour pilgrims who have completed their haj (pilgrimage) to Mecca. Hari Raya Haji falls on the 10th day of the month of Dzulhijjah, the last month of the Muslim calendar. It's also known as Hari Raya Qurban, which means 'festival of sacrifice'. Traditionally, a cow or goat was sacrificed as a food offering to the poor.

Hari Raya Puasa (Eid Ul-Fitri)

The most significant celebration for Muslims, Eid Ul-Fitri marks the end of the fasting month of Ramadan. The words 'Hari Raya' mean day of celebration in Malay. Known locally as Hari Raya Puasa or Hari Raya Aidil Fitri, the celebration is determined by the sighting of the new moon on the day before the next month on the Muslim calendar, Syawal.

Thaipusam

Hindus celebrate Thaipusam on the 10th month of the Hindu lunar calendar. Thaipusam is a Hindu festival celebrated mostly by the Tamil community on the full moon in the Tamil month of Thai (January/February). The word Thaipusam is derived from the month name 'Thai' and 'Pusam', which refers to a star that is at its highest point during the festival.

The festival commemorates both the birthday of Murugan (also Subramaniam), the youngest son of god Shiva and his wife Parvati, and the occasion when Parvati gave Murugan a vel (spear) so he could vanquish the evil demon Soorapadman. The festival is best witnessed at Batu Caves in Kuala Lumpur and in Penang.

Religion

All major religions have substantial representation in Malaysia. Although Islam is the official religion of Malaysia, freedom of religion is guaranteed. The University greatly values the contribution that people of all faiths make towards its social and academic life. We respect all religions and expect all students to do the same.

Places of worship

There are mosques, Buddhist temples, Hindu temples and Christian churches in both Semenyih and Kajang. On campus there are prayer rooms for Muslim students in the computer centre. There is also an Islamic centre next to the halls of residence. Shoes must be removed when entering places of worship such as mosques and temples. Some mosques provide robes and head scarves for female visitors. Taking photographs at places of worship is usually permitted but it is polite to request permission first.

The essentials

In this section you will find information on the University rules and regulations, safety on campus, key dates and useful contacts. These will be useful throughout the year, so once your first week is over, why not keep the guide on your shelf for future reference?

The library is a great place to catch up on your studies between classes.

University rules and regulations

When you sign your registration document you agree to abide by the rules and regulations of the University. It is your responsibility to familiarise yourself with these regulations before signing the registration document.

The rules have been drawn up to protect students and staff and to create a strong sense of community on campus. Below is an overview of the most important regulations.

Smoking

The University operates a no-smoking policy and does not allow smoking inside any building or in the areas designated as food and beverage outlets, even if they are outside the buildings. Malaysian law dictates that tobacco cannot be sold on educational premises so the shops in the Student Association Building will not stock tobacco products.

Alcohol

In Malaysia, alcohol is not permitted on educational premises, including residential accommodation on campus; therefore, the University forbids any student to store or consume alcohol anywhere on campus.

Drugs

The use of any illegal drug is against University regulations and any student found to be using illegal drugs will be subject to disciplinary action which can involve a fine or expulsion from the University. You are also reminded that the trafficking and use of illegal drugs is a capital offence in Malaysia.

Harassment

All members of the University are entitled to go about their life without harassment or intimidation regardless of gender, sexual orientation, age, race, religion and culture. The University will act against any student who harasses or intimidates other members of the University community. You should report any incidences of harassment to your tutor, warden or other senior member of staff.

Visitors

Visitors must register at the guardhouse, at the main gate, before entering the campus. You are responsible for the behaviour of your guests and it is your responsibility to ensure that your guests abide by the rules and regulations imposed by the University and the laws of Malaysia.

Security on campus

Your security is very important to us. Access to the campus is only through manned security gates and all visitors have to register with the security guards at the gate. The security guards have the authority to ask you to produce your student ID at any time and you should always carry it with you when on campus.

You will see security guards stationed around campus and patrolling 24-hours-a-day. They are present at the entrance to most buildings and in particular in the halls of residence, the Student Association Building and the computer centre. Some members of staff from academic schools are designated as safety officers and any concerns that you may have about safety can be discussed with these members of staff.

Security is a shared responsibility and we ask you to be vigilant and conscious of your surroundings at all times. If you see anything suspicious, please report it to a member of security staff immediately.

The main security office is located on the ground floor of the Student Association Building and is manned 24 hours a day. You can also call the security desk or, if the incident is non-urgent, send a report by email.

t: +60 3 8924 8777
e: incidents@nottingham.edu.my

If you are away from campus for a lengthy period of time please notify either your tutor or a friend who will know how to contact you if necessary.

Keep yourself and others safe

- Do not leave doors and windows open in the halls of residence when you are away from your room, even for a short period.
- Do not leave your personal possessions unattended at any time (lockers are available at the entrance to the computer centre).
- Do not give anyone access to any building unless you are certain that they have a right to be there and have a valid student or staff ID.
- Ensure that all your visitors are registered with security at the main gate.
- Enter the campus through the main security gates only.
- Do not wander around the campus alone at night.
- Do not attempt to swim, paddle or fish in the lake.
- Abide by the speed restrictions and parking regulations on campus.
- Do not light fires anywhere on the campus.
- Do not tamper with any safety or security equipment such as fire extinguishers, smoke detectors or CCTV cameras.

General safety on campus

You will see that there is still construction and maintenance work taking place on some parts of the campus. Students should not enter these areas until the buildings are completed and have been officially handed over to the University. You are also advised to be very careful while walking on undesignated paths/roads and are strongly advised not to enter the oil palm plantation areas near the campus.

Key dates

Academic dates 2015/16

Please note that the semester dates below relate to the general teaching and examination periods at the University. Dates may differ for some programmes of study, especially for some postgraduate and foundation programmes.

Semester dates

Foundation programmes

- April intake: Monday 4 May 2015 – Saturday 18 July 2015
- Registration and induction: Wednesday 29 April – Thursday 30 April 2015
- July intake: Monday 6 July 2015 – Saturday 19 September 2015
- Registration and induction: Thursday 2 July and Friday 3 July 2015

Taught undergraduate and postgraduate programmes

- Autumn semester: Monday 21 September 2015 – Saturday 16 January 2016
- Spring semester: Tuesday 26 January 2016 – Tuesday 24 May 2016
- Summer Semester: Monday 16 May 2016 – Friday 2 September 2016

Registration and induction

Autumn semester:

Monday 14 – Tuesday 15 September 2015 and
Thursday 17 – Saturday 19 September 2015

Teaching begins on Monday 21 September 2015

Spring semester:

Thursday 21 January – Friday 22 January 2016

Teaching begins on Tuesday 26 January 2016

International student welcome:

Friday 18 September 2015

Examinations

Autumn semester: Monday 4 January – Saturday 16 January 2016 (including Saturdays)

Spring semester: Tuesday 3 May – Tuesday 24 May 2016 (including Saturdays)

Summer semester: Monday 22 August 2016 – Friday 2 September 2016 (excluding Saturday)

Re-assessments: Monday 15 August 2016 – Friday 2 September 2016 (excluding Saturday)

Public holidays 2015/16

The University of Nottingham Malaysia Campus will be closed for the following public holidays.

Please note that when a holiday falls on a Sunday the University will be closed on the day after (Monday). When a public holiday falls on a Saturday, the University will be open as usual on the Monday.

2015

Wednesday 16 September – Hari Malaysia (Malaysia Day)

Thursday 24 September – Hari Raya Haji

Wednesday 14 October – Awal Muharram

Tuesday 10 November – Deepavali

Friday 11 December – Sultan of Selangor's Birthday

Thursday 24 December – The Prophet Muhammad's Birthday

Friday 25 December – Christmas

2016

Friday 1 January – New Year

Sunday 24 January – Thaipusam

Monday 8 February and Tuesday 9 February – Chinese New Year

Friday 25 March – Good Friday

Sunday 1 May – Labour Day

Saturday 21 May – Wesak Day

Saturday 4 June – The Yang di-Pertuan Agong's Birthday

Wednesday 22 June – Nuzul Al-Quran

Wednesday 6 July and Thursday 7 July – Hari Raya Puasa

Wednesday 31 August – National Day

Monday 12 September – Hari Raya Haji

Friday 16 September – Hari Malaysia (Malaysia Day)

Sunday 2 October – Awal Muharram

Saturday 29 October – Deepavali

Sunday 11 December – Sultan of Selangor's Birthday

Monday 12 December – The Prophet Muhammad's Birthday

Sunday 25 December – Christmas

Useful contacts

In case of emergency

Police/ambulance/fire brigade	999
Mobile phone emergency numbers	112
Hospital Kajang	+60 3 8736 3333
Semenyih Police Station	+60 3 8723 5222
Kajang District Police Headquarters	+60 3 8736 2222
Extro Ambulance Service	+60 3 7783 8809/8810 +60 12 369 1462
Residential warden – Mr M Ilham Matali	+60 3 8924 8329/8026
Residential warden – Ms Rozana	+60 3 8924 8033/8028

Important contacts on campus

Accommodation Office	+60 3 8924 8604
Estates Office	+60 3 8924 8073
Finance Office	+60 3 8725 3414
Health Centre reception	+60 3 8924 8089
IT Helpline	+60 3 8924 8199
Security	+60 3 8924 8888/8065
Sponsorship Unit	+60 3 8924 8052/8063
Student Registry Office	+60 3 8924 8751
Student Wellbeing and Learning Support	+60 3 8924 8060
Visa Office	+60 3 8725 3715

International Office contacts

Prem Minder – Head of International Student Support	+60 3 8924 8036
Nithia Stephen Jayaseelan	+60 3 8924 8750
Nor Shahila	+60 3 8924 8193
Anushia Thamothers	+60 3 8924 8684

Students studying in the library.

Index

Accommodation	7	Key dates	57
Banks	42	Library services	25
Buildings	23	Life in Malaysia	50
Careers guidance	31	Living costs	42
Cash machines	42	Map	24
Counselling service	34	Passports	12
Currency	12	Phone calls	43
Degree structure	29	Registration	17
Disability service	35	Rules and regulations	55
Driving	13	Security	49, 56
Eating out	47	Shopping	44, 48
Emergency contacts	59	Social life	42, 47
Employment	12	Sport	37
English language support	31	Student Association	38
Exams	33, 57	Student ID	18
Finance services	34	Student services	31
Graduate School	32	Studying abroad	30
Health insurance	11	Transport	44
Health services	35	Useful contacts	59
Induction programme	18	Visas	12
International students	11, 20, 33, 36		
Internet access	19, 32		
IT services	32		

Get social

The University of Nottingham Malaysia Campus

 UONMalaysiaCampus

 @UONMalaysia

 UONMalaysia

The International Office

 UNMCIntOffice

 @UNMCIntOffice

The Students' Association

 saunmc

 saunmc

The University of Nottingham Malaysia Campus
Jalan Broga
43500 Semenyih
Selangor Darul Ehsan
Malaysia
t: +60 3 8924 8000
f: +60 3 8924 8005
w: www.nottingham.edu.my

Disclaimer

The University of Nottingham has made every effort to ensure that the information in this booklet was accurate when published. Please note, however, that the nature of the content means that it is subject to change from time to time, and you should therefore consider the information to be guiding rather than definitive.

© The University of Nottingham 2015. All rights reserved.

Contact us if you require this publication in a format suitable for disabled people, such as large print or braille.

t: +44 (0)115 951 5559

e: alternativeformats@nottingham.ac.uk

Printed August 2015.

