

The dragonfly forms part of the fauna and flora of UTAR Perak Campus

UTAR

The University

Universiti Tunku Abdul Rahman (UTAR) was established under the UTAR Education Foundation which is a not-for-profit organisation. UTAR was officially launched on 13 August 2002.

The establishment was timely with the recognition of the private education industry by the Government of Malaysia as a vital engine in stimulating and sustaining the growth of intellectual capital to meet the complex needs of an increasingly knowledge-based and innovation-driven economy.

Guided by its vision to be a premier University for the advancement and dissemination of knowledge and expertise while emphasising on the holistic development of individuals for nation building, UTAR has made impressive strides in establishing a strong reputation as a comprehensive University with dedication to achieving excellence in teaching and research.

Vision

The vision of UTAR is to be a premier university aspiring to achieve excellence in the advancement and dissemination of knowledge and expertise, emphasising nurturing and holistic development of the individual towards nation building.

Mission

- To be a leading university offering education of the highest standard in all significant fields aimed at fully developing the individual and better serving the nation. UTAR shall pursue a rigorous academic approach towards producing disciplined graduates critical in their thinking and dedicated to the quest of continuous learning and the pursuit of excellence.
- Committed to the advancement of knowledge. UTAR shall collaborate with international universities, research institutions, and industries in pushing the frontiers of the humanities and embarking on scientific discoveries, medical breakthroughs and technological innovations.
- Dedicated to inculcating among the UTAR's community high moral values, appreciation of the rich diversity in a multiethnic society and an abiding concern for the betterment of all humankind.

拉曼大學

Goals

In carrying out its mission, UTAR is committed to:

- Engage in research, scholarship, teaching and practice at the highest international standards and the value of society, which will enable the greatest number and widest variety of people to develop the capability to shape their future and to contribute to the development of their organizations and communities.
- Ensure that UTAR's Vision and Mission are supported by effective administrative and management structures, policies, practices and systems and that UTAR is managed in a professional and client - focused manner.
- Provide a supportive and challenging environment for faculty and students to realize their full potential and develop the skills and flexibility needed in a rapidly changing world.
- Maintain a strong undergraduate programme, which encourages the intellectual and personal development of students and responses to professional and community needs.
- Conduct major research programmes, which broaden the horizons of knowledge and seek answers to problems of importance.
- Maintain a strong graduate programme, which encourages intellectual, research and personal development of the students.
- Expand the expertise, services and resources offered by UTAR through the development of cooperative educational programmes with other institutions and professions and other local, state, federal, and international agencies.
- Encourage commitment to lifelong learning.
- Offer learning experiences that instill in students a consciousness of their role in a rapidly changing and technological oriented world with a strong sense of professional and social responsibility.
- Inculcate among the faculty and the academic community a culture of commitment to effective dissemination of knowledge and vigorous scholastic research activities with publications of high international standard.
- Promote the use of ICT and IT-intensive learning through innovative courses and learning support systems.

UTAR Education Foundation Board of Trustees

YBhg Tan Sri Dato' Dr Sak Cheng Lum
Chairman

YABhg Tun Dr Ling Liong Sik

Mr Cheng Hooi, Paul Geh

YBhg Datuk Leong Tang Chong

YBhg Datuk Oh Chong Peng

UTAR Council

YB Tan Sri Datuk Seri
Dr Fong Chan Onn

YB Dato' Seri Ong Ka Chuan

YBhg Ir Prof 'Academician Dato'
Dr Chuah Hean Teik

YBhg Tan Sri Dato' Seri Dr
Ting Chew Peb

YABhg Tun Dr Ling Liong Sik
Chairman

YB Dato' Dr Hou Kok Chung

YB Datuk
Ir Dr Wee Ka Siong

YBhg Dato'
Dr Mohd Aminuddin bin Mohd Rouse

YBhg Datuk
Oh Chong Peng

YBhg Datuk
Leong Tang Chong

YBhg Dato'
Dr Lim Khai Leang

Dr Milton Lum Siew Wah

Mr Jay Yeunh Wee Tiong

Mr Hen Fen Yee

Prof Dr Ewe Hong Tat

International Advisory Council

YBhg Professor Dato' Wang Gungwu
Chairman

Chairman of East Asia Institute at the National University of Singapore and former vice-chancellor of the University of Hong Kong (1986-1995).

Professor Tu Weiming

Director of the Institute for Advanced Humanistic Studies at Peking University, and Research Professor and Senior Fellow of Asia Center at Harvard University. He is a fellow of the American Academy of Arts and Sciences..

Professor Yang Fujia

Chancellor of Nottingham University, UK and former president of Fudan University, China.

YBhg Academician Professor Emeritus Tan Sri Datuk

Dr. Augustine Ong Soon Hock

Director-General of the Palm Oil Research Institute of Malaysia (1987-1989) and Director in scientific and technology of the Malaysian Palm Oil Promotion Council (1990-1996).

Professor Lee Yuan Tseh

Former President of Academia Sinica, Taiwan, Renowned Chemist and co-winner of the Nobel Prize in Chemistry 1986.

YBhg Professor Emeritus Dato'

Dr. Lam Sai Kit

Professor and chair of the Department of Microbiology, the University of Malaya, Malaysia

Lord Ernest Ronald Oxburgh

Former Chairman of the House of Lords, UK Parliament and former rector of Imperial College (1993-2000), UK.

Mr Tony Buzan

Creator of Mind-mapping and a leading author on brain power

YBhg Professor Tan Sri Datuk

Dr Ghauth Jasmon

Vice-chancellor of the University of Malaya and former President of the Multimedia University, Malaysia.

Past Member

Professor Charles Kuen Kao
(March 2002 - December 2008)

Former Vice Chancellor of the Chinese University of Hong Kong, who is internationally recognised as the Father of Fibre Optics and co-winner of the Nobel Prize in Physics in 2009.

Organisation Chart

Legend

- RGO** - Registrar's Office
- DPP** - Division of Programme Promotion
- DHR** - Division of Human Resource
- DFN** - Division of Finance
- DEAS** - Division of Examinations, Awards & Scholarships
- DCCIR** - Division of Corporate Communications and Institutional Research
- DCInterNet** - Division of Community and International Networking
- DGS** - Department of General Services (Perak and Klang Valley)
- DSS** - Department of Safety and Security (Perak and Klang Valley)
- DACE** - Department of Admissions and Credit Evaluation
- LIB** - Library
- DEF** - Department of Estates and Facilities (Perak and Klang Valley)
- DARP** - Department of Alumni Relations and Placement
- DSA** - Department of Student Affairs (Perak and Klang Valley)
- DSSC** - Department of Soft Skills Competency (Perak and Klang Valley)
- DISS** - Department of International Student Services
- DCC** - Department of Consultancy and Commercialisation
- IPSR** - Institute of Postgraduate Studies and Research
- ITISC** - IT Infrastructure and Support Centre
- SODEMC** - Software Development and Multimedia Services Centre
- DQSA** - Division of Quality Assurance, Strategy Management and Internal Audit
- CIS** - Centre for International Studies

- | | |
|---|--|
| FAM - Faculty of Accountancy and Management | ICS - Institute of Chinese Studies |
| FAS - Faculty of Arts and Social Science | IPSR - Institute of Postgraduate Studies and Research |
| FBF - Faculty of Business and Finance | |
| FCI - Faculty of Creative Industries | |
| FES - Faculty of Engineering and Science | |
| FEGT - Faculty of Engineering and Green Technology | CEE - Centre for Extension Education |
| FICT - Faculty of Information and Communication Technology | CFS - Centre for Foundation Studies |
| FMHS - Faculty of Medicine and Health Sciences | |
| FSc - Faculty of Science | |