

Sekolah Pengajian Siswazah [School of Graduate Studies]
UNIVERSITI TEKNOLOGI MALAYSIA

LAPORAN KEMAJUAN [PROGRESS REPORT]

SEMESTER _____ SESI _____

NOTA : *Bahagian A, B dan C hendaklah dipenuhi oleh pelajar [Parts A, B and C to be completed by student]*
[NOTES]
Bahagian D dan E diisi oleh Penyelia/Penyelaras Program [Parts D and E to be completed by Supervisor/Programme Coordinator]

A MAKLUMAT PELAJAR [STUDENT PARTICULARS]

Nama [Name]:

Penganjur [Sponsor]:

No. Matrik
[Matric No.]:

No. Kad Pengenalan/No. Pasport
[Identity Card No./Passport No.]:

Alamat Surat-Menyurat
[Correspondence Address]:

MAKLUMAT PENGAJIAN [PROGRAMME DETAILS]:

Program yang diikuti :
[Programme of study]

Bidang Pengkhususan :
[Area of specialisation]

Jangkamasa pengajian [Length of study]	Tarikh pendaftaran pertama [First date of registration]	Tarikh jangkaan tamat pengajian [Expected date of completion]

Nama Penyelia/Penyelaras Program:
[Name of Supervisor(s)/Programme Coordinator]

1.
2.
3.
4.

Tempoh laporan ini dibuat:
[Period of which this report is based]

mulai _____
[from]

hingga _____
[to]

B	KEMAJUAN PENGAJIAN [PROGRESS OF STUDY]
----------	---

B1	Untuk Kerja Kursus Sahaja (Jika berkaitan) [For Taught Course Only] [If applicable]
-----------	---

- (i) Jumlah kredit/mata pelajaran yang diwajibkan untuk program pengajian
[Total credits/subjects required to complete the programme]
- (ii) Jumlah pengecualian kredit/mata pelajaran yang dibenarkan oleh Universiti (jika berkaitan)
[Total of transferred credits/subjects approved by the University (if applicable)]
- (iii) Jumlah kredit/mata pelajaran yang diperolehi sehingga kini
[Total credits/subjects accumulated to date]
- (iv) Mata pelajaran/peperiksaan yang diambil untuk semester/tahun ini
[Subjects/examination results for this semester/year]

	Nama mata pelajaran [Name of subjects]	Kod [Code]	Kredit [Credit]	Gred [Grade]
1.
2.
3.
4.
5.
6.
7.
8.

Nota: Salinan transkrip akademik yang telah disahkan hendaklah disertakan
[Note: Please enclose a copy of certified examination result slip]

GPA: _____

CPA: _____

B2	Untuk Penyelidikan Sahaja (Jika berkaitan) [For Research Only] [If applicable]
-----------	--

(i) **Tajuk tesis/Projek penyelidikan**
[Title of thesis/Research project]

(ii) **Garis kasar projek**
[Project outline]

(iii) **Pengumpulan data**
[Data collection]

(iv) **Analisis data**
[Data analysis]

- (v) **Bab yang telah diselesaikan dan kemajuannya**
[Chapter completed and progress to date]

- (vi) **Tarikh jangkaan tesis dikemukakan**
[Expected date of submission]

- (vii) **Faktor yang dikenalpasti mengganggu penyelidikan (jika ada)**
[Factors impeding the progress of research (if any)]

C

AKTIVITI PELAJAR [STUDENT ACTIVITIES]

- (i) **Pembentangan kertas kerja, menghadiri seminar, dll.**
[Papers published/presented, seminar attended, etc.]

- (ii) **Kegiatan bukan akademik**
[Non-academic activities]

- (iii) **Penganugerahan/Penghargaan**
[Rewards/Awards]

Saya mengaku bahawa segala keterangan yang diberi di atas adalah benar.
[I declare that the statements above are true, complete and correct]

.....
Tarikh
[Date]

.....
Tandatangan Pelajar
[Student's Signature]

D

PRESTASI AKADEMIK [ACADEMIC PERFORMANCE]

Laporan ini adalah **SULIT**. Sila hantarkan kepada Pengerusi Jawatankuasa Pengajian Siswazah Fakulti untuk disampaikan kepada:

[This report is strictly **CONFIDENTIAL**. Please submit to the Chairman, Faculty's Graduate Studies Committee, before forwarding to:]

DEKAN [DEAN]
SEKOLAH PENGAJIAN SISWAZAH [SCHOOL OF GRADUATE STUDIES]
UTM, SKUDAI

Nama Pelajar [Name of Student]:

Program Pengajian [Programme of Study]:

(i) Ulasan mengenai kemajuan pengajian pelajar
[Comments on student progress]

(ii) Tahap tesis/projek/kerja kursus
[Stage of thesis/project/taught course]

(iii) **Tarikh pengajian dijangka tamat**
[Expected date of completion]

--

(iv) **Prestasi pelajar (pada skil 1 hingga 10)**
[Student's performance (on scale of 1 to 10)]

LEMAH [POOR]	SEDERHANA [FAIR]	BAIK [GOOD]	SANGAT BAIK [VERY GOOD]	CEMERLANG [EXCELLENT]
1, 2	3, 4	5, 6	7, 8	9, 10
a. Dedikasi [Commitment – Dedicated in pursuing studies]				_____
b. Kewibawaan [Integrity – Performs task with intellectual honesty]				_____
c. Minat/Disiplin [Interest/Discipline – Adheres to rules and regulations]				_____
d. Mutu dan kecekapan kerja [Work quality and efficiency – Produces good work within specified time]				_____
e. Kemampuan secara bersendirian [Ability to work independently – Does not depend on supervisor or others to perform task]				_____
f. Kedatangan [Attendance – Attends lectures/supervision regularly]				_____
g. Perspektif keseluruhan [Overall perspective – Able to view issues from broader perspective]				_____
h. Kecekapan Bahasa Inggeris, jika berkaitan: [English proficiency, if applicable – Student's command of the language]				
i. Penulisan [Written]				_____
ii. Lisan [Oral]				_____

Daripada penilaian di atas, saya memperakukan gred pencapaian keseluruhan pelajar seperti di bawah. [From the above assessment, I am recommending the overall performance of student as below]. (Sila ✓ dikotak berkenaan sahaja) [Please ✓ in the appropriate box]

Penilaian Umum [Overall Assessment]	Keterangan mengikut kategori [Statement by category]	Deskripsi Markah [Mark Description]	Markah (M)** [Mark] [M]**	Komen [Comments]
(a) Memuaskan (MM) [Satisfactory]	Cemerlang [Excellent]	$9.0 \leq M \leq 10.0$		
	Sangat Baik [Very Good]	$8.0 \leq M < 9.0$		
		$7.0 \leq M < 8.0$		
	Baik [Good]	$6.0 \leq M < 7.0$		
$5.0 \leq M < 6.0$				
(b) Tidak Memuaskan (TM) [Unsatisfactory]	Sederhana [Fair]	$4.0 \leq M < 5.0$		
		$3.0 \leq M < 4.0$		
(c) Gagal (GG) [Fail]	Lemah [Poor]	$2.0 \leq M < 3.0$		
		$1.0 \leq M < 2.0$		
		$0.0 \leq M < 1.0$		

****NOTE:**

- Score for mark is based on 10;
- For base other than 10, please convert the mark scored as follows:

$$\text{where } M = C \times \frac{10}{C_{\max}}$$

= The mark scored and converted to base 10;

C = The actual score either in the form of Cumulative Grade Point Average (CGPA) or percentage;

C_{max} = The possible full mark (maximum) score either in the form of Cumulative Grade Point Average (CGPA) or percentage;

PERAKUAN [RECOMMENDATION]:

Nama Penyelia/Penyelaras Program :
[Name of Supervisor/Programme Coordinator]

Jawatan [Designation] :

Tarikh [Date] :

.....
Tandatangan [Signature]

F	PERAKUAN JAWATANKUASA PENGAJIAN SISWAZAH [RECOMMENDATIONS BY THE FACULTY'S GRADUATE STUDIES COMMITTEE]
----------	--

BERSETUJU / TIDAK BERSETUJU** dengan gred pencapaian keseluruhan di Bahagian E.

Alasan dan Cadangan:

.....

.....

.....

.....

.....

..... Tarikh:

Tandatangan
Pengerusi Jawatankuasa Pengajian Siswazah

G	UNTUK KEGUNAAN PEJABAT SEKOLAH PENGAJIAN SISWAZAH [FOR OFFICE USE ONLY]
----------	---

Tarikh Terima:		
Salinan dibuat untuk:		
<u>Nama</u>	<u>Tarikh</u>	<u>Tandatangan</u>

** Potong yang tidak berkaitan [Delete where not applicable]

F:\SPS\ita\BorangSPS\BORANG93\Dist100\0393p100.doc 14/07/11