Evaluation Criteria for Project Paper offered to all BBA (Hons) at Fakulti Pengurusan dan Perniagaan

lama of	students :		
Student I			··
Research			
NO.	CRITERIA	MAXIMUM MARKS	MARKS AWARDED
1.	Introduction	10	
2.	Background of Study	20	
3.	Issue / Problem Identification	20	
4.	Literature Review / Elements Contributing to Issue	30	
5.	Research Methodology	20	
	RAW SCORE	100	
			1
irst Exa	miner :		
Second E	Examiner :		
Commen	ts :		

PRESENTATION (PII) – MODE A (Excluding Conclusion & Recommendation)

Name of students	:	
Student ID	:	
Research Title	:	

	CRITERIA			MAXIMUM MARKS AWARDED	MARKS AWARDED
1.	INTRODUCTION			10	
	Interesting introduction		(4)		
	 Addresses audience well 		(3)		
	Systematic presentation		(3)		
2.	CONTENT			40	
	 Accuracy of data 		(6)		
	Clarity		(6)		
	Relevancy		(6)		
	Completeness		(7)		
	 Systematic organization 		(7)		
	Clear summary		(8)		
3.	DEFENSE ABILITY			25	
	 Able to answer question 	(10)			
	 Preparedness 	(8)			
	Confidence	(7)			
4.	FLUENCY AND CLARITY			10	
	 No stammering, jittering, murmuring 	(5)			
	Clarity of words	(5)			
5.	EFFECTIVE AUDIO VISUAL			10	
	Proper use of audio visual aids (OHP)	(5)			
	 Ability to explain with the aid of audio vi 				
	(OHP)	(5)			
6.	NON-VERBAL COMMUNICATION			5	
	Appropriate gestures	(2)			
	Good eye contact	(2)			
	Intonation	(1)			
	RAW SCORE			100	

First Examiner	:	 _	
Second Examiner	:	 _	
Comments	:	 	

FINAL REPORT (PIII) - MODE A

Name of students :

Research Title :

Student ID

	CRITERIA		MAXIMUM MARKS	MARKS AWARDED
A.	FINAL REPORT			
1.	Preliminary Materials	(1) (1) (0.5) (0.5) (1) (1)	5	
2.	Introduction and Background of Study		5	
3.	Issue / Problem Identification		5	
4.	Literature Review / Elements Contributing to Iss - Relevancy - Continuity - Completeness	(3) (3) (4)	10	
5.	Findings and analysis c) Research contents & analysis - Relevance - Accuracy - Clarity - Completeness - Organization b) Effective use of graphic / tabular data	35 (7) (7) (7) (7) (7) (5)	40	
6.	Conclusions and Recommendations - Summary - Implications / Recommendations	(7) (8)	15	
7.	Documentation & Appended materials - Bibliography / References - Appendices	(3) (2)	5	

and s - Origi	spelling nality & cor	ing style, grammar nciseness n regulation	(5) (5) (5)	15	
	RA	W SCORE		100	
First Examiner	:				
Second Examine					
Comments	:				

FOR ADVISORS AND SECOND EXAMINER **GRADING SHEET (IV) - MODE A** Name of students Student ID Research Title Advisor 2nd Examiner **Section A** 2nd Total **Project Paper** Computation **Advisor** Score **Examiner** 1. Proposal 20 Raw Score x 0.1 (From PI) 2. Presentation 20 Raw Score x 0.1 (excluding concl. (From PII) recomm.) 3. Final Project Paper 60 Advisor: Raw Score x 0.4 (From PIII) 2nd Examiner: Raw Score x 0.2 (From PIII) Total 100 Final Marks Section B (Industrial Training) **Industrial Training** i) Marks ii) Grade Pass Fail iii) Hasta La Vista (HRM only) Pass Fail Signature of Advisor / Second Examiner: __ Note: Upon completing, please pass this form to the concern Course Coordinator.