	[image: image1.jpg]

	UNIKL MICET
FINAL YEAR PROJECT (FYP)
GUIDELINES FOR PROJECT PROPOSAL

	Rev 1 : January 2014

1.0 INTRODUCTION
The contents of this guideline shall support the aims, objectives and schemes as specified in the UniKL MICET FYP Manual and Syllabus. It also explains the marking criteria to guide the award of mark for assessed work.
2.0 FORMAT

The project proposal should have the following format:

· Title Page

· Table of Contents

· Introduction

· Problem Statement

· Objectives

· Literature Review

· Methodology

· Expected Result/ Potential Contributions

· Research Plan

· Budget

· Conclusion

· References

	Title Page
	· Contains short, descriptive title of the proposed project

· Includes student’s name, student’s ID number, institution, section/ department, project supervisor’s name, and date of delivery.

	Table of Contents
	· List all headings and subheadings with page numbers

	Introduction
	· Sets the context for the proposed project and must capture the reader’s interest

· Explain the background of the study from a broad picture narrowing in on the research/ project question

· Review what is known about the research topic as far as it is relevant to the research/project

· The introduction should be at a level that make it easy to understand for readers with a general science background

	Problem Statement
	· A short summary of the research problem

	Objectives
	· Give a concise and clear outline of the aims that the researcher want to achieve from the project

	Literature Review
	· A short and precise overview about the present state of research that is immediately connected with the proposed project

· Name and discuss the most important contributions of other related projects/findings

	Methodology
	· Contains an overall description of the approach, materials, and procedures

· What methods will be used?

· How will data be collected and analyzed?

· What materials will be used?

· Include calculations, techniques, procedures and equipment

· Detail limitations, assumptions, and range of validity

	Expected Result/ Potential Contributions
	· Contains expected result from the project

· Contains explanations on how the new findings/ideas will contribute to the industry/community

· Reasons on why is it worth knowing and what are the major implications of the research findings

	Research Plan
	· Details on how the project will be conducted

· List the stages of the proposed project

· Indicate deadlines; set for completing each stage of the project

· Discuss any particular challenges that need to be overcome

	Budget
	· Estimation on overall cost of the project

	Conclusion
	· Explanation on the possible outcomes of the project

· Discussion on the new knowledge gained from the project

· Identification of the target user/ areas/ application of the research findings.

	References
	· List all references cited in the text

3.0 MARKING CRITERIA

The marking criteria adopted for the Proposal Report Assessment are as follows:
a) Understanding level of the subject matters
b) Materials presented in the report

c) Reporting on the knowledge gained

d) Initiative and creativity in work

e) Critical understanding on the subject matters

f) Report writing format and length

	SCORE
	STANDARD

	9-10

(Excellent)
	This mark will be awarded to work which is considered to be of a high standard and exceed the requirement set.

Work produced at this level must provide clear evidence of the following:

· A comprehensive understanding on subject matters that leads to originality of the work

· A wide range of recent, relevant and appropriate materials

· A clear, concise and well-structured report of the knowledge gained

· High degree of initiative and creativity in work

· Demonstrate critical understanding of key issues

· Being written in the recommended format and of an appropriate length

	7-8

(Good)
	This mark will be assigned to work which is considered to have achieved the requirement set. However, it may not show the depth of understanding and knowledge as work graded as “Excellent”.

Work produced at this level must provide clear evidence of the following:

· Meets the requirements of the essential knowledge on the subject matters

· A sufficient range of recent, relevant and appropriate materials

· An adequate, well-balanced and well-organised report of the knowledge gained

· Demonstrates a good quality of initiative and creativity in work
· Reasonably demonstrate critical understanding of the subject matters

· Being written in the recommended format and of an appropriate length

	5-6

(Satisfactory)
	Work for this mark will be of a marginally low standard and has barely meets the stated requirements.

Work produced at this level provide evidence of the following:

· Limited knowledge and understanding on the subject matters

· Relevant material is presented, but in a manner that lacks order and organisation

· Report has been badly organized and unable to demonstrate knowledge gained

· Demonstrate minimal level of initiative and creativity in work

· Fail to demonstrate critical understanding of the subject matters

· Adequately presented the report in the recommended format and of an appropriate length

	3-4

(Poor)
	Work for this mark will be of a generally low standard and fails to meets the stated requirements.

Work produced at this level shows the following:

· Inadequate knowledge and understanding on the subject matters

· Shows virtually no evidence that material has been properly understood

· Report has been poorly structured and unable to demonstrate knowledge gained

· Demonstrate minimal level of initiative and creativity in work

· Fail to demonstrate critical understanding of the subject matters

· Fail to present a report in the recommended format and length

	1-2

(Very Poor)
	Work produced at this level shows:

· No evidence on the understanding of subject matters

· No material of relevance to the subject matters

· The report is too brief, unclear and poorly presented

· Fail to demonstrate initiative and creativity in work

· Fail to demonstrate critical understanding of the subject matters

· Fail to present a report in the recommended format and length

PAGE
3

