

POSTGRADUATE SEMINARS

SCHOOL OF INDUSTRIAL TECHNOLOGY, UNIVERSITI SAINS MALAYSIA

PROCESS FLOW

PG students register for PG-Seminars with PG-Coordinators – open schedule

PG Coordinators will confirm the schedule and assign assessors for each seminar (at least 2 students per seminar)

PG students need to submit their abstract one week before their presentation

Postgraduate seminar (Proposal or Final presentation)

Marks moderation(Pass, Re-present, Advised for change supervisor/termination)

REGISTRATION

- > Each section will have their own PG Coordinator
- ➤ Open presentation schedule
- Students will register with PG Coordinators and will be able to present within four month of registration

WHEN TO PRESENT THE RESEARCH SEMINARS

Msc student

- 2 seminars; Proposal and Final presentation.
- Proposal seminar is within 4 months after registration.
- Final seminar is during semester four (latest).

PhD student

- 2 seminars; Proposal and Final presentation
- Proposal seminar is within 4 months after registration.
- Final seminar is conducted before the submission of notice of thesis
 (Approximately 3-months prior to notice of thesis submission

ATTENDANCE

- The attendance is compulsory to all postgraduate students.
- Absence endorsement by supervisor. Unexcused absenteeism is punishable.
- If the postgraduate students attend less than 70% of the seminar per semester, he/she will be called to the Program Chairman's office.
- ** Attendance of Postgraduate students and lecturers will be kept by PG Coordinator

SCHEDULE OF SEMINAR

- The schedule of Postgraduate Seminars will be email to all Postgraduate students and put up on selected notice board around PPTI
- Notice of each Seminar shall be circulated by PPTI Office (emails) two weeks before the seminars and reminders by the PG-Coordinator as reasonable notice as possible.

SCHEDULE

Postgraduate Presentation will have fixed schedule, eg: Every Thursday: 2.30 – 4.30pm

- No clashing between sections
- 1st week: Bioprocess Technology
- 2nd week: BPC
- 3rd Week: Environmental Technology
- 4th Week: Food Technology
- Other days are possible, depend on each section.

SEMINAR PRESENTATION

Presentation:

- Proposal 30 min (15 minutes of presentation and 15 minutes of Q&A)
- Final 50 min (30 minutes of presentation and 20 minutes of Q&A)
- The student need to prepare an abstract (within 300 words) and obtain the approval of his/her adviser. Abstract must be submitted to PG-Coordinator, one week before the presentation
- Assessor Committee Chairman and 2 assessors.
- Assessors choose by Coordinator with the approval of supervisor
 - →2 assessors will be elected for each presentation and provided with evaluation form on which to record their comments and assessment of the presentation (confidential).

Post Graduate Seminar Coordinator

Mohamad Hafizi Abu Bakar mhafizi88@usm.my Room No.: A304

Mohd Rafatullah mrafatullah@usm.my Room no.:129 Ext:2111

Rokiah Hashim hrokiah@usm.my Room no.: 312

Ext: 5217

Norazatul Hanim Mohd Rozalli norazatulhanim@usm.my Room no.: 220

Ext:6361

Fauziah bt. Ismail Email:

ifauziah@usm.my

Ext: 6024

Noor Liyana Izani Mohd Azhar Email: yanaizaniaz@usm.my

Ext: 6024

SOP-PG-02: PG SEMINAR PROCEDURE (Seminar 1)

SOP-PG-02: PG SEMINAR PROCEDURE (Seminar 1)

SOP-PG-03: PG SEMINAR PROCEDURE (Final Seminar

SOP-PG-03: PG SEMINAR PROCEDURE (Seminar 2). Page 1/2

Responsibility	Activity	Related Documents	Remarks
Student & Supervisor	Prior requirements fulfilled		Prior Requirements: Completed Seminar-1 Approximately 3-months prior to notice of thesis submission
PG-Coordinator & Student	Supervisor Approval		Supervisor to advise students to be prepared for the seminar Seminar requirements:
PG-Coordinator	PG Student register for PG-Final Seminar with PG-Coordinator – open schedule	Monthly Vacancy Table For PG Seminar	Min: 2 presenters Max: 3 presenters Abstract submission is 1 week before Seminar date (300 words) Seminar Presentation:
PG-Coordinator	Office verifies monthly vacancies & check Seminar requirements Allocate to the following Month's slot	(office reception)	Speakers / Presenter will appoint MC among PG to chair the Seminar and organize the Seminar necessities. Final (30 min + 20 min Q&A) Assessor committee – Chairman & 2 assessors)
Puan Fauziah & Student	All requirements fulfilled? YES		Assessor choose by PG-Coordinator with the approval of supervisor Assessors will be provided with an evaluation form
Puan Fauziah & PG-Coordinator	Put into this month slot		Report (Evaluation form) The assessor will send the report to PG-Coordinator within a week after each seminars PG-Coordinator will send the report to supervisor. Results given – pass, re-present or advise to change supervisor or termination
Student	Announce seminar details via e-mail to academic staff / student.		Supervisor is then required to meet with the student to discuss the seminar feedback
	Seminar 2 (final)		•Student to collect attendance forms from the office and distribute them during the seminar (staff and PG
			attendance log)

SOP-PG-03: PG SEMINAR PROCEDURE (Seminar 2). Page 2/2

	COI -1 C-03. 1 C SEIMINAN 1 NOCEDONE (Geniniai 2). 1 age 2/2			
Responsibility	Activity	Related Documents	Remarks	
Assessor PG-Coordinator Supervisor Student	Student to fill up F-PG-02 Form to be verified by PG-Coordinator. Assessors to fill up F-PG-05 and submit it to PG-Coordinator and later to supervisor and student for action	F-PG-02 Form to be verified by PR F-PG-03 (a) Post-Graduate Seminar Staff Attendance	Attendance requirement: • Compulsory to all PG students • Absence – endorsement by Supervisor. • Unexcused absenteeism is punishable • If PG students attend <70% of the seminar/semester, he/she will be called to the PR office. • Attendance of academic staff and main supervisor is compulsory • Absence – give prior notice to PR	
Student Puan Fauziah	Submit F-PG-02, F-PG-03(a) and F-PG-03(b) to office	F-PG-03 (b) Proposal and final seminar: Post- Graduate attendance log		
	END	F-PG-05: ASSESSMENT FORM (final)	F-PG-02 and F-PG-05 •Forms are kept by PPTI Office for future references. •A copy is kept by student If needed. •Verified F-PG-02 form is the evidence of seminar requirement fulfillment	

REPORT (EVALUATION FORM)

Assessors

PG - Coordinator

Supervisor

The assessors will send the report to PG Coordinator within one week after each seminars.

PG Coordinator will send the report/marks/feedback to supervisors. Results given – pass, re-present or advised for termination

The supervisor is then required to meet with the student to discuss the Seminar presentation and to share relevant feedback.

THANK YOU

SOP-PG-02: PROPOSAL SEMINAR

SOP-PG-03 FINAL SEMINAR

