
 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)

BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA

EDISI II- 15022024

PANDUAN PELAKSANAAN DAN PENILAIAN

SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB) BERASASKAN

KOD AMALAN AKREDITASI PROGRAM TVET

CODE OF PRACTICE FOR TVET PROGRAMME ACCREDITATION

(COPTPA)

EDISI II 2024

JABATAN PEMBANGUNAN KEMAHIRAN

KEMENTERIAN SUMBER MANUSIA

MALAYSIA

15 FEBRUARI 2024

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

 EDISI II -15022024 ii

BAB KANDUNGAN
MUKA
SURAT

 SENARAI TAFSIRAN vii

 SENARAI SINGKATAN xi

 SENARAI RAJAH xii

 SENARAI JADUAL xiii

 SENARAI LAMPIRAN xv

1.0 PENDAHULUAN

1

2.0 LATAR BELAKANG

2

3.0 OBJEKTIF

3

4.0 PELAKSANAAN SPKM BERASASKAN COPTPA 4

 4.1 Ciri-Ciri Pelaksanaan SPKM Berasaskan COPTPA

4.2 Objektif Pelaksanaan SPKM Berasaskan COPTPA

4

4

5.0 PELAKSANAAN LATIHAN 5

 5.1 Kategori Pelaksanaan Program

5.1.1 Program penuh

5.1.1.1 Program Persijilan Mengikut Tahap (MT)

5.1.1.2 Program Persijilam Tahap Tunggal (TT)

5

5

5

5

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

 EDISI II -15022024 iii

5.2 Nilai Mata Kredit

5.3 Struktur Kurikulum

5.3.1 Modul Wajib

 5.3.2.1 Core Abilities (CA)

5.3.2 Modul Penyedia TVET

5.3.3 Modul Teras

 5.3.3.1 Tempoh Latihan Modul Teras

 5.3.3.2 Projek Akhir

6

10

10

10

13

14

14

15

 5.4 Pendedahan Industri (PI)/ Latihan Industri (LI) 16

6.0 PELAKSANAAN PENILAIAN 17

 6.1 Penilaian Kerja Kursus (PKK)

6.1.1 Modul Wajib

 6.1.1.1 Core Abilities (CA)

 6.1.1.2 Modul Penyedia TVET

6.1.2 Modul Teras

 6.1.2.1 Jadual Pembahagian Penilaian

Kerja Kursus

 6.1.2.2 Penyediaan PKK Pengetahuan

 6.1.2.3 Penyediaan PKK Prestasi

6.2 Penilaian Akhir (PA)

6.2.1 Penilaian Akhir (PA) Dalaman

6.2.2 Penilaian Akhir (PA) Verifikasi PPL

6.2.3 Struktur Markah Penilaian Akhir

Pengetahuan SKM, DKM dan DLKM

17

18

19

22

23

25

28

29

29

29

32

32

7.0 PENDEDAHAN INDUSTRI (PI) 33

 7.1 Pengenalan 33

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

 EDISI II -15022024 iv

7.2 Laporan Pendedahan Industri (PI) 33

8.0 LATIHAN INDUSTRI (LI) 35

 8.1 Pengenalan

8.2 Pelaksanaan Latihan Industri (LI)

8.2.1 Tempoh Pelaksanaan LI

8.2.2 Penempatan Latihan Industri (LI)

8.2.3 Elaun

8.2.4 Tanggungjawab PB

8.2.5 Tanggungjawab Pegawai Pemantau (PB)

8.2.6 Tanggungjawab Pelatih

8.2.7 Tanggungjawab Syarikat LI

8.2.8 Tanggungjawab Penyelia LI

8.2.9 Tanggungjawab Pegawai Pengesah Luaran

(PPL)

8.3 Penilaian Latihan Industri (LI)

8.3.1 Pemarkahan Latihan Industri

8.3.2 Keputusan Latihan Industri

8.3.3 Pengesahan Tamat Latihan Industri

8.3.4 Peraturan Latihan Industri

 8.3.4.1 Cuti

 8.3.4.2 Kerahsiaan Syarikat LI

 8.3.4.3 Disiplin dan Tatatertib

8.3.5 Buku Log Latihan Industri

8.3.6 Senarai Borang Latihan Industri Berkaitan

35

35

35

36

36

37

38

39

40

40

41

41

41

42

42

42

42

42

43

43

43

9.0 PROJEK AKHIR (PA) 44

 9.1 Pengenalan

9.2 Kriteria Projek Akhir

44

45

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

 EDISI II -15022024 v

9.2.1 Pemilihan Tajuk Projek

9.2.2 Perkara Yang Dilarang

9.3 Pelaksanaan Projek Akhir

9.3.1 Pra Pembentangan Projek Akhir

9.3.2 Pembangunan Projek Akhir

9.3.3 Penyediaan Laporan Projek Akhir

9.4 Penilaian Projek Akhir

9.4.1 Pemarkahan Projek Akhir

9.4.2 Pembentangan Projek Akhir

9.4.3 Penyerahan Laporan Projek Akhir

46

46

47

47

48

49

53

53

57

57

10.0

PEREKODAN

58

 10.1 Portfolio

10.2 Perekodan Penilaian Kerja Kursus (PKK)

10.3 Perekodan Penilaian Akhir Dalaman

58

59

60

11.0 PELAKSANAAN PENILAIAN AKHIR VERIFIKASI PPL 61

 11.1 Permohonan PA Verifikasi PPL

11.2 Tugas Dan Tanggungjawab Pusat Bertauliah

11.3 Tugas Dan Tanggungjawab Pegawai Pengesah Luaran

11.3.1 Tanggungjawab PPL

11.3.2 Verifikasi Portfolio dan Soalan Penilaian Akhir

11.3.3 Verifikasi PA Pengetahuan

11.3.4 Verifikasi PA Prestasi

11.3.5 Verifikasi Latihan Industri

11.3.6 Verifikasi Pra Pembentangan Projek Akhir

11.3.7 Verifikasi Projek Akhir

11.2.1 Sebelum Verifikasi PPL

11.2.2 Semasa PA Verifikasi PPL

11.2.3 Selepas PA Verifkasi PPL

61

62

64

65

65

65

67

68

68

69

69

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

 EDISI II -15022024 vi

11.3.8 Selepas Sesi Verifikasi PA

69

70

12.0 PENSYORAN KEPUTUSAN PELATIH

12.1 Pengesyoran Keputusan Pelatih

12.2 Pengesyoran PC bagi Pelaksanaan MT

12.2.1 Pengesyoran Sebahagian CU

12.2.2 Pengesyoran Tahap Rendah (TT with Exit

Point)

12.2.3 Pengesyoran Semua CU

71

71

71

71

71

71

13.0 PENGGREDAN DAN PEMARKAHAN 72

14.0 PENILAIAN ULANGAN, ULANG NILAI DAN BELUM

VERIFIKASI

77

 14.1 Penilaian Ulangan

14.1.1 Penilaian Ulangan Dalaman

14.1.2 Penilaian Ulangan PA Verifikasi PPL

14.1.3 Penilaian Ulang Nilai

14.2 Penilaian Belum Verifikasi

77

77

77

78

78

15.0

16.0

PEMAKAIAN KUATKUASA

TARIKH KUATKUASA

16.1 Kuatkuasa

16.2 Pembatalan

79

79

79

79

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

 EDISI II -15022024 vii

Aktiviti Pembelajaran

Kendiri

: Aktiviti pembelajaran tanpa pengawasan daripada

Pegawai Penilai (PP)/ Pegawai penilai Dalaman (PPD).

Contohnya, aktiviti ulangkaji (pembacaan dan

persediaan untuk penilaian), tugasan dan penulisan

laporan.

Aktiviti Terpandu/

Bersemuka

: Aktiviti pengajaran dan pembelajaran yang

dilaksanakan secara bersemuka di antara pelatih dan

Pegawai Penilai (PP)/ Pegawai penilai Dalaman (PPD).

Contohnya aktiviti di dalam kelas (pembelajaran teori),

bengkel (pembelajaran amali), aktiviti penyediaan

projek dan latihan industri.

Buku Log Latihan

Industri

: Dokumen yang merekodkan pengalaman pelatih dalam

melaksanakan tugasan-tugasan berkaitan di industri LI

yang disahkan oleh penyelia di industri LI berkenaan.

Core Abilities : Satu dokumen yang menggariskan kemahiran generic

yang perlu ada pada setiap pekerja bagi satu-satu

bidang pekerjaan.

CU Dominan : Unit kompetensi yang ditentukan bagi tujuan penilaian

bersama PPL.

Cumulative Grade

Point

Average- CGPA

:
Purata himpunan mata nilai yang diperolehi bagi semua

tahap yang diikuti.

Grade Point

Average - GPA

: Purata mata nilai gred yang diperolehi dalam sesuatu

tahap.

Gred : Abjad bagi menunjukkan pencapaian pelajar dalam

sesuatu CU/core ability.

Jawatankuasa

Penasihat Teknikal

(Technical Advisory

Committee, TAC)

: Jawatankuasa yang dianggotai oleh wakil industri

bidang berkenaan, Pengurus Pusat Bertauliah (PPB)

dan Pegawai Pengesah Dalaman (PPD).

SENARAI TAFSIRAN

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

 EDISI II -15022024 viii

Kredit Dapat : Jumlah kredit yang diperoleh oleh pelatih bagi

CU/modul yang terampil termasuk CU/modul kredit

pindah.

Kredit Kira : Jumlah kredit yang diambilkira dalam pengiraan GPA

dan CGPA.

Latihan Industri : Satu tempoh yang khusus untuk pelatih menimba

pengalaman secara terancang dan diselia, di mana

pelatih akan melaksanakan kerja-kerja sebenar

disamping membiasakan diri dengan keperluan serta

amalan tempat kerja menggunakan pengetahuan dan

kemahiran yang telah dipelajari semasa mengikuti

latihan di Pusat Bertauliah.

Modul Dominan : Modul yang ditentukan bagi tujuan penilaian bersama

PPL.

Modul Penyedia

TVET

: Satu unit pembelajaran atau latihan yang merangkumi

sebahagian daripada kursus dan dianggap sebagai satu

komponen yang membentuk kompetensi bagi bidang

kemahiran sesuatu pekerjaan.

Pegawai Pengesah

Luaran

: Seseorang personel yang memenuhi kelayakan yang

ditetapkan dan diberi kuasa oleh Ketua Pengarah

Pembangunan Kemahiran (KPPK) untuk melaksanakan

verifikasi luaran dan penilaian di Pusat Bertauliah.

Pelatih : Seseorang yang menerima latihan kemahiran yang

disediakan oleh Pusat Bertauliah.

Pendedahan Industri : Pengalaman pelatih yang diperolehi melalui lawatan

lapangan di industri atau organisasi yang bersesuaian

dengan bidang mereka.

Penilaian : Penilaian ke atas pelatih merangkumi penilaian

berterusan dan penilaian akhir.

Program Persijilan

Tahap Tunggal

(Single Tier)

: Suatu kaedah Persijilan yang melibatkan pelaksanaan

kombinasi dua (2) atau lebih program latihan kemahiran

laluan program tersebut.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

 EDISI II -15022024 ix

Penilaian Akhir (PA)

Dalaman

: Penilaian yang dilaksanakan apabila latihan setiap

CU/modul telah lengkap. Ianya merangkumi penilaian

pengetahuan dan penilaian prestasi yang dilaksanakan

secara dalaman sebelum penilaian akhir verifikasi PPL.

Penilaian Kerja

Kursus (PKK)

: Penilaian berterusan yang dilaksanakan di Pusat

Bertauliah bagi setiap unit kompetensi (CU) atau modul

merangkumi kerja kursus pengetahuan dan kerja kursus

prestasi.

Portfolio : Dokumen yang mengandungi segala jenis bukti

kompetensi secara tersusun dan sistematik, mengikut

keperluan setiap profil tugasan NOSS.

Projek Akhir (PA) : Suatu projek yang ditetapkan melalui perundingan

antara pelatih dan Pegawai Penilai untuk enghasilkan

sesuatu projek yang melibatkan penggunaan

sebahagian besar pengetahuan dan kemahiran yang

telah dimiliki oleh pelatih untuk mereka, membina atau

menambah nilai sesuatu perkara yang berkaitan

dengan NOSS.

Program Latihan : Suatu kumpulan aktiviti latihan dan penilaian, dan hasil
pembelajaran bagi suatu pekerjaan tertentu.

Program mengikut

tahap

: Satu program NOSS pada satu tahap dan bidang

merujuk kepada daftar NOSS terkini.

Program penuh : Program latihan yang dijalankan bagi memenuhi

kesemua CU di dalam NOSS berkaitan yang membawa

kepada penganugerahan sijil.

Rekod Penilaian

Kredit (RPK)

: Suatu dokumen yang merekodkan pencapaian pelatih

bagi Penilaian Kerja Kursus dan Penilaian Akhir

Dalaman bagi setiap CU/Modul.

Sistem : Satu aplikasi pangkalan data JPK yang dikenali sebagai

MySPIKE.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

 EDISI II -15022024 x

Unit Kompetensi

(Competency Unit

(CU)

: Satu fungsi kerja utama bagi sesuatu bidang pekerjaan.

Setiap unit kompetensi mengandungi beberapa

aktiviti/tugasan bagi melengkapkan fungsi kerja utama

yang boleh dinilai dan dipersijilkan secara berasingan.

Work Activity (WA) : Proses kerja lengkap dari permulaan hingga akhir yang
menghasilkan samada produk, perkhidmatan atau
keputusan.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

 EDISI II -15022024 xi

CA Core Abilities

COPTPA Code Of Practice for TVET Programme Accreditation

CU Competency Unit

DKM Diploma Kemahiran Malaysia

DLKM Diploma Lanjutan Kemahiran Malaysia

KPPK Ketua Pengarah Pembangunan Kemahiran

KT Kertas Tugasan

KZ Kuiz

LI Latihan Industri

LT Laporan Tugasan

MySPIKE Sistem Pengurusan Integrasi Kemahiran Malaysia

NCS National Competency Standard

NOSS National Occupational Skills Standard

PA Penilaian Akhir

PC Penyata Pencapaian

PI Pendedahan Industri

PKK Penilaian Kerja Kursus

PP Pegawai Penilai

PPL Pegawai Pengesah Luaran

RPK Rekod Penilaian Kredit

SKM Sijil Kemahiran Malaysia

SLaPB Sistem Latihan Program Bertauliah

SPKM Sistem Persijilan Kemahiran Malaysia

TA Technical Advisor

TP Tenaga Pengajar

UT Ujian Teori

WA Work Activities

WIM Written Instructional Material

SENARAI SINGKATAN

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

 EDISI II -15022024 xii

Rajah 1 : Contoh laluan DKM/DLKM yang bermula daripada Tahap Terendah

bagi Program Jahitan Pakaian

Rajah 2 : Garis Masa Pelaksanaan dan PenilaianProjek Akhir Program

Peringkat DKM dan DLKM

Rajah 3 : Permohonan Verifikasi PPL

SENARAI RAJAH

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

 EDISI II -15022024 xiii

Jadual 1 : Struktur Kurikulum Dan Nilai Kredit Setiap Tahap Bagi Program

Mengikut Tahap

Jadual 2 : Struktur Kurikulum Dan Nilai Kredit Kumpulan Program Bertauliah

Bagi Program Persijilan Tahap Tunggal (TT)

Jadual 3 : Komponen CA Bagi SKM Tahap 1 Hingga DLKM Tahap 5

Jadual 4 : Tempoh Latihan Teori NCS CA Mengikut Tahap

Jadual 5 : Jadual Pecahan Peratus Komponen Penilaian Pengetahuan dan

Prestasi

Jadual 6 : Peratusan Julat Masa Bagi Aktiviti Terpandu/ Bersemuka, Kendiri

Dan Penilaian Bagi Program NOSS

Jadual 7 : Peratusan Masa Aktiviti Pembelajaran Projek Akhir

Jadual 8 : Pelaksanaan Penilaian Kerja Kursus (PKK) Dan Penilaian Akhir (PA)

Mengikut Kategori Pelaksanaan

Jadual 9 : Peratus Wajaran CA Mengikut Tahap

Jadual 10 : Contoh Pengiraan Markah Keseluruhan CA SKM Tahap 1 & DKM

Tahap 4

Jadual 11 : Pecahan Peratus Penilaian PKK Pengetahuan Dan Prestasi Dan PA

Mengikut Tahap

Jadual 12 : Komponen Penilaian & Pecahan Peratus Penilaian

Jadual 13 : Contoh Jadual Pembahagian PKK Bagi Program H512-001-3:2019-

C03 Fixed Wing Post-Flight Preparation

Jadual 14 : Contoh Jadual Pembahagian PKK Bagi Program C259-007-4:2020-

C03 Metal Stamping Die Design

Jadual 15 : Penyediaan Set Soalan PA Berdasarkan Nilai Kredit Dan Tahap

Jadual 16 : Sktruktur Markah Penilaian Akhir Pengetahuan SKM Tahap 1-3

Jadual 17 : Sktruktur Markah Penilaian Akhir Pengetahuan DKM & DLKM

Jadual 18 : Pendedahan Industri Mengikut Kategori Program

Jadual 19 : Perkara Yang Dinilai Bagi Pendedahan Industri

Jadual 20 : Contoh Semakan Pengesahan Keputusan Pendedahan Industri (PI)

SENARAI JADUAL

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

 EDISI II -15022024 xiv

Jadual 21 : Tempoh Pelaksanaan Latihan Industri (LI)

Jadual 22 : Senarai Dokumen Latihan Industri (LI)

Jadual 23 : Pemarkahan Latihan Industri (LI)

Jadual 24 : Senarai Bab Laporan Projek Akhir

Jadual 25 : Format Penulisan Projek Akhir

Jadual 26 : Skema Pemarkahan Projek Akhir

Jadual 27 : Penggredan Dan Pemarkahan Sistem Persijilan Kemahiran Malaysia

(SPKM) Berasaskan Kredit

Jadual 28 : Contoh Pengiraan GPA Dan CGPA Program MT Bagi SKM Tahap 2

Jadual 29 : Contoh Pengiraan GPA Dan CGPA Program MT Bagi DKM

Jadual 30 : Contoh Pengiraan CGPA Bagi Program Tahap Tunggal (TT) SKM

Tahap 2

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

 EDISI II -15022024 xv

Lampiran 1 : Contoh Muka Depan Portfolio

Lampiran 2a : Borang Penilaian Pengetahuan NCS Core Abilities

Lampiran 2b : Borang Penilaian Prestasi NCS Core Abilities

Lampiran 3 : Rekod Penilaian Kredit (RPK)

Lampiran 4 : Contoh Senarai Modul Penyedia TVET

Lampiran 5 : Maklum balas Pusat Bertauliah (PB) Terhadap Sesi Penilaian

Akhir Verifikasi PPL

Lampiran berkaitan Latihan Industri

Lampiran A1 : Borang Pengesahan Lapor Diri

Lampiran A2 : Borang Persetujuan Penerimaan Syarikat Latihan Industri

Lampiran A3 : Catatan Harian Pelatih

Lampiran A4 : Maklum balas Pelatih Latihan Industri

Lampiran A5 : Laporan Kehadiran Pelatih Latihan Industri

Lampiran A6 : Borang Lawatan Pemantauan Latihan Industri

Lampiran A7 : Laporan Penyelia Latihan Industri

Lampiran A8 : Skema Pemarkahan Kehadiran LI

Lampiran A9 : Keputusan Keseluruhan Latihan Industri

SENARAI LAMPIRAN

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

 EDISI II -15022024 xvi

Lampiran berkaitan Projek Akhir

Lampiran 6 : Senarai CU Yang Terlibat Dalam Projek Akhir – Contoh CU

Dominan

Lampiran 7 : Senarai CU Yang Terlibat Dalam Projek Akhir – Contoh 50% CU

Dalam Program Bermula Dari Tahap Terendah

Lampiran B1 : Borang Penilaian Pra Pembentangan Projek Akhir DKM / DLKM

Lampiran B2 : Buku Log Aktiviti Projek Akhir

Lampiran B3 : Borang Pemarkahan Projek Akhir Oleh Pengawai Penilai

Lampiran B3a : Borang Pemarkahan Projek Akhir Oleh Pengawai (DKM)

Lampiran B3b : Borang Pemarkahan Projek Akhir Oleh Pengawai (DLKM)

Lampiran B3c : Jadual Perincian Skala Penilaian Projek Akhir DKM/DLKM-PP

Lampiran B4 : Borang Pengesahan Laporan Projek

Lampiran B5 : Laporan Penilaian Pembentangan Projek Akhir DKM/DLKM

Lampiran B5a : Laporan Penilaian Pembentangan Projek Akhir DKM

Lampiran B5b : Laporan Penilaian Pembentangan Projek Akhir DLKM

Lampiran B5c : Jadual Perincian Skala Penilaian Projek Akhir DKM/DLKM-PPL

Lampiran B6 : Contoh Laporan Projek Akhir

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)

BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA

EDISI II- 15022024

1.1 Panduan ini dibangunkan dengan mengambil kira keperluan COPTPA

 Sistem Akreditasi Tunggal TVET yang telah diluluskan Jemaah Menteri

pada 30 Januari 2019.

1.2 Panduan ini tidak terpakai bagi program berikut:

a) Bidang pelancongan di bawah pelesenan Kementerian

Pelancongan, Kesenian dan Kebudayaan Malaysia (MoTAC);

b) Program di bawah area Technical & Vocational Education &

Training (TVET);

c) Standard Keterampilan Kebangsaan (National Competency

Standard – NCS) tidak termasuk kemahiran teras (Core Abilities);

d) Program Micro Credential;

e) Program Non Destructive Testing (NDT);

f) Program yang ditauliahkan berdasarkan Kod Amalan Pentauliahan

Program Kemahiran (KAPPK); dan

g) Mana-mana program yang ditentukan oleh Ketua Pengarah

Pembangunan Kemahiran (KPPK).

1.3 Panduan ini mengandungi syarat yang ditetapkan oleh Ketua Pengarah

 Pembangunan Kemahiran Kebangsaan 2006 (Akta 652) dan hendaklah

dibaca bersama dengan peraturan dan panduan yang sedang

berkuatkuasa seperti berikut:

(i) Peraturan-Peraturan Pembangunan Kemahiran Kebangsaan (Fi

& Caj);

(ii) Panduan Pendaftaran Persijilan Kemahiran Malaysia Melalui

SLaPB, SLDN dan Kaedah PPT;

(iii) Panduan Pengeluaran Sijil Di Bawah Sistem Persijilan Kemahiran

Malaysia (SPKM);

(iv) Panduan Pembangunan Bahan Pengajaran; dan

(v) Panduan Pembangunan Soalan Penilaian Latihan Kemahiran.

1.0 PENDAHULUAN

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 2

2.1 Sistem Persijilan Kemahiran Malaysia (SPKM) telah mula diperkenalkan

pada tahun 1993 berkonsepkan Latihan Berasaskan keterampilan

(Competency Based Training-CBT) menggunakan National

Occupational Skills Standard (NOSS) sebagai asas penilaian

keterampilan pelatih bagi tujuan persijilan.

2.2 Selaras dengan keperluan COPTPA, SPKM telah ditambahbaik dengan

pelaksanaan kredit di mana pencapaian pelatih diberikan nilai kredit dan

gred bagi memperjelaskan tahap keterampilan yang dicapai. SPKM

berasaskan kredit akan diguna pakai dalam pelaksanaan dan penilaian

melalui kaedah SLaPB supaya kelayakan yang dianugerahkan lebih

diterima dan diiktiraf.

2.3 Penambahbaikan ini merupakan satu inisiatif yang dilaksanakan oleh

JPK bagi meningkatkan kualiti dan keberkesanan pelaksanaan latihan

kemahiran sedia ada serta membantu dalam mengukur pencapaian

keterampilan pelatih dengan lebih jelas.

2.0 LATAR BELAKANG

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 3

3.1 Panduan ini bertujuan untuk memberi penerangan kepada Pusat

Bertauliah berkenaan pelaksanaan dan penilaian kredit Sistem Latihan

Program Bertauliah (SLaPB) berasaskan Kod Amalan Akreditasi

Program TVET bermula dari pelaksanaan latihan, Penilaian Kerja

Kursus (PKK), Penilaian Akhir (PA), Pendedahan Industri (PI), Latihan

Industri (LI) dan Projek Akhir.

3.0 OBJEKTIF

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 4

4.1 CIRI-CIRI PELAKSANAAN SPKM BERASASKAN COPTPA

Ciri-ciri pelaksanaan SPKM COPTPA adalah seperti berikut:

(i) Menggunakan NOSS yang mempunyai ciri-ciri dinamik, fleksibel

dan responsif;

(ii) Membolehkan kelayakan diperolehi mengikut kesesuaian masa,

tempat dan keupayaan individu;

(iii) Memberi nilai kredit kepada setiap kelayakan yang diiktiraf; dan

(iv) Menyimpan dan mengumpul kredit secara berterusan dengan

menggunakan pangkalan data dalam talian.

4.2 OBJEKTIF PELAKSANAAN SPKM BERASASKAN COPTPA

Objektif pelaksanaan SPKM berasaskan COPTPA adalah untuk:

(i) Mengukur pencapaian dan keterampilan pelatih dengan lebih

jelas dan terperinci;

(ii) Meningkatkan tahap penerimaan dan mobiliti pemegang SKM/

DKM/ DLKM/ PC;

(iii) Menyediakan laluan kerjaya ke tahap yang lebih tinggi;

(iv) Meningkatkan peluang artikulasi ke peringkat kelayakan yang

lebih tinggi; dan

(v) Menyediakan peluang pembelajaran sepanjang hayat.

4.0 PELAKSANAAM SPKM BERASASKAN COPTPA

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 5

Pelaksanaan latihan adalah berasaskan kepada kategori pelaksanaan program

serta struktur kurikulum program COPTPA yang dibahagikan kepada tiga

bahagian utama iaitu Modul Wajib (Modul Core Abilities dan Modul Penyedia

TVET), Modul Teras (Program NOSS dan Projek Akhir), Pendedahan Industri

(PI) atau Latihan Industri (LI).

5.1 KATEGORI PELAKSANAAN PROGRAM

5.1.1 Program Penuh

Program penuh ertinya program latihan yang dijalankan bagi

memenuhi kesemua CU di dalam NOSS berkaitan yang

membawa kepada penganugerahan sijil. Program penuh boleh

dilaksanakan secara sepenuh masa atau separuh masa. Ia

terbahagi kepada dua iaitu:

5.1.1.1 Program Persijilan Mengikut Tahap (MT)

Merupakan program latihan yang dilaksanakan pada satu tahap

dan bidang merujuk kepada daftar NOSS terkini. PB

dikehendaki menyelesaikan latihan, penilaian dan persijilan

tahap terendah sebelum melaksanakan program tahap

seterusnya.

5.1.1.2 Program Persijilan Tahap Tunggal (TT)

Merupakan suatu kaedah persijilan yang melibatkan

pelaksanaan kombinasi dua atau lebih program bertauliah

sehingga tahap persijilan yang tertinggi dalam laluan program

tersebut. Program Persijilan Tahap Tunggal (TT) terbahagi

kepada dua iaitu:

5.0 PELAKSANAAN LATIHAN

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 6

i. Persijilan Tahap Tunggal – with exit point

a. Latihan dilaksanakan mengikut NOSS program

bermula dari tahap terendah ke tahap tertinggi;

b. Pelatih hendaklah terampil tahap terendah sebelum

meneruskan latihan ke tahap seterusnya; dan

c. Sijil akan dianugerahkan pada tahap yang layak

dicapai oleh pelatih.

ii. Persijilan Tahap Tunggal – without exit point

a. Merupakan suatu kaedah latihan di mana kurikulum

yang dibangunkan terdiri daripada kombinasi

beberapa CU/duty dari tahap yang berlainan atau

secara bercampur (blended) dalam satu modul

mengikut kumpulan program bertauliah yang

diluluskan;

b. Latihan dilaksanakan mengikut modul yang

dibangunkan oleh PB; dan

c. Sijil hanya akan dianugerahkan pada tahap

tertinggi yang didaftarkan.

5.2 NILAI MATA KREDIT

(i) Nilai 1 kredit adalah bersamaan 40 jam notional dan jumlah kredit

minimum menentukan norma tempoh latihan bagi setiap tahap.

Kredit diberikan bagi setiap CU/ Modul yang telah dilengkapkan

oleh pelatih mengikut kepada kategori pelaksanaan program. Bagi

program penuh mengikut tahap boleh dirujuk kepada Jadual 1:

Struktur Kurikulum dan Nilai Kredit Setiap Tahap Bagi Program

Mengikut Tahap. Manakala bagi program penuh Tahap Tunggal,

dirujuk kepada Jadual 2: Struktur Kurikulum dan Nilai Kredit

Kumpulan Program Bertauliah Bagi Program Persijilan Tahap

Tunggal (TT).

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 7

(ii) Perekodan penilaian dan penjanaan gred mengikut CU/ Modul serta

pangkalan data pensijilan adalah menggunakan sistem MySPIKE.

Jadual 1: Struktur Kurikulum dan Nilai Kredit Setiap Tahap Bagi Program

Mengikut Tahap

Kelayakan/

Tahap
Struktur Kurikulum

Kredit Minimum

Mengikut Tahap

SKM/
Tahap 1

1. Modul Wajib
a) Core Abilities
b) Modul Penyedia TVET

1
1

2. Modul Teras
a) NOSS

13

3. Pendedahan Industri (PI) 0

JUMLAH KREDIT BERGRADUAT
MINIMUM SKM TAHAP 1

15

SKM/
Tahap 2

1. Modul Wajib
a) Core Abilities
b) Modul Penyedia TVET

1
1

2. Modul Teras
a) NOSS

13

3. Pendedahan Industri (PI) 0

JUMLAH KREDIT BERGRADUAT
MINIMUM SKM TAHAP 2

15

SKM/
Tahap 3

1. Modul Wajib
a) Core Abilities
b) Modul Penyedia TVET

2
2

2. Modul Teras
a) NOSS

20

3. Latihan Industri (3 bulan) 6

JUMLAH KREDIT BERGRADUAT MINIMUM
SKM TAHAP 3

30

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 8

Kelayakan/
Tahap

Struktur Kurikulum
Kredit Minimum
Mengikut Tahap

DKM/
Tahap 4

1. Modul Wajib
a) Core Abilities
b) Modul Penyedia TVET

2
1

2. Modul Teras
a) NOSS
b) Projek Akhir

15
4

3. Latihan Industri (4 bulan) 8

JUMLAH KREDIT BERGRADUT MINIMUM
DKM TAHAP 4

30

LKM/ Tahap
5

1. Modul Wajib
a) Core Abilities
b) Modul Penyedia TVET

2
6

2. Modul Teras
a) NOSS
b) Projek Akhir

20
4

3. Latihan Industri (4 bulan) 8

JUMLAH KREDIT BERGRADUAT MINIMUM
DLKM TAHAP 5

40

Jadual 2: Struktur Kurikulum dan Nilai Kredit Kumpulan Program

Bertauliah Bagi Program Persijilan Tahap Tunggal (TT)

Kumpulan Bertauliah /
Kombinasi Tahap

Struktur Kurikulum
Kredit

Minimum

Tahap Tunggal (TT) 1
(Kombinasi SKM Tahap 1 dan

SKM Tahap 2)

1. Modul Wajib
a) Core Abilities
b) Modul Penyedia TVET

2
2

2. Modul Teras
a) NOSS

26

3. Pendedahan Industri (PI) 0

JUMLAH KREDIT BERGRADUAT
MINIMUM SKM TAHAP 2

30*

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 9

Kumpulan Bertauliah /
Kombinasi Tahap

1. Struktur Kurikulum
Kredit

Minimum

Tahap Tunggal (TT) 2
(Kombinasi SKM Tahap 1, SKM

Tahap 2 dan SKM Tahap 3)

atau

Tahap Tunggal (TT) 3
(Kombinasi SKM Tahap 2 dan

SKM Tahap 3)

2. 1. Modul Wajib
a) a) Core Abilities
b) b) Modul Penyedia TVET

4
4

2. 2. Modul Teras
a) a) NOSS

46

3. Latihan Industri (3 bulan) 6

JUMLAH KREDIT BERGRADUAT
MINIMUM SKM TAHAP 3

60*

Kumpulan Bertauliah /
Kombinasi Tahap

1. Struktur Kurikulum
Kredit

Minimum

Tahap Tunggal (TT) 4
(Kombinasi SKM Tahap 1, SKM
Tahap 2, SKM Tahap 3 dan DKM

Tahap 4)

atau

Tahap Tunggal (TT) 5
(Kombinasi SKM Tahap 2, SKM

Tahap 3 dan DKM Tahap 4)
atau

Tahap Tunggal (TT) 6

Kombinasi SKM Tahap 3 dan
DKM Tahap 4

Bagi NOSS bermula SKM Tahap
1 atau SKM Tahap 2)

atau
Tahap Tunggal (TT) 7

Kombinasi SKM Tahap 3 dan
DKM Tahap 4

(Bagi NOSS bermula
SKM Tahap 3)

2. 1. Modul Wajib
a) Core Abilities
b) Modul Penyedia TVET

6
11

2. Modul Teras
a) NOSS
b) Projek Akhir

61
4

3. Latihan Industri (4 bulan) 8

JUMLAH KREDIT BERGRADUAT
MINIMUM DKM – DKM TAHAP 4

90*

*Kumulatif – terdapat pada kredit pada tahap rendah telah dilengkapkan tertakluk kepada
 Kumpulan Program.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 10

5.3 STRUKTUR KURIKULUM

Struktur kurikulum COPTPA terdiri daripada tiga (3) struktur utama iaitu

Modul Wajib, Modul Teras, Pendedahan Industri (PI)/ Latihan Industri

(LI).

5.3.1 Modul Wajib

Modul Wajib terdiri daripada Core Abilities dan Modul Penyedia

TVET yang melibatkan pelaksanaan program SKM Tahap 1

hingga DLKM Tahap 5.

5.3.2.1 Core Abilities (CA)

a) Pelaksanaan CA ialah kemahiran latihan yang

diperlukan oleh seseorang pekerja mahir bagi

semua bidang pekerjaan di Malaysia. CA

merupakan salah satu syarat penganugerahan

SKM, DKM dan DLKM. Komponen CA adalah

seperti Jadual 3: Komponen CA Bagi SKM

Tahap 1 hingga DLKM Tahap 5.

b) CA adalah wajib bagi semua program persijilan

SKM, DKM dan DLKM melalui Pusat Bertauliah.

Kaedah perlaksanaan adalah mengikut

kesesuaian dan perancangan Pusat Bertauliah

berdasarkan garis panduan yang ditetapkan oleh

JPK.

b) Pelaksanaan CA hendaklah bermula dari SKM

Tahap 1 bagi semua program NOSS sama ada

yang bermula dari SKM Tahap 1 atau pun NOSS

yang tidak bermula dengan SKM Tahap 1.

c) Pengajaran dan penilaian pengetahuan

hendaklah dilaksanakan secara berasingan

daripada program NOSS.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 11

d) Pengajaran dan penilaian prestasi hendaklah

dilaksanakan secara bersekali dengan program

NOSS berkenaan. PB hendaklah memastikan

semua CA dinilai dalam tempoh pembelajaran

NOSS.

e) Bagi memastikan semua CA dinilai, PB

hendaklah membuat pemetaan (mapping) bagi

menghasilkan Matriks Core Abilities (Abilities vs

CU/Modul program NOSS).

f) PB hendaklah mematuhi tempoh latihan teori

sebagaimana yang dinyatakan dalam NCS CA

seperti di Jadual 4: Tempoh Latihan Teori NCS

CA Mengikut Tahap.

i. Tempoh latihan yang dinyatakan dalam

Jadual 4 adalah termasuk di dalam tempoh

latihan program NOSS.

ii. Latihan amali CA adalah bersekali

(embedded) dengan latihan amali program

NOSS.

iii. Tempoh latihan amali CA juga adalah

bersekali dalam tempoh latihan program

NOSS.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 12

Jadual 3: Komponen CA Bagi SKM Tahap 1 hingga DLKM Tahap 5

CORE

ABILITIES

GROUP

Level 1 Level 2 Level 3 Level 4 Level 5

CA Title CA Title CA Title CA Title CA Title

Communication
Basic Working

Communication

Communication

Application

Effective

Communication

Effective

Communication

Collaboration

Communication

Management

Skill

Interpersonal

Skill

Personal

Behaviour Skill

Interpersonal

Behaviour

Leadership

Skill

Organization

Behaviour

Awareness

Organizational

Management

Skill

Etiquette

Management

Work Place

Ethics

Awareness

Work Place

Culture

Behaviour

Work Place

Ethics

Etiquette

Practices

Etiquette

Management

Skill

Health, Safety &

Environment

Health, Safety

and

Environmental

Awareness

Health, Safety

and

Environment

Adaptation

Health, Safety

and

Environment

Consciousness

Health, Safety

and

Environment

Monitoring

Health, Safety

and

Environment

Cognition

Using

Technology

Information

Technology

Awareness

Information

Technology

Application

Information

Technology

Management

Management

Skills

Administrative

Skill

Relationship

Management

Capabilities

Networking

Skill

Change

Management

Change

Management

Awareness

Change

Management

Implementation

Strategic

Thinking

Strategic

Thinking Skill

Strategic

Resolution

JAM LATIHAN 40 40 80 80 80

Jadual 4: Tempoh Latihan Teori NCS CA Mengikut Tahap

Tahap Tempoh Latihan Teori

SKM Tahap 1 40 jam

SKM Tahap 2 40 jam

SKM Tahap 3 80 jam

DKM Tahap 4 80 jam

DLKM Tahap 5 80 jam

Noss yang bermula dengan SKM
Tahap 1/ SKM Tahap 2

80 jam

Noss yang bermula dengan SKM
Tahap 1/ SKM Tahap 3

160 jam

Noss yang bermula dengan SKM
Tahap 1/ DKM Tahap 4

240 jam

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 13

5.3.2 Modul Penyedia TVET

Ia merupakan satu kumpulan kompetensi berkaitan kesedaran,

pengetahuan, kemahiran dan sikap yang refleks kepada sesuatu

bidang pekerjaan dan pelatih layak diberikan kredit di atas

pencapaiannya. Modul ini merupakan nilai tambah kepada

pelatih dan ianya berdasarkan kepada pilihan berikut:

i. Mana-mana Competency Unit (CU) elektif (NOSS format

CU) atau Duty (NOSS format Duti/Task) dalam kumpulan

Malaysian Standard Industrial Classification (MISC) yang

sama;

ii. Kombinasi Work Activities (WA) daripada beberapa CU

NOSS (NOSS format CU) atau Task (NOSS format

Duty/Task) dalam kumpulan MSIC yang sama;

iii. Mana-mana National Competency Standard (NCS) yang

berkaitan dengan program yang ditawarkan;

iv. Modul keusahawanan;

v. Mata pelajaran umum; atau

vi. Lain-lain modul yang memberi nilai tambah dalam

pelaksanaan program.

 Penilaian bagi modul penyedia TVET terdiri daripada:

a. Penilaian Kerja Kursus Teori;

b. Penilaian Kerja Kursus Amali;

c. Penilaian Akhir Teori;

d. Penilaian Akhir Amali; atau

e. Gabungan mana-mana empat (4) di atas.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 14

5.3.3 Modul Teras

Modul Teras merupakan salah satu daripada struktur kurikulum

yang berasaskan NOSS. Pelaksanaan latihan dan penilaian

bagi modul teras hendaklah berorentasikan 60% hingga 70%

praktikal. Perincian bagi pelaksanaan latihan dan penilaian

modul teras bagi komponen penilaian pengetahuan dan prestasi

adalah seperti di Jadual 5: Jadual Pecahan Peratus Komponen

Pengetahuan dan Prestasi.

Jadual 5: Jadual Pecahan Peratus Komponen Penilaian Pengetahuan

 dan Prestasi

Komponen
Penilaian

SKM Tahap 1, 2
dan 3

DKM Tahap 4 dan
DLKM Tahap 5

Pengetahuan 30% 40%

Prestasi 70% 60%

5.3.3.1 Tempoh Latihan Modul Teras

i. Pelaksanaan latihan adalah mengikut tempoh

latihan sepertimana kelulusan pentauliahan

yang telah diperolehi.

ii. Tempoh latihan bagi program NOSS hendaklah

memenuhi peratusan julat masa yang

ditetapkan merangkumi aktiviti terpandu/

bersemuka, kendiri dan penilaian seperti di

Jadual 6: Peratusan Julat Masa Bagi Aktiviti

Terpandu/ Bersemuka, Kendiri dan Penilaian

Bagi Program NOSS.

iii. Peratusan masa aktiviti penilaian seperti Jadual

6 adalah merangkumi Penilaian Kerja Kursus

(PKK), Penilaian Akhir (PA) Competency Unit

(CU) bukan dominan dan PA CU dominan.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 15

Jadual 6: Peratusan Julat Masa Bagi Aktiviti Terpandu/ Bersemuka, Kendiri
dan Penilaian Bagi Program NOSS

TAHAP

% Masa Aktiviti Pembelajaran & Penilaian
Bagi Program NOSS (setiap CU/ Modul) JUMLAH

KESELURUHAN (%)
(Bersemuka +

Kendiri + Penilaian)

AKTIVITI
TERPANDU/

BERSEMUKA

AKTIVITI
PEMBELAJARAN

KENDIRI
PENILAIAN

1 80 – 95 0 – 17 3 – 20 100

2 80 – 95 0 – 17 3 – 20 100

3 70 – 90 5 – 20 3 – 20 100

4 60 – 70 10 – 30 10 – 30 100

5 60 – 70 10 – 30 10 – 30 100

5.3.3.2 Projek Akhir

i. Projek Akhir merupakan salah satu komponen

Modul Teras bagi program DKM Tahap 4 dan

DLKM Tahap 5.

ii. Penetapan peratusan masa untuk projek akhir

adalah seperti Jadual 7: Peratusan Masa

Aktiviti Pembelajaran Projek Akhir.

 Jadual 7: Peratusan Masa Aktiviti Pembelajaran Projek Akhir

 Nota: Perincian projek akhir adalah seperti di perkara 9.

AKTIVITI

PEMBELAJARAN
PERATUSAN (%)

JUMLAH

JAM

Bersemuka

20 32

Penilaian

Kendiri 80 128

JUMLAH 100 160

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 16

5.4 PENDEDAHAN INDUSTRI (PI)/ LATIHAN INDUSTRI (LI)

i. PI pada program SKM Tahap 1 dan SKM Tahap 2. Modul ini tidak

membawa sebarang nilai kredit.

ii. LI pula dilaksanakan pada program SKM Tahap 3, DKM Tahap 4

dan DLKM Tahap 5 dengan memberi nilai kredit kepada pelatih.

iii. Perincian pelaksanaan PI merujuk kepada perkara 7 manakala LI

merujuk kepada perkara 8.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 17

Penilaian dalam Sistem Persijilan Kemahiran Malaysia (SPKM) adalah satu

proses menilai tahap pengetahuan dan kemahiran serta sikap/amalan

keselamatan/persekitaran seseorang pelatih yang mengikuti program latihan

kemahiran yang dilaksanakan di pusat bertauliah. Penilaian yang dilaksanakan

berdasarkan kepada:

i. Kesahihan (Validity) - Adakah penilaian mengukur apa yang sepatutnya

dinilai mengikut keperluan NOSS / SKPK?

ii. Kebolehpercayaan (Reliability) - Adakah penilaian setara/seragam bagi

setiap calon?

iii. Mencukupi (Sufficiency) - Adakah penilaian memenuhi secara menyeluruh

kehendak profil tugasan?

Komponen penilaian terdiri daripada penilaian kerja kursus (PKK) dan penilaian

akhir (PA) bagi modul wajib, modul teras dan pendedahan industri (PI) atau

latihan industri (LI).

6.1 PENILAIAN KERJA KURSUS (PKK)

PKK merupakan penilaian yang dilaksanakan secara berterusan bagi

setiap CU dalam NOSS sepanjang tempoh latihan. Dokumen penilaian

ini disediakan oleh pengajar untuk menguji dan menilai keterampilan

pelatih terhadap keberkesanan proses pengajaran dan pembelajaran

bagi setiap CU dan NOSS. PKK bagi setiap pelaksanaan merujuk

Jadual 8: Pelaksanaan Penilaian Kerja Kursus (PKK) dan Penilaian

Akhir (PA) Mengikut Kategori Pelaksanaan adalah seperti berikut:

6.0 PELAKSANAAN PENILAIAN

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 18

a. Mengikut Tahap (MT)

 PKK bagi setiap CU/Modul dan dilaksanakan mengikut tahap.

b. Tahap Tunggal (TT)

i. With Exit Point

 PKK bagi setiap CU/Modul dan dilaksanakan mengikut tahap.

ii. Without Exit Point

 PKK dilaksanakan bagi setiap Modul.

Jadual 8: Pelaksanaan Penilaian Kerja Kursus (PKK) dan Penilaian Akhir

(PA) Mengikut Kategori Pelaksanaan

Komponen
Penilaian

Kategori Pelaksanaan

Mengikut Tahap
Tahap Tunggal

With Exit Point Without Exit Point

PKK

Pelaksanaan PKK
bagi CU/Modul
dilaksanakan

mengikut tahap

Pelaksanaan PKK bagi
CU/Modul dilaksanakan

mengikut tahap

Pelaksanaan PKK
bagi setiap Modul

tidak mengikut tahap

PA
Dalaman

Semua CU/Modul
kecuali

CU/Modul
dominan

Semua CU/ Modul pada
semua tahap kecuali

CU/Modul dominan bagi
tahap tertinggi

Semua Modul kecuali
Modul dominan

PA
Verifikasi

PPL

Satu (1)
CU/Modul
dominan

Satu (1) CU/ Modul
dominan bagi tahap

tertinggi

Satu (1) Modul
dominan (modul yang

mempunyai jam
latihan tertinggi)

Persijilan
Pelatih

Sijil/PC akan
dianugerahkan
mengikut tahap

Sijil akan dianugerahkan
pada tahap yang layak.

Sijil hanya akan
dianugerahkan pada
tahap tertinggi yang

didaftarkan

6.1.1 Modul Wajib

Penilaian modul wajib terdiri daripada penilaian Core Abilities

dan penilaian modul penyedia TVET bagi program SKM Tahap

1 hingga DLKM Tahap 5.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 19

6.1.1.1 Core Abilities (CA)

Pelatih hendaklah lulus semua penilaian CA sebelum

layak menduduki Penilaian Akhir Verifikasi PPL

program NOSS. Peratus wajaran pemarkahan CA

adalah merujuk kepada Jadual 9: Peratus Wajaran

CA Mengikut Tahap.

a) Penilaian Pengetahuan

i) Penilaian pengetahuan hendaklah

dilaksanakan secara berasingan (tidak

dibenarkan terangkum dengan program

NOSS berkaitan) di awal latihan sebelum

pelatih mula menjalani latihan program

NOSS. Markah penilaian pengetahuan

direkodkan pada Borang Penilaian

Pengetahuan NCS Core Abilities

mengikut Tahap pada Lampiran 2

(JPK/CA/PP-T1, T2, T3, T4 & T5).

ii) Penilaian hendaklah dilaksanakan oleh PP

atau TP yang dilantik oleh PB sahaja.

iii) PB perlu menyediakan Kertas Penilaian

Pengetahuan dan skema jawapan bagi

setiap CA mengikut tahap.

iv) Tempoh masa untuk menjalankan penilaian

pengetahuan bagi setiap CA adalah 30 minit

yang melibatkan 20 soalan berbentuk

objektif.

v) Markah lulus minimum setiap CA bagi SKM/

DKM / DLKM adalah 60%. Pelajar yang

gagal hendaklah menjalani penilaian

semula dan perlu lulus semua CA sebelum

verifikasi luaran program NOSS.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 20

vi) Markah penilaian hendaklah direkodkan di

dalam Rekod Penilaian Kredit (RPK)

seperti di Lampiran 3.

Contoh Pengiraan Penilaian Pengetahuan CA

A. Program SKM Tahap 1

Pelatih menjawab kesemua 20 Soalan Penilaian Pengetahuan bagi

setiap CA dan hendaklah mencapai sekurang-kurangnya 12 markah

minimum bagi setiap abilities.

B. Program DKM Tahap 4 & DLKM Tahap 5

Pelatih menjawab kesemua 20 Soalan Penilaian Pengetahuan bagi

setiap CA dan hendaklah mencapai sekurang-kurangnya 12 markah

minimum bagi setiap abilities.

ITEM ABILITIES
MARKAH

DIPEROLEHI

CA01 BASIC WORKING COMMUNICATION 18/ 20

CA02 PERSONAL BEHAVIOUR SKILL 20/ 20

CA03 WORKPLACE ETHICS AWARENESS 16/ 20

CA04
HEALTH, SAFETY AND

ENVIRONMENTAL AWARENESS
12/ 20

JUMLAH (A) 66/ 80

((66/80) x 100%) X 30% = __24.75 %

ITEM ABILITIES
MARKAH

DIPEROLEHI

CA01 ORGANISATIONAL BEHAVIOUR AWARENESS 16/ 20

CA02
HEALTH, SAFETY AND ENVIRONMENTAL

MONITORING
18/ 20

CA03 RELATIONSHIP MANAGEMENT CAPABILITY 20/ 20

CA04 ETIQUETTE PRACTICES 20/ 20

CA05 STRATEGIC THINKING SKILL 17/ 20

CA06
EFFECTIVE COMMUNICATION

COLLABORATION
16/ 20

CA07 CHANGE MANAGEMENT AWARENESS 19/ 20

CA08 SYSTEM TECHNOLOGY APPLICATION 20/ 20

JUMLAH (A) 120/ 160

((120/160) x 100%) X 40% = 30 %

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 21

Jadual 9: Peratus Wajaran CA Mengikut Tahap

b) Penilaian Prestasi

i) Penilaian Prestasi CA hendaklah dibuat

secara berterusan dan bersekali

(embedded) dengan Penilaian Kerja Kursus

(PKK) Prestasi program NOSS dan di

rekodkan pada Borang Penilaian Prestasi

NCS Core Abilities mengikut Tahap pada

Lampiran 2 (JPK/CA/PP-T1, T2, T3, T4 &

T5).

ii) PB hendaklah membuat pemetaan

(mapping) abillities kepada program NOSS

yang berkaitan untuk menghasilkan matriks

Core Abilities yang akan digunakan untuk

Penilaian Prestasi.

iii) Penilaian Prestasi adalah berdasarkan

kepada matriks Core Abilities yang

dihasilkan dan hanya satu markah

direkodkan pada Borang Penilaian

Prestasi NCS Core Abilities mengikut

Tahap pada Lampiran 2.

iv) Pelatih hendaklah mencapai markah

minimum sekurang-kurang 60% bagi

keseluruhan abiliti.

BIL
KOMPONEN
PENILAIAN

BIL
SOALAN

MASA

SKM
TAHAP 1-3

(Peratus
Wajaran)

DKM TAHAP 4/
DLKM TAHAP 5

(Peratus Wajaran)

1. Pengetahuan 20 30 min 30% 40%

2. Prestasi 70% 60%

 JUMLAH 100% 100%

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 22

Contoh Pengiraan Penilaian Prestasi CA

A. Program SKM Tahap 3

Jika markah penilaian prestasi yang diperolehi adalah 45 markah

daripada 72 markah (markah minimum lulus adalah 43.20):

Pengiraan Komponen Penilaian Prestasi,

45/72 X 70% = 43.75%

B. Program DKM Tahap 4

Jika markah penilaian prestasi yang diperolehi adalah 95 markah

daripada 152 markah (markah minimum lulus adalah 91.20):

Pengiraan Komponen Penilaian Prestasi,

95/152 X 60% = 37.50%

Jadual 10: Contoh Pengiraan Markah Keseluruhan CA SKM Tahap 1 &
DKM Tahap 4 (Merujuk contoh pengiraan di atas)

TAHAP
PENILAIAN

PENGETAHUAN
PENILAIAN
PRESTASI

MARKAH
KESELURUHAN

SKM Tahap 1 24.75% 43.75% 68.5%

DKM Tahap 4 30.00% 37.50% 67.50%

6.1.1.2 Modul Penyedia TVET

Pusat Bertauliah (PB) hendaklah menyediakan

penilaian bagi modul penyedia TVET terdiri daripada:

a) Penilaian Kerja Kursus Teori; atau

b) Penilaian Kerja Kursus Amali; atau

c) Penilaian Akhir Teori; atau

d) Penilaian Akhir Amali; atau

e) Gabungan mana-mana empat (4) di atas.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 23

Sekiranya PB memilih untuk melaksanakan CU

elektif sebagai Modul Penyedia TVET, PB

hendaklah menyediakan penilaian kerja kursus teori,

penilaian kerja kursus amali, penilaian akhir teori dan

penilaian akhir amali. Nilai kredit modul ini adalah

dikira bagi tujuan pengumpulan mata purata nilai gred

kumulatif (CGPA).

6.1.2 Modul Teras

Penilaian Kerja Kursus (PKK) modul teras terbahagi kepada dua

(2) komponen utama iaitu:

a) PKK Pengetahuan

i. PKK Pengetahuan merupakan mekanisma yang

digunakan bagi menilai pengetahuan dan

pemahaman pelatih dalam program telah dipelajari.

ii. PKK Pengetahuan bagi setiap CU/ Modul

dilaksanakan secara dalaman di PB.

iii. Penilaian PKK Pengetahuan merujuk kepada Jadual

11: Pecahan Peratus Penilaian PKK Pengetahuan

dan Prestasi dan PA Mengikut Tahap.

b) PKK Prestasi

i. PKK prestasi merupakan mekanisma yang

digunakan bagi menilai kemahiran, sikap,

keselamatan dan alam sekitar dalam melaksanakan

tugas, praktikal atau kerja amali.

ii. PKK prestasi boleh dilaksanakan dalam bentuk

projek kecil, simulasi atau kerja lapangan yang perlu

memenuhi keperluan CU.

iii. Kertas kerja tidak dikira sebagai PKK prestasi.

iv. PKK prestasi hendaklah mempunyai kriteria penilaian

yang telah ditetapkan merujuk Jadual 11.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 24

Jadual 11: Pecahan Peratus Penilaian PKK Pengetahuan dan Prestasi dan PA

Mengikut Tahap

BIL KOMPONEN ELEMEN

PECAHAN PERATUS
PENILAIAN

SKM
TAHAP 1-

3

DKM &
DLKM

1

PENILAIAN
KERJA

KURSUS
(PKK)

PENGETAHUAN
i. Kertas Tugasan (WIM)
ii. Ujian Teori / Kuiz / Laporan

Tugasan

10%
11%

10%
14%

Jumlah 21% 24%

PRESTASI
Kertas Penilaian Prestasi
mempunyai kriteria berikut:

i. Proses Kerja
ii. Hasil Kerja (Produk/ Servis /

Keputusan)
iii. Sikap / Keselamatan & Alam

Sekitar
iv. Lisan

25%
17%

5%

2%

18%
12%

4%

2%

PKK Prestasi boleh dilaksanakan
dalam bentuk projek kecil, simulasi
atau kerja lapangan yang perlu
memenuhi keperluan CU
*Kertas Kerja tidak dikira sebagai
Penilaian Kerja Kursus Prestasi

Jumlah 49% 36%

Jumlah % PKK 70% 60%

2
PENILAIAN
AKHIR (PA)

PENGETAHUAN 9% 16%

PRESTASI 21% 24%

Jumlah % 30% 40%

Jumlah Keseluruhan % 100 100

Nota: Markah lulus minimum bagi setiap elemen dalam komponen penilaian kerja kursus (PKK) dan

penilaian akhir (PA) adalah 60% seperti di Jadual 12.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 25

Jadual 12: Komponen Penilaian & Pecahan Peratus Penilaian

Nota: Markah lulus minimum bagi setiap elemen dalam komponen penilaian kerja kursus (PKK) dan
penilaian akhir (PA) adalah 60%.

6.1.2.1 Jadual Pembahagian Penilaian Kerja Kursus

• Jadual pembahagian penilaian kerja kursus

merupakan jadual yang digunakan bagi

membantu pengajar dalam memastikan penilaian

yang dilaksanakan merangkumi semua WA bagi

setiap CU.

KOMPONEN PENILAIAN

PECAHAN PERATUSAN PENILAIAN

SKM DKM & DLKM

PERATUS

(%)

MARKAH

LULUS

MINIMUM

PERATUS

(%)

MARKAH

LULUS

MINIMUM

PENILAIAN

KERJA KURSUS (PKK)

PENGETAHUAN 21 12.6 24 14.4

PRESTASI 49 29.4 36 21.6

JUMLAH 70 42 60 36

CA

PENGETAHUAN
30 60 40 60

CA PRESTASI 70 60 60 60

PENILAIAN

AKHIR DALAMAN &

PENILAIAN

AKHIR PPL (PA)

PENGETAHUAN 9 5.4 16 9.6

PRESTASI 21 12.6 24 14.4

JUMLAH 30 18 40 24

JUMLAH KESELURUHAN 100% 60% 100% 60%

PROJEK AKHIR 100 60

LATIHAN INDUSTRI 100 60

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 26

• PB perlu menyediakan jadual pembahagian

penilaian kerja kursus semasa semakan Rekod

Penilaian Kredit (RPK) oleh PPL. Contoh jadual

pembahagian penilaian kerja kursus merujuk

Jadual 13: Contoh Jadual Pembahagian PKK

Bagi Program H512-001-3:2019-C03 Fixed Wing

Post-Flight Preparation bagi program SKM Tahap

1-3 atau Jadual 14: Contoh Jadual Pembahagian

PKK Bagi Program C259-007-4:2020-C03 Metal

Stamping Die Design bagi program DKM Tahap

4 & DLKM Tahap 5.

Jadual 13: Contoh Jadual Pembahagian PKK Bagi Program H512-001-3:2019-

C03 Fixed Wing Post-Flight Preparation

AKTIVITI KERJA PKK PENGETAHUAN (21%)
PKK PRESTASI

(49%)

 Kertas Tugasan
(WIM) – 10%
(Mengikut bilangan
JPW yang
dibangunkan)

Ujian Teori / Kuiz /
Laporan Tugasan
– 11%

Proses Kerja – 25%

Hasil Kerja

(Produk/Servis/

Keputusan) – 17%

Sikap/Keselamatan

& Alam Sekitar – 5%

Lisan – 2%

1. Verify data
collection

H512-001-3:2019-
C03/KT (1/4)

H512-001-3:2019-
C03/UT (1/1)

H512-001-3:2019-

C03/PR (1/1)

2. Check Fixed
Wing Drone
Abnormalities

H512-001-3:2019-
C03/KT (2/4)

3. Dismantle Fixed
Wing Drone Parts

H512-001-3:2019-
C03/KT (3/4)

H512-001-3:2019-
C03/KZ (1/1)

4. Record Post-
Flight Log

H512-001-3:2019-
C03/KT (4/4)

H512-001-3:2019-
C03/LT (1/1)

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 27

Jadual 14: Contoh Jadual Pembahagian PKK Bagi Program C259-007-4:2020-

C03 Metal Stamping Die Design

AKTIVITI KERJA PKK PENGETAHUAN (24%)
PKK PRESTASI

(36%)

Kertas Tugasan

(WIM) – 10%

(Mengikut

bilangan JPW

yang

dibangunkan)

Ujian Teori / Kuiz /

Laporan Tugasan

– 14%

Proses Kerja – 18%

Hasil Kerja

(Produk/Servis /

Keputusan) – 12%

Sikap/Keselamatan

& Alam Sekitar –

4%

Lisan – 2%

1. Analyse customer

requirement and

product

specification.

C259-007-4:2020-

C03/KT (1/5)
C259-007-4:2020-

C03/UT (1/1)
C259-007-4:2020-

C03/PR (1/2) 2. Study resources

availability.

C259-007-4:2020-

C03/KT (2/5)

3. Analyse die strip

layout.

C259-007-4:2020-

C03/KT (3/5)

F432-005-4:2019-

C03/KZ (1/2)

4. Perform die

process planning

(DPP).

C259-007-4:2020-

C03/KT (4/5)

F432-005-4:2019-

C03/KZ (2/2)
C259-007-4:2020-

C03/PR (2/2)
5. Construct die

design.

C259-007-4:2020-

C03/KT (5/5)

F432-005-4:2019-

C03/LT (1/1)

Nota:

KT - Kertas Tugasan
UT - Ujian Teori
KZ - Kuiz
LT - Laporan Tugasan

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 28

6.1.2.2 Penyediaan PKK Pengetahuan

 Perincian Penyediaan PKK Pengetahuan adalah

seperti berikut:

a) Kertas Tugasan (KT)

i. Bilangan kertas tugasan adalah

berdasarkan bilangan kertas tugasan pada

JPW yang disediakan.

ii. Kesemua kertas tugasan adalah wajib

diambil sebagai markah PKK Pengetahuan.

iii. Pelatih hendaklah mencapai sekurang-

kurangnya 60% markah lulus minimum bagi

setiap kertas tugasan yang dinilai.

b) Ujian Teori (UT) / Kuiz (KZ)/ Laporan Tugasan

(LT)

i. PB boleh memilih jenis penilaian berikut:

a. Ujian teori;

b. kuiz;

c. laporan tugasan; atau

d. gabungan mana-mana penilaian di

atas.

ii. PB hendaklah memastikan penilaian yang

dinyatakan pada perkara b)i. wajib

merangkumi setiap WA.

iii. Pelatih hendaklah mencapai sekurang-

kurang 60% markah lulus minimum bagi

setiap jenis penilaian yang dilaksanakan

berdasarkan kepada jadual pembahagian

penilaian kerja kursus.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 29

6.1.2.3 Penyediaan PKK Prestasi

PB hendaklah memastikan PKK prestasi adalah

berdasarkan Jadual Pembahagian PPK. PKK

prestasi hendaklah mempunyai kriteria berikut:

i. Proses kerja;

ii. Hasil kerja (produk/ servis/ keputusan);

iii. Sikap / keselamatan & alam sekitar; dan

iv. Lisan.

PKK prestasi boleh dilaksanakan dalam bentuk

projek kecil, simulasi atau kerja lapangan bagi

memenuhi keperluan CU. Kertas kerja tidak dikira

sebagai PKK prestasi.

6.2 PENILAIAN AKHIR (PA)

Penilaian Akhir (PA) terbahagi kepada dua (2) iaitu:

a. Penilaian Akhir (PA) Dalaman; dan

b. Penilaian Akhir (PA) Verifikasi PPL.

6.2.1 Penilaian Akhir (PA) Dalaman

i. PA dalaman adalah penilaian yang dilaksanakan pada akhir

pembelajaran setiap CU/ modul selain dari CU/ modul

Dominan.

ii. PB bertanggungjawab untuk memastikan PA dalaman

dilaksanakan sebelum PA verifikasi PPL merujuk kepada

Jadual 8.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 30

iii. Syarat untuk menduduki PA Dalaman adalah:

a) Kehadiran pelatih sepanjang tempoh latihan mencapai

sekurang-kurangnya 80% bagi setiap CU yang dinilai;

b) Lulus PKK pengetahuan dan PKK prestasi; dan

c) Lulus Core Abilities.

iv. Penyediaan set soalan PA pengetahuan adalah

berdasarkan kepada nilai kredit CU dan tahap merujuk

kepada Jadual 15: Penyediaan Set Soalan PA Berdasarkan

Nilai Kredit dan Tahap.

v. Penyediaan set soalan PA pretasi CU/ modul bukan

dominan hendaklah disediakan berdasakan kepada tajuk

CU atau perkara yang dikenalpasti berdasarkan Curriculum

of Compentency Unit (CoCU) berserta skema permarkahan.

vi. Soalan hendaklah dibangunkan oleh personel pentauliahan

dan disahkan oleh Technical Advisory Committee (TAC).

vii. Markah PA dalaman hendaklah direkodkan oleh pegawai

penilai (PP) ke dalam sistem dan disahkan oleh pegawai

pengesah dalaman (PPD).

viii. PPL perlu menyemak dan mengesahkan pemarkahan PA

dalaman pada sistem bagi setiap CU/ modul bukan dominan

berpandukan kepada bukti keterampilan dan perlu sepadan

dengan markah yang direkodkan di dalam Rekod Penilaian

Kredit (RPK).

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 31

Jadual 15: Penyediaan Set Soalan PA Berdasarkan Nilai Kredit dan Tahap

BIL PERKARA
SKM

TAHAP 1 & TAHAP 2
SKM

TAHAP 3
DKM TAHAP 4 &
DLKM TAHAP 5

1. PENGETAHUAN

(a) Bentuk
Soalan

Objektif
Mengingat (Recall) &

Pemahaman

Objektif
Mengingat
(Recall),

Pemahaman &
Aplikasi

Objektif &
Subjektif

(Berstruktur dan
Esei)

Pemahaman &
Analisis

(b) Bilangan Soalan berdasarkan nilai kredit

≤3 kredit 20 soalan
40 soalan Objektif &

1 soalan Subjektif (struktur)

4- 6 kredit 30 soalan

40 soalan Objektif &
2 soalan Subjektif

(1 soalan struktur &
1 soalan esei)

≥ 7 kredit 40 soalan

40 soalan Objektif &
3 soalan Subjektif

(2 soalan struktur &
1 soalan esei)

© Tempoh
Masa

1.5 min / soalan
1.5 min / soalan Objektif
30 min / soalan Subjektif

≤3 kredit 30 min 1 jam 30 minit

4 – 6 kredit 45 min 2 jam

≥ 7 kredit 1 jam 2 jam 30 min

(d) Aras
kesukaran

Rendah 50%
Sederhana 30%

Tinggi 20%

2. PRESTASI 1 – 5 jam

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 32

6.2.2 Penilaian Akhir (PA) Verifikasi PPL

Penilaian akhir (PA) verifikasi PPL adalah penilaian yang

merangkumi penilaian pengetahuan dan penilaian prestasi.

Perincian PA verifikasi PPL adalah seperti di perkara 11.0.

6.2.3 Struktur Markah Penilaian Akhir Pengetahuan SKM, DKM

dan DLKM

Merujuk kepada nilai kredit dan bilangan soalan di Jadual 15,

struktur markah adalah seperti Jadual 16: Jadual Struktur

Markah Penilaian Akhir Pengetahuan SKM Tahap 1-3 dan

Jadual 17.: Jadual Struktur Markah Penilaian Akhir

Pengetahuan DKM Tahap 4 & DLKM Tahap 5.

Jadual 16: Jadual Struktur Markah Penilaian Akhir Pengetahuan
SKM Tahap 1-3

 BIL JAM KREDIT
BILANGAN

SOALAN OBJEKTIF
MARKAH

1 < 3 kredit 20 soalan 100%

2 4-6 kredit 30 soalan 100%

3 > 7 kredit 40 soalan 100%

Jadual 17: Jadual Struktur Markah Penilaian Akhir Pengetahuan DKM &
DLKM

BIL

JAM

KREDIT

BILANGAN
SOALAN

OBJEKTIF

WAJARAN
MARKAH
OBJEKTIF

 BENTUK DAN
BILANGAN SOALAN

SUBJEKTIF

WAJARAN MARKAH
SOALAN SUBJEKTIF

STRUKTUR ESEI STRUKTUR ESEI

1 <3 kredit 40 80% 1 Tiada 20% Tiada

2
4-6

kredit
40 60% 1 1 20% 20%

3 >7 kredit 40 40% 2 1 40% 20%

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 33

7.1 PENGENALAN

PI adalah satu aktiviti dan pengalaman yang diperolehi pelatih melalui

lawatan formal di industri atau organisasi yang bersesuaian dengan

bidang kemahiran yang diikuti di PB. Ia bertujuan memberi pendedahan

kepada pelatih tentang gambaran sebenar bidang pekerjaan tersebut.

PI diwajibkan bagi pelatih SKM Tahap 1 dan SKM Tahap 2 sebagai

memenuhi syarat persijilan. PI perlu dilaksanakan sekurang-kurangnya

satu (1) kali sepanjang latihan seperti di Jadual 18: Jadual Pendedahan

Industri mengikut kategori program.

Jadual 18: Jadual Pendedahan Industri Mengikut Kategori Program

Bil Kategori Program SKM Tahap 1 SKM Tahap 2

1 Mengikut Tahap (MT) / /

2 Tahap Tunggal (TT) /

7.2 LAPORAN PENDEDAHAN INDUSTRI (PI)

PP hendaklah memastikan pelatih menyediakan laporan PI berdasarkan

format yang mengandungi perkara berikut:

a) Tarikh;

b) Masa;

c) Nama syarikat;

d) Alamat syarikat;

e) Produk / perkhidmatan yang disediakan; dan

f) Gambar-gambar berkaitan.

7.0 PENDEDAHAN INDUSTRI (PI)

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 34

Laporan PI hendaklah disemak oleh PP dan disahkan oleh PPD dan PPL

dalam MySPIKE dengan merujuk Jadual 19: Perkara Yang Dinilai Bagi

Pendedahan Industri. Perincian keputusan PPL adalah seperti di Jadual

20: Contoh Semakan Pengesahan Keputusan Pendedahan Industri (PI).

Jadual 19: Perkara Yang Dinilai Bagi Pendedahan Industri

BIL PERKARA DINILAI PP PPD PPL

1

Lawatan Lapangan

di industri atau

organisasi

Pengisian

bilangan LI

Pengesahan

PPD

Pengesahan PPL jika

ada bukti lawatan

2 Laporan PI

Pengisian

bilangan

laporan PI

Pengesahan

PPD

Lulus sekiranya

laporan adalah

berkaitan bidang

kemahiran yang diikuti

Keputusan PPL LULUS / GAGAL

 Jadual 20: Contoh Semakan Pengesahan Keputusan Pendedahan Industri (PI)

BIL PERKARA
SEMAKAN PENGESAHAN

Contoh 1 Contoh 2 Contoh 3 Contoh 4

1
Lawatan lapangan

di industri atau
organisasi

Ada Ada Tiada Tiada

2 Laporan PI Ada Tiada Ada Tiada

KEPUTUSAN PI LULUS GAGAL GAGAL GAGAL

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 35

8.1 PENGENALAN

Pelaksanaan LI merupakan salah satu syarat persijilan bagi tujuan

penganugerahan Sijil Kemahiran Malaysia (SKM) Tahap 3, Diploma

Kemahiran Malaysia (DKM) Tahap 4 dan Diploma Lanjutan Kemahiran

Malaysia (DLKM) Tahap 5. Pelatih akan ditempatkan di syarikat LI selama

satu jangka masa yang ditetapkan bagi didedahkan dengan suasana alam

pekerjaan yang sebenar serta berhadapan dengan pelbagai isu dan

cabaran yang akan ditempuhi. Latihan industri bertujuan untuk:

a) mendedahkan pelatih kepada alam pekerjaan yang sebenar dalam

pengkhususan bidang;

b) mempertingkatkan pengetahuan dan kemahiran teknologi terkini

serta pengalaman pelatih dengan organisasi;

c) menanamkan sikap berdisiplin, bertanggungjawab, kerja

berpasukan dan keyakinan diri;

d) mendedahkan pelatih kepada amalan dan peraturan keselamatan

di industri;

e) membina jalinan kerjasama di antara PB dan industri; dan

f) memberi peluang kepada pelatih untuk mengaplikasikan

pengetahuan dan prestasi yang dipelajari serta didedahkan kepada

teknologi dan amalan kerja dalam bidang berkaitan.

8.2 PELAKSANAAN LATIHAN INDUSTRI

8.2.1 Tempoh Pelaksanaan LI

Tempoh pelaksanaan LI hendaklah mematuhi tempoh LI seperti

di Jadual 21: Tempoh Pelaksanaan Latihan Industri (LI).

8.0 LATIHAN INDUSTRI (LI)

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 36

Jadual 21: Tempoh Pelaksanaan Latihan Industri (LI)

Persijilan Kredit Tempoh LI

SKM Tahap 3 6 3 bulan

DKM Tahap 4 8 4 bulan

DLKM Tahap 5 8 4 bulan

8.2.2 Penempatan Latihan Industri (LI)

 PB bertanggungjawab untuk menguruskan penempatan LI

kepada pelatih mengikut bidang kemahiran yang diikuti.

Sekiranya pelatih terpaksa bertukar syarikat LI sebelum cukup

tempoh seperti Jadual 21, PB hendaklah mendapatkan

penempatan di syarikat LI yang lain. Pelaksanaan LI adalah

seperti berikut:

a) pelatih hendaklah mencukupkan tempoh di syarikat baharu

sekiranya Lampiran A3 (Catatan Harian Pelatih),

Lampiran A5 (Laporan Kehadiran Pelatih) dan Lampiran

A7 (Laporan Penyelia Syarikat) dilengkapkan. Markah

laporan penyelia syarikat LI yang terakhir diambil kira bagi

tujuan pemarkahan LI;

b) pelatih hendaklah mengulang keseluruhan tempoh LI di

syarikat LI baharu sekiranya pelatih tidak mencapai

kehadiran 80% dan tidak mencapai markah minimum 30

bagi laporan penyelia; dan

c) tempoh latihan LI di semua syarikat LI hendaklah melebihi

80% secara keseluruhan.

8.2.3 Elaun

Pihak syarikat LI digalakkan untuk menyediakan elaun kepada

pelatih yang menjalani program latihan industri di tempat

mereka.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 37

8.2.4 Tanggungjawab PB

Sebelum pelatih ditempatkan di syarikat LI, PB diwajibkan

 memberi taklimat kepada pelatih mengenai perkara berikut:

a) prosedur dan panduan yang perlu dipatuhi semasa

menjalani LI;

b) penerangan mengenai kaedah untuk melengkapkan

Buku Log Latihan Industri;

c) memastikan setiap pelatih mengisi Borang Pengesahan

Lapor Diri seperti di Lampiran A1.

d) PB hendaklah menguruskan perkara-perkara berikut:

i. memilih penempatan industri untuk pelatih

menjalani LI;

ii. berunding dan mendapatkan persetujuan rasmi dari

syarikat yang berkaitan untuk penempatan pelatih;

iii. memastikan pelatih telah selesai mengikuti program

NOSS sebelum menjalani LI;

iv. memastikan pelatih menjalani LI mengikut tempoh

yang ditetapkan seperti di Jadual 21;

v. bekerjasama dengan pihak syarikat LI dalam

menyediakan perancangan LI bagi setiap program;

vi. memberikan khidmat nasihat dan sokongan kepada

pelatih mengenai LI;

vii. menyediakan dokumen LI untuk pelatih sebelum

penempatan LI seperti di Jadual 22: Senarai

Dokumen Latihan Industri (LI);

viii. mengatur lawatan pegawai pemantau dari PB untuk

mendapatkan maklum balas kesesuaian LI; dan

ix. melantik pegawai pemantau yang terdiri daripada

PPB/ PPD/ PP.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 38

e) PB juga digalakkan:

i. mengadakan perjanjian kerjasama dengan syarikat

LI; dan

ii. menyediakan perlindungan insuran semasa pelatih

menjalani LI.

8.2.5 Tanggungjawab Pegawai Pemantau PB

Antara tanggungjawab pegawai pemantau PB adalah:

a) melaksanakan lawatan pemantauan dari PB sekurang-

kurangnya satu (1) kali untuk mendapatkan maklum balas

kesesuaian latihan industri;

b) berhubung dengan syarikat LI bagi memantau aktiviti

pelatih sepanjang tempoh LI; dan

c) menilai pelaksanaan latihan industri dan melengkapkan

Borang Lawatan Pemantauan LI seperti di Lampiran A6;

Jadual 22: Senarai Dokumen Latihan Industri (LI)

BIL KATEGORI LAMPIRAN PERKARA TANGGUNGJAWAB

 1.
Buku Log
Latihan
Industri

A1
Borang Persetujuan
Penerimaan Syarikat LI ● Penyelia LI

A2
Borang Pengesahan Lapor
Diri

● Pelatih
● Penyelia LI

A3 Catatan Harian Pelatih ● Pelatih

A4
Borang Maklum balas
Pelatih LI ● Pelatih

A5
Laporan Kehadiran Pelatih
Latihan Industri

● Pelatih
● Penyelia LI

A6
Borang Lawatan
Pemantauan LI

● Pegawai
pemantau PB

2.

Skema
Pemarkahan
& Keputusan
Keseluruhan

A7
Laporan Penyelia Latihan
Industri ● Penyelia LI

A8 Pemarkahan Buku Log LI

● PPL
A9

Keputusan Keseluruhan
Latihan Industri

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 39

8.2.6 Tanggungjawab Pelatih

Antara tanggungjawab pelatih di PB adalah:

a) menghadiri taklimat LI oleh PB;

b) melapor diri di syarikat LI pada tarikh dan masa seperti

yang ditetapkan;

c) melengkap dan mengemukakan Borang Pengesahan

Lapor Diri (Lampiran A1) kepada syarikat LI untuk

disahkan;

d) melaporkan kepada PB dengan segera jika penempatan

tidak berkaitan dengan bidang program;

e) mencatat dan menyimpan semua tugasan/ aktiviti harian

yang dilakukan (termasuk mesyuarat yang dihadiri atau

lawatan yang dibuat) pada Catatan Harian Pelatih

(Lampiran A3) dan disahkan oleh Penyelia syarikat;

f) bertemu dengan pegawai pemantau semasa lawatan

pemantauan LI dijalankan;

g) wajib menjalani LI mengikut tempoh yang ditetapkan;

h) tidak dibenarkan menamatkan LI lebih awal dari tarikh

yang ditetapkan (walaupun dengan kelulusan pihak

syarikat LI);

i) perlu merujuk kepada PB berkaitan dengan perubahan

penempatan LI sekiranya terdapat sebarang masalah;

j) mematuhi semua peraturan yang ditetapkan oleh syarikat

LI dan PB;

k) melengkapkan Borang Maklum balas Pelatih

(Lampiran A4); dan

l) mengemukakan Buku Log Latihan Industri semasa

penilaian akhir verifikasi PPL.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 40

8.2.7 Tanggungjawab Syarikat LI

Antara tanggungjawab syarikat LI adalah:

a) melantik seorang penyelia LI iaitu pegawai yang

berkelayakan untuk menyelia dan memberikan tunjuk ajar

kepada pelatih semasa LI;

b) melengkapkan Borang Persetujuan Penerimaan

Syarikat (Lampiran A2) syarikat LI;

c) menempatkan pelatih di unit/ bahagian/ seksyen yang

bersesuaian dengan kursus yang diikuti;

d) mengesahkan pelatih telah melapor diri di tempat syarikat

LI menggunakan Borang Pengesahan Lapor Diri

(Lampiran A1); dan

e) mengutamakan keselamatan dan menjaga kebajikan

pelatih sepanjang tempoh LI.

8.2.8 Tanggungjawab Penyelia LI

 Antara tanggungjawab penyelia LI adalah:

a) memastikan pelatih menjalankan aktiviti harian yang

berkaitan dengan bidang pengkhususan pelatih;

b) bekerjasama dengan PB terutama semasa lawatan

pemantauan LI dilaksanakan;

c) menyerahkan Laporan Penyelia Latihan Industri

(Lampiran A7) yang telah lengkap diisi kepada PB;

d) mengesahkan Laporan Kehadiran Pelatih Latihan

Industri (Lampiran A5); dan

e) melaporkan kepada PB sekiranya pelatih melanggar

peraturan atau gagal hadir latihan industri selama tiga (3)

hari berturut-turut tanpa sebarang alasan yang

munasabah.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 41

8.2.9 Tanggungjawab Pegawai Pengesah Luaran (PPL)

a) Hadir ke Pusat Bertauliah untuk pelaksanaan penilaian

Latihan Industri (LI) berpandukan kepada slip penugasan.

b) Menyemak dokumen LI bersama pelatih untuk perkara

berikut:

i. Buku Log Latihan Industri; dan

ii. Laporan Penyelia Latihan Industri (Lampiran A7).

c) Menilai dan memberikan markah kepada pelatih LI

menggunakan Lampiran A8 dan Lampiran A9.

d) Melengkapkan markah pelatih di dalam sistem.

8.3 PENILAIAN LATIHAN INDUSTRI

8.3.1 Pemarkahan Latihan Industri

Pemarkahan LI adalah seperti di bawah merujuk kepada Jadual

23: Pemarkahan Latihan Industri (LI).

a) Laporan Penyelia Latihan Industri - 50%; dan

b) Buku Log Latihan Industri - 50%.

 Jadual 23: Pemarkahan Latihan Industri (LI)

BIL PERKARA YANG DINILAI
PECAHAN
MARKAH

MARKAH
PENUH

MARKAH LULUS
MINIMUM (60%)

1

Laporan Penyelia Latihan
Industri
(Lampiran A7)

50% 50 30

2
Pemarkahan Buku Log LI
(Lampiran A8)

50% 50 30

 JUMLAH MARKAH 100% 100 60%

PENGESAHAN KEPUTUSAN LATIHAN INDUSTRI

KEPUTUSAN KESELURUHAN TERAMPIL/ BELUM TERAMPIL

Nota: Jika salah satu perkara yang dinilai memperolehi markah kurang dari markah lulus minimum,

pelatih gagal keseluruhan komponen LI.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 42

8.3.2 Keputusan Latihan Industri

Syarat lulus LI hendaklah memenuhi semua perkara berikut:

a) menyempurnakan LI mengikut tempoh yang ditetapkan;

b) melengkapkan buku log latihan industri seperti yang

ditetapkan; dan

c) mendapat sekurang-kurang 60% markah minimum bagi

setiap komponen LI berikut:

i. buku Log Latihan Industri; dan

ii. laporan Penyelia LI.

Sekiranya pelatih mendapat markah kurang daripada 60% bagi

mana-mana komponen LI, keputusan keseluruhan LI adalah

BELUM TERAMPIL.

8.3.3 Pengesahan Tamat Latihan Industri

Pelatih yang telah tamat menjalani latihan industri hendaklah

hadir ke PB untuk pengesahan tamat latihan pada tarikh dan

masa yang ditetapkan oleh PB. Pelatih dikehendaki

mengemukakan kepada PB perkara berikut:

a) buku Log Latihan Industri; dan

b) laporan Penyelia LI.

8.3.4 Peraturan Latihan Industri

8.3.4.1 Cuti

Sebarang permohonan cuti adalah tertakluk kepada

peraturan yang ditetapkan oleh PB dan syarikat LI

dengan mengambilkira keperluan kehadiran pelatih

80%.

8.3.4.2 Kerahsiaan Syarikat LI

Pelatih perlu menjaga kerahsiaan maklumat syarikat

LI.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 43

8.3.4.3 Disiplin dan Tatatertib

Antara disiplin dan tatatertib yang perlu dipatuhi oleh

setiap pelatih adalah:

a) Pelatih hendaklah mempamerkan disiplin diri

yang tinggi dan perilaku yang baik;

b) Pelatih adalah tertakluk kepada segala peraturan

dan undang-undang syarikat LI; dan

c) Pelatih yang melanggar peraturan boleh

dikenakan tindakan disiplin dan tatatertib

mengikut peraturan PB dan syarikat LI.

8.3.5 Buku Log Latihan Industri

Buku Log Latihan Industri merupakan kaedah dokumentasi bagi

mengumpul dan menyimpan segala maklumat mengenai aktiviti

kerja yang telah disempurnakan oleh pelatih LI. Ianya juga perlu

disahkan oleh penyelia syarikat LI dan pegawai pemantau PB.

8.3.6 Senarai Borang Latihan Industri Berkaitan

Senarai borang LI yang akan digunakan oleh pelatih, penyelia

LI, pegawai pemantau PB dan PPL adalah seperti di Jadual 20.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 44

9.1 PENGENALAN

Projek akhir merupakan satu bentuk latihan untuk mempraktikkan

pengetahuan dan kemahiran yang diperolehi sepanjang sesi latihan bagi

program NOSS yang diikuti. Ia merupakan salah satu daripada syarat

untuk penganugerahan Diploma Kemahiran Malaysia (DKM) Tahap 4

atau Diploma Lanjutan Kemahiran Malaysia (DLKM) Tahap 5. Projek

Akhir membolehkan pelatih menjadi seorang yang kreatif,

berpengetahuan dan berkeupayaan dalam merancang dan

menghasilkan projek secara sistematik. Terdapat dua (2) jenis projek

yang boleh dibangunkan iaitu:

a. Projek Jenis Nyata

Merujuk kepada produk atau perisian yang dibangunkan mengikut

kaedah-kaedah yang sesuai. Pembangunan projek jenis ini perlulah

menggabungkan teknik atau teknologi dan tidak meniru produk yang

sedia ada di pasaran. Perbandingan antara produk sedia ada

dengan projek yang akan dibangunkan perlu dikupas secara umum

bagi program DKM, manakala bagi program DLKM ia perlu

ditunjukkan dengan jelas beserta kajian dan sokongan data. Projek

jenis ini boleh merujuk kepada penyelesaian sesuatu masalah yang

mungkin wujud sama ada di institut mahupun industri. Kaedah

pembangunan dan pengujian ke atas projek yang dibangunkan perlu

dinyatakan dengan jelas dan terperinci berserta sokongan data,

analisa dan bukti yang berkenaan dengan projek.

9.0 PROJEK AKHIR

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 45

b. Projek Jenis Kajian

Merujuk kepada kemahiran dalam membuat kajian tentang

permasalahan, pengurusan teknikal, teknologi, simulasi dan

sebagainya yang berkaitan. Hasil kajian hendaklah disertakan

dengan bukti seperti dokumen yang dibangunkan, borang soal

selidik, senarai semak dan sebagainya.

9.2 KRITERIA PROJEK AKHIR

Pelatih hendaklah memenuhi kriteria projek akhir seperti berikut:

a) Sekurang-kurangnya 50% daripada keseluruhan CU dalam

program berkenaan bermula daripada tahap terendah. (Contoh

DKM Tahap 4, 50% daripada keseluruhan CU dari tahap terendah

hingga DKM Tahap 4); atau

b) CU dominan setiap tahap dalam program berkaitan. (Contoh

DKM Tahap 4, CU dominan dari tahap terendah hingga DKM Tahap

4); dan

c) Pelatih dikehendaki membuat senarai CU yang terlibat untuk

pembuktian perkara a) atau b) seperti di Lampiran 6 dan Lampiran

7.

Nota: Bagi maksud program bermula dari tahap terendah

merujuk kepada Rajah1:

Rajah 1: Contoh laluan DKM/DLKM yang bermula daripada Tahap

Terendah bagi Program Jahitan Pakaian

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 46

9.2.1 Pemilihan Tajuk Projek

Pegawai Penilai (PP) hendaklah membimbing dan menyelia

pemilihan tajuk dan memantau aktiviti pembangunan projek

pelatih sebagaimana ketetapan Perkara 9.2: Kriteria Projek

Akhir. Senarai projek terdahulu (sekurang-kurang dalam

tempoh tiga (3) tahun terakhir) yang telah dibangunkan perlu

dikemukakan kepada PPL semasa sesi pra pembentangan

projek akhir.

9.2.2 Perkara Yang Dilarang

Pelatih adalah dilarang melakukan perkara-perkara berikut:

a) Plagiat

Plagiat bermaksud amalan membuat petikan sesuatu bahan

daripada sumber tertentu tanpa memberikan penghargaan

(acknowledgement) kepada penulis asalnya. Bahan tersebut

mungkin merupakan satu ayat/ perenggan/ bahagian ataupun

hanya beberapa bahagian ayat yang dicantum. Apabila

dibuat petikan sepenuhnya atau terjemahan secara langsung,

maka petikan tersebut hendaklah dinyatakan dalam “…” yang

kemudiannya diikuti dengan nama penulis, tahun dan muka

surat di dalam kurungan seperti contoh di bawah: Contoh:

“xxxxxxx” (Alex, 2010, ms28).

b) Outsourcing

Outsourcing membawa maksud apa-apa perbuatan yang

dilakukan oleh pelatih dengan cara mengupah atau melantik

pihak lain untuk menyediakan projek akhir bagi pihaknya.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 47

c) Ciplak

Projek yang dibangunkan oleh pelatih hendaklah hasil

daripada idea dan usaha pelatih berkenaan tanpa meniru

atau mengambil projek orang lain bagi pihaknya. Sekiranya

pelatih didapati melakukan perkara yang dilarang, maka

keputusan pelatih adalah “BELUM TERAMPIL”.

9.3 PELAKSANAAN PROJEK AKHIR

9.3.1 Pra Pembentangan Projek Akhir

a) PB hendaklah merancang dan menetapkan tarikh pra

pembentangan sekurang-kurangnya lima (5) bulan

sebelum tarikh verifikasi projek akhir bagi memberi masa

yang mencukupi kepada pelatih dalam pembangunan projek

akhir. Rujuk Rajah 2: Garis Masa Pelaksanaan dan

PenilaianProjek Akhir Program Peringkat DKM dan DLKM;

b) Permohonan penugasan PPL pra pembentangan projek

akhir hendaklah dibuat melalui sistem;

c) Pra pembentangan projek akhir bersama PPL akan

diadakan secara dalam talian;

d) Tempoh pra pembentangan projek akhir adalah 20 minit

termasuk sesi soal jawab;

e) Semasa sesi pra pembentangan, pelatih hendaklah

membentangkan perkara berikut iaitu:

i. Tajuk projek;

ii. Pengenalan;

iii. Penyataan masalah;

iv. Objektif;

v. Perancangan projek (Gantt Chart);

vi. Anggaran kos projek; dan

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 48

vii. Senarai CU yang terlibat dalam program NOSS.

(Rujuk Lampiran 6 dan Lampiran 7)

f) Pelatih hendaklah membentangkan draf awal projek akhir

kepada PPL; dan

g) PPL perlu melengkapkan Borang Penilaian Pra

Pembentangan Projek Akhir DKM/ DLKM seperti di

Lampiran B1 semasa sesi pra pembentangan dan borang

tersebut akan dirujuk semula semasa sesi pembentangan

projek akhir.

Rajah 2: Garis Masa Pelaksanaan dan Penilaian Projek

Akhir Program Peringkat DKM dan DLKM

9.3.2 Pembangunan Projek Akhir

a) Pelatih boleh memulakan pembangunan projek akhir

dengan mengambil kira ulasan PPL semasa sesi pra

pembentangan;

b) Setiap projek akan dilaksanakan secara individu atau

kumpulan (maksimum tiga (3) pelatih) berdasarkan jenis

projek nyata atau jenis projek kajian yang dilaksanakan;

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 49

c) PB hendaklah memastikan pelatih melaksanakan projek

mengikut perancangan dan disiapkan dalam tempoh yang

ditetapkan;

d) PB hendaklah membenarkan pelatih menggunakan mesin

dan peralatan bagi tujuan pelaksanaan projek akhir;

e) PB hendaklah memastikan pelatih menyediakan laporan

projek mengikut format yang ditetapkan;

f) Pegawai Penilai (PP) hendaklah membuat penilaian

secara berterusan menggunakan Borang Pemarkahan

Projek Akhir Oleh Pegawai Penilai seperti di Lampiran

B2. Pegawai Penilai (PP) hendaklah merekodkan markah

penilaian ke dalam Rekod Penilaian Kredit (RPK) dan

sistem; dan

g) Pelatih dikehendaki mengadakan sesi perjumpaan

sekurang-kurang empat (4) kali dengan PP secara berkala

dan perlu direkodkan mengikut format Buku Log Aktiviti

Projek Akhir seperti di Lampiran B3.

9.3.3 Penyediaan Laporan Projek Akhir

Laporan projek akhir yang dibangunkan hendaklah

mengandungi perkara seperti Jadual 24: Senarai Bab Laporan

Projek Akhir berikut:

a) Format kandungan laporan projek akhir hendaklah

mengandungi perkara-perkara seperti berikut:

i. Pengesahan PP seperti Lampiran B4

ii. Penghargaan

iii. Abstrak

● Tidak melebihi daripada 1 muka surat dalam

Bahasa Malaysia atau Bahasa Inggeris; dan

● Kandungan abstrak perlu menggambarkan

keseluruhan projek yang biasanya mengandungi

pengenalan ringkas, pernyataan masalah, objektif

projek, metodologi/ kaedah yang digunakan dan

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 50

hasil capaian. Gunakan satu atau dua ayat bagi

setiap perkara yang dinyatakan tersebut. Bilangan

perenggan yang digunakan adalah satu (1) sahaja.

iv. Kandungan

● Bahagian ini mengandungi senarai isi kandungan

berserta muka surat.

v. Senarai Jadual

● Senarai ini diperlukan jika terdapat jadual yang

digunakan dalam penulisan laporan; dan

● Tajuk jadual dalam laporan hendaklah ditulis di

bahagian atas jadual.

vi. Senarai Rajah

● Senarai ini diperlukan jika terdapat rajah yang

digunakan dalam penulisan laporan; dan

• Tajuk rajah dalam laporan hendaklah ditulis di

bahagian bawah rajah.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 51

Jadual 24: Senarai Bab Laporan Projek Akhir

DKM DLKM

BAB 1 Pendahuluan BAB 1 Pendahuluan

BAB 2 Metodologi BAB 2 Kajian Literatur

BAB 3 Penemuan Dan Analisis
Hasil Projek

BAB 3 Metodologi

BAB 4 Kesimpulan dan Cadangan BAB 4 Penemuan Dan Analisis Hasil
Projek

 BAB 5 Kesimpulan dan Cadangan

Rujukan
Lampiran (jika berkaitan)

vii. Bab 1: Pendahuluan

Bahagian ini menerangkan tentang pengenalan (berkaitan

dengan tajuk projek), matlamat, objektif, skop projek,

penyataan masalah dan kepentingan projek. Bahagian ini

turut melaporkan perancangan serta jangkaan hasil bagi

projek yang akan dilaksanakan.

viii. Bab 2: Kajian Literatur (bagi DLKM sahaja)

Bahagian ini menerangkan hasil kajian kepustakaan

mengenai projek yang dibangunkan. Kajian kepustakaan

adalah sumber sekunder dalam bentuk majalah, buku,

surat khabar dan sebagainya bagi mendapatkan maklumat

berkaitan projek yang pernah dilaksanakan sebelum ini

untuk dikaitkan dengan projek yang akan dibangunkan.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 52

ix. Bab 3: Metodologi

Bahagian ini menerangkan metodologi, kaedah

perancangan dan pelaksanaan projek (Carta Gantt, jadual

kerja dan lain-lain yang berkaitan). Bahagian ini juga akan

menyatakan analisis yang dilaksanakan termasuk kos,

bahan serta lain-lain yang berkaitan bagi pelaksanaan

projek.

x. Bab 4: Penemuan dan Analisis Hasil Projek

Bahagian ini akan menerangkan berkenaan penemuan

hasil projek, analisis terhadap data-data yang diperolehi

dan ulasan terhadap penemuan yang diperolehi daripada

projek yang dilaksanakan.

xi. Bab 5: Kesimpulan dan Cadangan

Bahagian ini perlu membincangkan hasil penemuan

projek, cadangan yang boleh dilaksanakan di masa akan

datang serta menerangkan tentang kesimpulan

keseluruhan projek dan kerja yang telah dilaksanakan.

xii. Rujukan

Bahagian ini mengandungi senarai rujukan khusus yang

telah digunakan di dalam penulisan teks laporan projek di

atas.

xiii. Lampiran (jika berkaitan).

b) Format penulisan adalah seperti di Jadual 25: Format

Penulisan Projek Akhir.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 53

Jadual 25: Format Penulisan Projek Akhir

Perkara Spesifikasi

Bilangan muka
surat

30 – 100 muka surat tidak termasuk lampiran

Format muka
hadapan

a. “Times New Roman” bersaiz 18 (Bold untuk tajuk);
b. langkau satu setengah baris (1.5 spacing);
c. Format adalah seperti Lampiran B6.

Format laporan

a. “Times New Roman” bersaiz 12;
b. Langkau satu setengah baris (1.5 spacing);
c. Margin:

● Kiri 1.25”, Kanan 1.0”
● Atas dan Bawah 1.0”
● Header & Footer 0.5”

Format nombor
muka surat

Bahagian bawah, kanan.

9.4 PENILAIAN PROJEK AKHIR

PB hendaklah mengemukakan permohonan penilaian projek akhir

melalui sistem selewatnya 30 hari sebelum tarikh pembentangan dan

memastikan penilaian projek akhir dilaksanakan selepas selesai

penilaian portfolio dan penilaian akhir verifikasi PPL.

9.4.1 Pemarkahan Projek Akhir

Penilaian projek akhir terdiri daripada:

a) Penilaian oleh PP sebanyak 30% bagi perkara berikut:

i. Cadangan projek : 5%;

ii. Laporan projek : 10%; dan

iii. Pengurusan projek : 15%.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 54

Penilaian oleh PP hendaklah dibuat secara berterusan dan

disahkan oleh PPD sebelum verifikasi PPL untuk

pembentangan projek akhir. Skema Pemarkahan Projek

Akhir oleh penyelia seperti Jadual 26: Skema Pemarkahan

Projek Akhir.

b) Penilaian oleh panel penilai projek akhir (PPL, PPD dan

Technical Advisor (TA) (jika ada) sebanyak 70% bagi

perkara berikut:

i. Hasil keseluruhan : 40%;

ii. Laporan projek : 15%; dan

iii. Persembahan projek : 15%.

Untuk projek berkumpulan, hasil projek dan laporan projek

adalah dinilai secara berkumpulan manakala persembahan

projek dinilai secara individu.

c) PPL perlu melengkapkan Laporan Penilaian

Pembentangan Projek Akhir DKM/ DLKM seperti di

Lampiran B5.

d) Pelatih hendaklah memperoleh markah lulus minimum

sekurang-kurangnya 60% bagi setiap perkara dinilai.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 55

Jadual 26: Skema Pemarkahan Projek Akhir

 PENILAI
PERKARA

DINILAI
PERINCIAN

PERATUS
(%)

PP

Cadangan
Projek

a. Pengenalan
b. Pernyataan masalah
c. Objektif
d. Skop
e. Kajian Literatur (DLKM sahaja)

5

Laporan Projek

a. Kandungan
• Mengandungi perkara yang

ditetapkan dalam perenggan 9.3.3
Panduan Pelaksanaan Dan
Penilaian Kredit Sistem Latihan
Program Bertauliah (SLaPB)
Berasaskan Code of Practice for
Tvet Programme Accreditation
(COPTPA).

b. Isi kandungan
• Abstrak
• Pengenalan
• Kajian literatur (DLKM)
• Metodologi dan perancangan

pelaksanaan projek
• Penemuan dan analisis hasil projek
• Kesimpulan dan cadangan
• Rujukan

10

Pengurusan
Projek

a. Prestasi dan komitmen pelatih
b. Buku log aktiviti projek akhir

15

PPL dan
PPD/TA

Hasil
Projek

(Kritikal)

a. Memenuhi kriteria PA berdasarkan
kepada senarai CU terlibat.

b. Hasil projek menjawab kepada
objektif

c. Keaslian – produk/ penyelesaian
masalah/ kajian memberi manfaat
kepada majikan & relevan

d. Kefungsian hasil projek/ aplikasi
hasil kajian

40

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 56

PENILAI
PERKARA

DINILAI
PERINCIAN

PERATUS
(%)

Laporan
Projek

a. Kandungan
• Mengandungi perkara yang

ditetapkan dalam perenggan 9.3.3
Panduan Pelaksanaan Dan
Penilaian Kredit Sistem Latihan
Program Bertauliah (SLaPB)
Berasaskan Code of Practice for
Tvet Programme Accreditation

(COPTPA).
• Abstrak
• Pengenalan
• Kajian literatur (DLKM)
• Metodologi dan perancangan

pelaksanaan projek
• Penemuan dan analisis hasil projek
• Kesimpulan dan cadangan
• Rujukan

15

Persembahan
Projek

a. Kandungan
• Objektif projek
• Ringkasan projek/ kajian

berdasarkan Laporan Projek
• Metodologi dan pelaksanaan projek
• Keputusan dan hasil/ Kepentingan

projek
• kesimpulan dan cadangan

b. Kefahaman/ pengetahuan berkaitan
projek merangkumi:
• Keperluan projek
• Kaedah pelaksanaan projek
• Hasil projek

c. Penggunaan Alat Bantuan Audio
Visual merangkumi:
• Slide pembentangan
• Peralatan ICT

d. Gaya penyampaian dan kreativiti
• Penampilan diri
• Keyakinan diri
• Pengurusan masa
• Penyampaian jelas dari segi

Bahasa dan interaksi kontak mata &
bahasa tubuh

c. Kemahiran menjawab

15

JUMLAH 100%

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 57

9.4.2 Pembentangan Projek Akhir

a) Pelatih hendaklah membentangkan laporan projek akhir

kepada panel penilai projek akhir yang terdiri daripada:

i. PPL; dan

ii. PPD; atau

iii. Technical advisor (TA) (jika ada).

b) PB hendaklah memastikan pelatih menyediakan slaid

pembentangan berdasarkan kepada laporan projek akhir

berserta borang pra pembentangan projek akhir dan hadir

semasa sesi verifikasi PPL projek akhir.

c) PPL hendaklah menyemak perkara yang ditambah baik hasil

dari teguran/ cadangan semasa pra pembentangan sekiranya

ada.

d) Tempoh pembentangan adalah seperti berikut

i) Projek individu - 30 minit maksimum termasuk sesi soal

jawab.

● Hasil projek – 15 minit

● Laporan projek & persembahan projek – 15 minit

ii) Projek berkumpulan - 45 minit maksimum termasuk sesi

soal jawab.

● Hasil projek – 15 minit/ kumpulan

● Laporan projek & persembahan projek – 10 minit/ individu.

9.4.3 Penyerahan Laporan Projek Akhir

a) PB hendaklah memastikan pelatih membuat

penambahbaikan (minor correction) laporan projek akhir

berdasarkan ulasan panel penilai.

b) PPL perlu mengemukakan laporan projek akhir yang telah

dinilai dan disemak kepada JPK secara dalam talian dalam

tempoh satu (1) minggu dari tarikh pembentangan projek

akhir.

c) Kegagalan menghantar laporan projek akhir akan

menjejaskan pengesahan proses pengeluaran sijil.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 58

PB hendaklah memastikan setiap pelatih menyediakan portfolio dan

merekodkan semua bukti penilaian kerja kursus (PKK) serta bukti penilaian

akhir (PA) dalaman pelatih yang dilaksanakan sepanjang tempoh pelaksanaan

program.

10.1 PORTFOLIO

a) Pelatih hendaklah membangunkan portfolio yang mengandungi

bukti PKK dan PA dalaman bagi Modul Teras serta Modul Wajib

yang mengandungi Modul Core Abilities dan Modul Penyedia TVET.

b) Pelatih hendaklah merekodkan bukti PKK adalah berdasarkan

contoh Jadual Pembahagian PKK seperti di Jadual 13 atau Jadual

14.

c) Contoh muka depan portfolio adalah seperti di Lampiran 1.

d) Rekod Penilaian Kredit (RPK) perlu dilengkapkan serta

ditandatangani oleh PP & PPD dan disusun pada muka surat

pertama portfolio.

e) Portfolio hendaklah disusun seperti berikut:

A: Seksyen Modul Teras

i) Carta Profil Kompetensi / Carta Profil Pekerjaan bagi program

NOSS;

ii) Laluan latihan (Training pathway) - jika berkenaan;

iii) Matriks NOSS - jika berkenaan;

iv) Semua bukti penilaian CU atau modul;

v) Borang Penilaian Prestasi NCS Core Abilities mengikut tahap;

dan

vi) Semua bukti PA dalaman.

10.0 PEREKODAN

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 59

B: Seksyen Modul Wajib

i) Core Abilities

a) Carta profil Core Abilities

b) Matriks Core Abilities

c) Borang Penilaian Pengetahuan NCS Core Abilities mengikut

tahap seperti di Lampiran 2; dan

d) Semua bukti penilaian pengetahuan Core Abilities yang

telah dinilai berdasarkan modul.

ii) Modul Penyedia TVET

a) Contoh Senarai Semak Penilaian Modul Penyedia TVET

seperti di Lampiran 4.

b) Bukti PKK atau PA dalaman atau gabungan penilaian yang

berkaitan.

C: Seksyen Pendedahan Industri atau Latihan Industri

i) Laporan PI bagi SKM Tahap 1 dan SKM Tahap 2; atau

ii) Laporan LI dan Buku Log LI bagi SKM Tahap 3, DKM Tahap 4

dan DLKM Tahap 5.

10.2 PEREKODAN PENILAIAN KERJA KURSUS (PKK)

a) PP hendaklah merekod keputusan penilaian pelatih bagi setiap

 CU/Modul dan Core Abilities serta Modul Penyedia TVET melalui

MySPIKE.

b) PPD hendaklah mengesahkan keputusan yang telah dikemaskini

oleh PP melalui MySPIKE sebelum memohon penugasan

Penilaian Akhir Verifikasi PPL.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 60

10.3 PEREKODAN PENILAIAN AKHIR DALAMAN

a) PP hendaklah merekodkan markah penilaian akhir yang

dilaksanakan secara dalaman dan disahkan oleh PPD melalui

MySPIKE.

b) Dokumen penilaian akhir yang direkodkan dalam MySPIKE

hendaklah sama dengan bukti sebenar yang diperoleh pelatih.

c) Sekiranya berlaku percanggahan pemarkahan di dalam portfolio dan

MySPIKE, keputusan akan dibuat oleh PPL berdasarkan kepada

bukti penilaian di dalam portfolio.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 61

11.1 PERMOHONAN PA VERIFIKASI PPL

a) PB hendaklah mengemukakan permohonan PA verifikasi PPL

dalam sistem berdasarkan perkara berikut:

i. Permohonan verifikasi PPL sekurang-kurang 30 hari sebelum

tarikh cadangan verifikasi PPL;

ii. Cadangan tarikh verifikasi PPL adalah dalam tempoh 15 hari

sebelum tamat latihan atau 15 hari selepas tarikh tamat

latihan; dan

iii. Program masih dalam tempoh pentauliahan.

b) Proses Permohonan Verifikasi PPL boleh merujuk kepada Rajah

3: Permohonan Verifikasi PPL.

Rajah 3: Permohonan Verifikasi PPL

c) PB hendaklah menyediakan Jadual Pelaksanaan PA Verifikasi PPL

berdasarkan perkara berikut:

i. Mesyuarat Pembukaan;

ii. Verifikasi portfolio;

iii. Verifikasi PA Pengetahuan;

iv. Verifikasi PA Prestasi;

v. Verifikasi LI (SKM Tahap 3, DKM Tahap 4 & DLKM Tahap 5);

vi. Verifikasi Projek Akhir (DKM Tahap 4 & DLKM Tahap 5); dan

vii. Mesyuarat Penutup

11.0 PELAKSANAAN PENILAIAN AKHIR VERIFIKASI PPL

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 62

d) Permohonan verifikasi PPL boleh merujuk kepada Jadual 8

e) Penilaian akhir (PA) LI SKM Tahap 3 dilaksanakan secara dalam

talian.

f) Pra Pembentangan Projek Akhir DKM/ DLKM dilaksanakan secara

dalam talian.

g) Bagi program DKM atau DLKM, penilaian akhir (PA) PPL

dilaksanakan seperti di bawah:

11.2 TUGAS DAN TANGGUNGJAWAB PUSAT BERTAULIAH (PB)

11.2.1 Sebelum Verifikasi PPL

a) PB perlu mematuhi perkara 11.1 Permohonan PA Verifikasi

PPL.

b) Memastikan verifikasi dilaksanakan di premis yang telah

mendapat kelulusan pentauliahan JPK sahaja.

c) PB hendaklah memastikan semua markah PKK dan PA

yang telah dilaksanakan secara dalaman direkodkan ke

dalam sistem.

A
i. Portfolio & Penilaian Akhir (PA); dan

ii. Latihan Industri (LI) dan Projek Akhir

B

i. Portfolio & Penilaian Akhir (PA) dan Latihan Industri (LI);

dan

ii. Projek Akhir

C
i. Portfolio & Penilaian Akhir (PA), Latihan Industri (LI) dan

Projek Akhir

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 63

d) PB hendaklah sentiasa mengemaskini status terkini pelatih

dan memastikan hanya pelatih aktif sahaja untuk verifikasi

PPL. Bagi pelatih yang berhenti,

e) PA verifikasi PPL hendaklah dilaksanakan pada CU/ Modul

dominan merujuk pada Jadual 8.

f) Syarat untuk menduduki PA verifikasi PPL adalah:

i. Kehadiran pelatih sepanjang tempoh latihan

mencapai sekurang-kurangnya 80% bagi CU

dominan;

ii. Lulus PKK pengetahuan dan prestasi; dan

iii. Lulus modul wajib (CA & penyedia TVET).

g) Penyediaan set soalan penilaian adalah berdasarkan

kepada nilai kredit CU dan tahap merujuk kepada Jadual

15.

h) PB hendaklah menyediakan:

i. Dua (2) set soalan pengetahuan beserta skema

 jawapan;

ii. Dua (2) set soalan prestasi beserta skema

 pemarkahan; dan

iii. Soalan penilaian hendaklah dibangunkan oleh

 personel pentauliahan dan disahkan oleh Technical

 Advisory Committee (TAC).

i) PB hendaklah sentiasa mengemaskini status terkini pelatih

dan memastikan hanya pelatih aktif sahaja untuk verifikasi

PPL. Bagi pelatih yang telah mohon berhenti, PB hendaklah

meminda status pelatih kepada Berhenti.

j) Memastikan RPK telah dilengkapkan dan ruangan

tandatangan pada RPK hanya diisi oleh PP dan PPD yang

berdaftar di dalam sistem. Menguruskan percetakan,

penyimpanan dan pengedaran soalan dan

bertanggungjawab dalam memastikan kawalan

keselamatan ke atas kertas soalan yang telah dicetak.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 64

k) Memastikan set soalan adalah mencukupi berdasarkan

bilangan pelatih.

l) Memastikan soalan PA pengetahuan serta skema jawapan

dan PA prestasi serta skema pemarkahan diserahkan kepada

PPL sebelum sesi penilaian akhir bermula.

m) Menyediakan bahan dan peralatan serta kelengkapan lain

yang secukupnya seperti yang dinyatakan di dalam soalan PA

prestasi.

n) Menyediakan tempat PA yang sesuai, selamat, kondusif,

mencukupi dan selesa.

o) Memastikan latihan setiap pelatih selesai dalam tempoh

latihan yang ditetapkan.

p) Memastikan pelatih telah memenuhi syarat seperti berikut

sebelum menduduki PA:

i. Mencapai sekurang-kurangnya 80% kehadiran;

ii. Lulus PKK pengetahuan dan PKK prestasi;

iii. Lulus Core Abilities; dan

iv. Lulus Modul Penyedia TVET.

11.2.2 Semasa PA Verifikasi PPL

a) Mengadakan mesyuarat pembukaan dengan PPL dan

personel pentauliahan PB sebelum PA dijalankan.

b) Memastikan semua personel pentauliahan hadir semasa

sesi verifikasi PPL.

c) Melaporkan tindakan yang telah diambil berdasarkan

kepada laporan PPL yang terdahulu (sekiranya ada).

d) Menyediakan portfolio pelatih dan dokumen berkaitan yang

akan disemak dan dinilai oleh PPL.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 65

11.2.3 Selepas PA Verifikasi PPL

a) Melengkapkan borang maklum balas Pusat Bertauliah

(PB) terhadap Sesi Penilaian Akhir Verifikasi PPL seperti

di Lampiran 5.

b) Mengemaskini dan menyimpan rekod kehadiran dan

penilaian pelatih sehingga pelatih dipersijilkan.

c) Menguruskan penilaian Ulang Nilai bagi pelatih yang

belum trampil (sekiranya ada).

d) Menguruskan penilaian akhir verifikasi PPL bagi pelatih

yang berstatus tangguh penilaian atau tangguh latihan.

11.3 TUGAS DAN TANGGUNGJAWAB PEGAWAI PENGESAH LUARAN

(PPL)

11.3.1 Tanggungjawab PPL

PPL adalah seseorang personel yang diberi kuasa oleh Ketua

Pengarah Pembangunan Kemahiran (KPPK) untuk

melaksanakan penilaian akhir verifikasi PPL. Penugasan PPL

adalah berdasarkan bidang kemahiran tertentu. Tugas dan

tanggungjawab PPL adalah seperti berikut:

a) memastikan verifikasi PPL dijalankan di premis yang telah

ditauliahkan;

b) mengadakan mesyuarat pembukaan dengan personel

pentauliahan PB sebelum PA dijalankan;

c) menyemak kehadiran personel pentauliahan semasa sesi

verifikasi;

d) menyemak minit mesyuarat Jawatankuasa Penasihat

Teknikal (TAC) berkaitan dengan soalan PA;

e) menyemak penambahbaikan yang telah dibuat oleh PB

berdasarkan Laporan PPL terdahulu;

f) menyemak senarai pelatih yang akan diverifikasi

berdasarkan dokumen pengenalan diri pelatih;

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 66

g) menyemak kemudahan dan peralatan bagi tujuan PA

mencukupi dan berfungsi dengan selamat mengikut nisbah

pelatih;

h) memilih satu (1) set soalan penilaian pengetahuan dan

prestasi yang akan digunakan untuk PA;

i) menyemak dan mengesahkan:

i. portfolio semua pelatih melibatkan bukti-bukti

keterampilan PKK dan PA yang telah dilaksanakan

secara dalaman;

ii. semua bukti penilaian pengetahuan Core Abilities

yang telah dinilai berdasarkan modul CA;

iii. pemarkahan yang diisi oleh PB dalam sistem;

iv. Rekod kehadiran pelatih 80% dan ke atas dan lulus

PKK pengetahuan dan prestasi sahaja dibenarkan

menduduki PA;

v. Laporan Penyelia Industri, Buku Log LI dan Laporan

LI Buku Log Latihan Industri bagi program Tahap 4

dan 5; dan

vi. Pra Pembentangan dan menilai pembentangan

Laporan Projek Akhir bagi program tahap 4 & 5.

j) menilai PA pengetahuan dan PA prestasi serta

memberikan markah kepada pelatih berdasarkan skema

pemarkahan yang telah disediakan;

k) membenarkan PB untuk melengkapkan markah di dalam

sistem. PPL perlu memastikan bahawa markah yang

dilengkapkan tersebut sama dengan markah di dalam bukti

ketrampilan pelatih dan RPK;

l) memastikan semua komponen penilaian pelatih telah

disemak dan disahkan sebelum mesyuarat penutup

diadakan;

m) mengadakan mesyuarat penutup bersama personel

pentauliahan PB bagi memberikan rumusan penilaian akhir

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 67

yang telah dilaksanakan serta cadangan penambahbaikan

yang perlu diambil tindakan oleh PB;

n) melaporkan keputusan penilaian pelatih iaitu Terampil atau

Belum Terampil dan status semasa pelatih - Aktif atau

Tangguh Penilaian. Status Tangguh Penilaian hanya boleh

diberikan kepada pelatih dengan bukti sokongan bagi

keadaan berikut:

i. Kecemasan (sakit, kemalangan, kematian);

ii. Bencana alam; atau

iii. Arahan pihak berkuasa/kerajaan.

;dan

o) PPL tidak perlu membuat semakan PKK dan PA Dalaman

bagi pelatih yang tidak hadir dan keputusan pelatih

tersebut adalah Belum Terampil.

11.3.2 Verifikasi portfolio dan Soalan Penilaian Akhir (PA)

PPL hendaklah menyemak dan mengesahkan perkara berikut:

i. membuat pengesahan pada RPK berdasarkan bukti-bukti

penilaian bersama dengan pelatih;

ii. portfolio semua pelatih melibatkan bukti-bukti PKK seperti

di Jadual 7 atau Jadual 8;

iii. RPK semua pelatih hendaklah dilengkapkan dan

ditandatangani oleh PP dan PPD berdasarkan bukti-bukti

keterampilan (PKK dan PA) pada portfolio;

iv. Bukti Penilaian pengetahuan dan prestasi disediakan

berdasarkan Jadual Pembahagian PKK;

v. bilangan soalan PA pengetahuan CU/Modul dominan atau

CU/Modul bukan dominan disediakan berdasarkan nilai

kredit CU/Modul beserta skema jawapan;

vi. soalan PA prestasi CU/Modul dominan dan CU/Modul

bukan dominan disediakan berdasarkan kepada tajuk CU

/ perkara yang dikenalpasti berdasarkan Curriculum of

Competency Unit (CoCU) beserta skema pemarkahan;

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 68

vii. peratus kehadiran pelatih setiap CU/modul dalam rekod

kehadiran pelatih adalah sama dengan dalam sistem; dan

viii. CA Prestasi mengikut pemetaan yang telah dibuat.

11.3.3 Verifikasi PA Pengetahuan

PPL hendaklah:

i. memastikan/memeriksa tempat pelaksanaan PA adalah

sesuai, selamat dan kondusif untuk pelatih menjalani

verifikasi;

ii. menyemak kawalan kerahsiaan terhadap soalan dan

skema PA;

iii. memantau pelaksanaan sesi penilaian akhir pengetahuan;

iv. menilai kertas jawapan PA Pengetahuan; dan

v. memasukkan markah PA Pengetahuan dalam sistem.

11.3.4 Verifikasi PA Prestasi

PPL hendaklah:

i. memberi penerangan berkaitan verifikasi PA prestasi;

ii. menyemak TEM adalah mencukupi dan selamat untuk

pelatih menjalani verifikasi berdasarkan kepada senarai

TEM soalan PA prestasi;

iii. mengawasi pelaksanaan PA sepanjang tempoh verifikasi;

iv. menilai pelatih dan memberikan markah semasa sesi PA

berdasarkan kepada skema pemarkahan yang

mengandungi perkara kritikal, proses kerja, hasil kerja dan

sikap/ keselamatan/ alam sekitar;

v. mengisi pemarkahan/keputusan PA dan melengkapkan

laporan verifikasi PPL dalam sistem pada hari penilaian;

dan

vi. memastikan semua komponen penilaian keterampilan

pelatih telah disemak dan disahkan sebelum mesyuarat

penutup diadakan.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 69

11.3.5 Verifikasi Latihan Industri (LI)

PPL hendaklah:

i. menyemak kehadiran pelatih minimum 80%;

ii. mengesahkan pelaksanaan LI melalui temuduga pelatih

serta semakan Laporan Penyelia Industri, Buku Log LI dan

Laporan LI; dan

iii. mengesahkan keputusan verifikasi LI dalam sistem.

11.3.6 Verifikasi Pra Pembentangan Projek Akhir (DKM dan

DLKM)

 PPL hendaklah:

i. menyemak dan memberi cadangan penambahbaikan; dan

ii. membuat pengesahan persetujuan terhadap cadangan

projek dengan pindaan/tanpa pindaan pada borang

Lampiran B1.

11.3.7 Verifikasi Projek Akhir (DKM dan DLKM)

PPL hendaklah:

i. menyemak cadangan projek berdasarkan borang

Lampiran B1;

ii. membuat penilaian terhadap laporan dan pembentangan

Projek Akhir pelatih pada borang Lampiran B3a/Lampiran

B3b; dan

iii. mengesahkan keputusan verifikasi projek akhir dalam

sistem.

11.3.8 Selepas Sesi Verifikasi PA

PPL hendaklah memastikan perkara-perkara berikut:

a. PPL perlu mengadakan mesyuarat penutup verifikasi PA

bersama personel pentauliahan. Agenda utama mesyuarat

adalah seperti berikut:

i. pembentangan rumusan keputusan hasil penilaian dan

status kehadiran pelatih;

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 70

ii. pelaporan hasil penemuan sepanjang tempoh

penilaian; dan

iii. cadangan penambahbaikan yang perlu diambil

tindakan oleh PB.

b. melengkapkan dan menghantar laporan verifikasi dalam

sistem bagi penilaian berikut:

i. Laporan Verifikasi Portfolio & Penilaian Akhir;

ii. Laporan Verifikasi LI (Tahap 4 dan 5); dan

iii. Laporan Verifikasi Projek Akhir (Tahap 4 dan 5)

c. melengkapkan dan menghantar dokumen tuntutan kepada

JPK dalam tempoh yang ditetapkan.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 71

12.1 PENGESYORAN KEPUTUSAN PELATIH

PC boleh dianugerahkan kepada Pelatih yang hanya terampil bagi

sebahagian CU (Pelaksanaan MT) hendaklah dengan mematuhi

perkara pengesyoran PC bagi pelaksanaan MT.

12.2 Pengesyoran PC bagi pelaksanaan MT

12.2.1 Pengesyoran Sebahagian CU

PC boleh dianugerahkan kepada Pelatih yang hanya terampil

bagi sebahagian CU dengan mematuhi perkara berikut:

i. pelatih wajib menghadiri sesi verifikasi PPL; dan

ii. PPL hendaklah mendapatkan persetujuan dari pelatih bagi

pilihan keputusan PC atau ulang nilai. Sekiranya pelatih

memilih keputusan PC, pelatih tidak dibenarkan Ulang Nilai.

12.2.2 Pengesyoran Tahap Rendah (TT with Exit Point)

Pelatih boleh dianugerahkan sijil bagi tahap yang layak dicapai

pada laluan TT tersebut dengan syarat;

i. pelatih wajib menghadiri sesi verifikasi PPL;

ii. PPL hendaklah mendapatkan persetujuan dari pelatih bagi

pilihan keputusan tahap rendah atau ulang nilai. Sekiranya

pelatih memilih untuk keputusan tahap rendah, PPL boleh

mengesyorkan tahap rendah yang layak dicapai; dan

iii. pelatih tidak dibenarkan ulang nilai setelah memilih

keputusan tahap rendah.

12.2.3 Pengesyoran Semua CU

Pelatih yang terampil kesemua CU dalam program berkaitan

boleh dianugrerahkan sijil berdasarkam Seksyen 34 Akta 652.

12.0 PENGESYORAN KEPUTUSAN PELATIH

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 72

i. Penggredan dan pemarkahan Sistem Persijilan Kemahiran Malaysia

(SPKM) Berasaskan Kredit ditetapkan seperti Jadual 27.

ii. Penggredan adalah petunjuk bagi mengukur pencapaian kompetensi

pelatih.

iii. Markah lulus minimum ialah 60% iaitu sekurang-kurangnya gred C.

Jadual 27: Penggredan dan Pemarkahan Sistem Persijilan Kemahiran Malaysia
(SPKM) berasaskan Kredit.

Gred Nilai Kredit Julat Markah Tahap Keterampilan

A 4.00 95.00 – 100.00
Terampil Cemerlang

A- 3.70 90.00 – 94.99

B+ 3.30 85.00 – 89.99

Terampil Baik B 3.00 80.00 – 84.99

B- 2.70 75.00 – 79.99

C+ 2.30 70.00 – 74.99
Terampil

C 2.00 60.00 – 69.99

F 0 0 – 59.99 Belum Terampil

iv. Purata Nilai Gred (Grade Point Average – GPA)

a. GPA merujuk kepada purata nilai gred CU/modul sesuatu program

NOSS, Core Abilities dan Projek Akhir.

b. GPA dikira dengan membahagikan jumlah nilai gred yang dikira

dengan jumlah jam kredit sesuatu tahap. Nilai gred yang diperolehi

adalah nilai gred didarab dengan jumlah jam kredit CU/Modul

berkenaan. Formula pengiraan GPA adalah seperti berikut:

v. Purata Nilai Gred Kumulatif (Cumulative Grade Point Average – CGPA)

CGPA adalah purata nilai gred kumulatif bagi sesuatu program yang dikira

bagi seseorang pelatih. Pengiraan CGPA terbahagi kepada dua (2) iaitu:

13.0 PENGGREDAN DAN PEMARKAHAN

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 73

a) CGPA bagi program persijilan Mengikut Tahap (MT) adalah dikira

dengan membahagikan jumlah nilai gred bagi satu tahap

dibahagikan dengan jumlah jam kredit bagi satu tahap kerana

program mengikut tahap hanya melibatkan satu tahap sahaja pada

satu-satu masa. Oleh demikian nilai GPA dan CGPA adalah sama.

Contoh pengiraan adalah seperti di Jadual 28 dan Jadual 29.

b) CGPA bagi program persijilan Tahap Tunggal (TT) adalah dikira

dengan membahagikan jumlah nilai gred bagi semua tahap

dibahagikan dengan jumlah jam kredit bagi semua tahap kerana

program Tahap Tunggal melibatkan beberapa tahap. Contoh

pengiraan adalah seperti di Jadual 30.

Jadual 28: Contoh pengiraan GPA dan CGPA program MT bagi SKM
Tahap 2

CU/
Modul

Markah
Keseluruhan

Gred
Nilai
Gred

Unit
Kredit

Nilai
Gred
Dikira

Nilai
Gred
Dapat

C01 90.87 A- 3.70 3 11.10 -

C02 88.14 B+ 3.30 3 9.90 -

C03 90.31 A- 3.70 3 11.10 -

C04 90.31 A- 3.70 4 14.80 -

C05 88.98 B+ 3.30 2 6.60 -

CA 90.00 A- 3.70 1 3.70 -

PI - - - - - -

Modul Penyedia
TVET

85.00 B+ 3.30 1 3.30 -

JUMLAH 17 60.50 -

GPA 3.56

CGPA 3.56

 GPA = Kumulatif (nilai gred x unit kredit) bagi nilai gred dikira bagi satu tahap

 Kumulatif unit kredit yang diambil

 = 60.5 / 17

 = 3.56

CGPA yang diperolehi adalah sama dengan GPA kerana melibatkan satu (1)
tempoh latihan bagi program dan tahap berkenaan sahaja.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 74

Jadual 29: Contoh Pengiraan GPA dan CGPA program MT bagi DKM Tahap 4

CU/ Modul
Markah

Keseluruhan
Gred

Nilai
Gred

Jam
Kredit

Nilai
Gred
Dikira

Nilai
Gred
Dapat

CU01 92 A- 3.70 2 7.40 -

CU02 85 B+ 3.3 4 13.20 -

CU03 62 C 2.00 3 6.00 -

CU04 67 C 2.00 3 6.00 -

CU05 70 C+ 2.30 3 6.90 -

CA 72 C+ 2.30 2 4.60 -

Projek Akhir 67 C 2.00 4 8.00 -

Latihan
Industri

Terampil A 4.00 8 - 8

Modul
Penyedia
TVET

85.00 B+ 3.30 1 3.30

-

Jumlah
22 (Tidak termasuk LI

sahaja)
55.40 8

GPA 2.52

CGPA 2.52

CGPA = Kumulatif (nilai gred x unit kredit) bagi nilai gred dikira
 Kumulatif unit kredit yang diambil

 = 55.4 / 22

 = 2.52

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 75

 Jadual 30: Contoh Pengiraan CGPA Bagi Program Tahap Tunggal (TT)

 Program SKM Tahap 2:

 CU
Markah

Keseluruhan
Gred

Nilai
Gred

Unit
Kredit

Nilai
Gred
dikira

Nilai
Gred
Dapat

CU01 92 A- 3.70 4 14.80 -

CU02 85 B+ 3.30 6 19.80 -

CU03 62 C 2.00 4 8.00 -

CU04 67 C 2.00 4 8.00 -

CU05 70 C+ 2.30 2 4.60 -

CU06 67 C 2.00 4 8.00 -

CU07 70 C+ 2.30 2 4.60 -

CA 1 80 B 3.00 1 3.00

CA 2 80 B 3.00 1 3.00

-

Modul
Penyedia
TVET 1

85.00 B+ 3.30 1 3.30 -

Modul
Penyedia
TVET 2

80.00 B 3.00 1 3.00
-

JUMLAH 30 80.10

GPA 2.67

CGPA 2.67

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 76

Program SKM Tahap 3:

 CU
Markah

Keseluruhan
Gred

Nilai
Gred

Unit
Kredit

Nilai
Gred
dikira

Nilai
Gred
Dapat

CU01 91 A- 3.70 2 7.40 -

CU02 85 B+ 3.30 2 6.60 -

CU03 60 C 2.00 2 4.00 -

CU04 66 C 2.00 2 4.00 -

CU05 70 C+ 2.30 5 11.50 -

CU06 66 C 2.00 4 8.00 -

CU07 68 C 2.00 3 6.00 -

CA 3 80 B 3.00 2 6.00 -

Modul
Penyedia
TVET 3

85.00 B+ 3.30 2 6.60

2

Latihan
Industri

80 B 3.00 6 18.00 6

Jumlah 30 78.10 8

GPA 2.60

Kumulatif (SKM Tahap 1 & 2) 60 158.20

CGPA 2.64

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 77

14.1 PENILAIAN ULANGAN

Penilaian Ulangan terbahagi kepada dua iaitu:

a) Penilaian Ulangan Dalaman; dan

b) Penilaian Ulangan PA Verifikasi PPL.

14.1.1 Penilaian Ulangan Dalaman

i. Penilaian ulangan dalaman dibenarkan bagi PKK dan PA

dalaman sahaja.

ii. Penilaian ulangan dalaman boleh dilaksanakan sepanjang

tempoh latihan sebelum PA verifikasi PPL diadakan dan

tidak melibatkan bayaran pendaftaran ulangan.

iii. Penilaian ulangan dalaman ini hanya melibatkan personel

pentauliahan di PB sahaja.

14.1.2 Penilaian Ulangan PA Verifikasi PPL

i. Penilaian ulangan hanya untuk komponen penilaian

pengetahuan sahaja.

ii. Ia dibuat hanya sekali sahaja pada hari yang sama

menggunakan set soalan berlainan.

iii. Markah penilaian ulangan akan diambilkira sebagai markah

sebenar pelatih.

14.0 PENILAIAN ULANGAN, ULANG NILAI DAN BELUM VERIFIKASI

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 78

14.1.3 Penilaian Ulang Nilai

a) Penilaian ulang nilai adalah penilaian semula yang

dilaksanakan bagi setiap komponen penilaian yang telah

disahkan Belum Terampil oleh mesyuarat Jawatankuasa

Pengesahan Persijilan SPKM (JPPS).

b) Penilaian ulang nilai adalah dalam tempoh satu (1) tahun

dari keputusan mesyuarat JPPS yang pertama. Sekiranya

melebihi tempoh tersebut, pelatih perlu didaftarkan semula

sebagai pelatih baharu.

c) Pelatih yang lulus penilaian ulang nilai akan diberikan

markah sebenar yang diperolehi semasa penilaian ulang

nilai.

d) Bayaran pendaftaran ulang nilai adalah merujuk kepada

Peraturan Fi dan Caj yang sedang berkuat kuasa.

14.2 PENILAIAN BELUM VERIFIKASI

a) PB perlu mengemukakan permohonan penilaian akhir verifikasi

PPL dalam tempoh satu (1) tahun dari keputusan mesyuarat JPPS

yang pertama bagi pelatih yang berstatus tangguh penilaian (TP).

b) Status tangguh penilaian pelatih hanya boleh ditentukan oleh PPL

dengan bukti sokongan bagi keadaan berikut:

i. Kecemasan (Sakit, Kemalangan, Kematian);

ii. Bencana alam; atau

iii. Arahan pihak berkuasa tempatan/ kerajaan.

c) PB perlu mengemukakan permohonan penilaian akhir verifikasi

PPL dalam tempoh satu (1) tahun dari tarikh tamat tangguh latihan

(TL) yang diluluskan oleh JPK bagi pelatih yang berstatus tangguh

latihan.

d) Tiada sebarang bayaran dikenakan.

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)
BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA)

EDISI II- 15022024 79

Pusat bertauliah yang melaksanakan penilaian kendiri tertakluk kepada

kelulusan yang diberikan oleh Ketua Pengarah Pembangunan Kemahiran.

16.1 KUATKUASA

Penggunaan panduan ini berkuatkuasa bermula dengan kumpulan

pengambilan pelatih 15 Februari 2024.

16.2 PEMBATALAN

Dengan berkuatkuasanya panduan ini, panduan-panduan berikut

adalah TERBATAL:

a) Panduan Pelaksanaan Latihan Sistem Latihan Program

Bertauliah (SLaPB) berasaskan Kod Amalan Program TVET

(Code of Practice for TVET Program Accreditation – COPTPA)

bertarikh 15 Mac 2021(kemaskini 20 April 2021);

b) Manual Latihan Industri (SKM 3, DKM DAN DLKM) Pelaksanaan

Latihan dan Penilaian Dibawah Sistem Persijilan Kemahiran

Malaysia (SPKM) Berasaskan Kod Amalan Pentauliahan

Program TVET (COPTPA) bertarikh 15 November 2021; dan

c) Panduan Pembangunan Projek Akhir Bagi Program Diploma

Kemahiran Malaysia (DKM) dan Diploma Lanjutan Kemahiran

Malaysia (DLKM) Kaedah Sistem Latihan Program Bertauliah

(SLaPB) Berasaskan Code of Practice for TVET Program

Accreditation (COPTPA) bertarikh 1 Disember 2021.

15.0 PEMAKAIAN KUATKUASA

16.0 TARIKH KUATKUASA

 PANDUAN PELAKSANAAN DAN PENILAIAN SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB)

BERASASKAN KOD AMALAN AKREDITASI PROGRAM TVET- CODE OF PRACTICE FOR TVET PROGRAMME

ACCREDITATION (COPTPA

EDISI II- 15022024

PANDUAN PELAKSANAAN DAN PENILAIAN

SISTEM LATIHAN PROGRAM BERTAULIAH (SLaPB) BERASASKAN

KOD AMALAN PENTAULIAHAN PROGRAM TVET

- CODE OF PRACTICE FOR TVET PROGRAMME ACCREDITATION

(COPTPA)

EDISI II

SENARAI AHLI PANEL:

Mohd Sukri Bin Ismail

Samsuri Bin Arif

Nurhida Binti Shaharuddin

Mohd Hasnan Bin Zakaria

Kamal Azhar Bin Ibrahim

Faridah Bt Shafiai

Shaharizal Bin Shaharudin

Mohamad Ali Bin Ahamed

Letchume A/P Kanniappan

Kartini Binti Hamzah

Che Salma Binti Sulong

Mohamad Hafizatulakma Bin Hussain

