[image:]

PORTFOLIO SUBMISSION FORM
APEL.A
Recent Photo

PART 1: PERSONAL DETAILS

	Full name
	:
	

	Nationality
	:
	

	NIRC/Passport No.
	:
	

	Intended field of study
	:
	

	Intended programme
	:
	

	Level of study
	:
	
	Diploma (T-4)
	
	Degree (T-6)
	
	Master (T-7)

	Reference number
	:
	

2

PART 2: DETAILS OF LEARNING ACQUIRED (start with the most recent)

a) FORMAL LEARNING
Intentional learning/programme of study acquired in a structured context (primary school, secondary school, college or university) that led to a formal recognition / a recognised academic qualification.
	NO.
	ACADEMIC
QUALIFICATION
	AWARDING
BODY/
INSTITUTION
	YEAR
AWARDED
	COMPETENCIES
(Please tick )
(Please refer Appendix 2 for list of skills on what I have learnt)
	EVIDENCE OF LEARNING*
(Please refer to Appendix 1 for examples of evidence)

	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	

	1.
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	
	
	
	
	

*Note: All evidence must be properly labelled

b) INFORMAL LEARNING (start with the most recent)
Learning which takes place continuously through life and work experiences. It is often unintentional learning.

	NO.
	NAME OF
EMPLOYER/
SELF-EMPLOYED
	CONTACT ADDRESS
	DURATION
(MONTH/YEAR)
	POSITION
HELD
	WHAT I HAVE LEARNT/ACQUIRED
(Please tick )
(Please refer Appendix 2 for list of skills on what I have learnt)
	EVIDENCE OF LEARNING*
(Please refer to Appendix 1 for examples of evidence)

	
	
	
	FROM
	TO
	
	1
	2
	3
	4
	5
	6
	7
	8
	

	1.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

*Note: All evidence must be properly labelled

	NO.
	OTHER LEARNING ACTIVITIES
This may include your hobbies/ sports/ recreation/ social/ community service/ training given/ consultancy services or other activities which might be relevant to the competencies.
	YEAR
	WHAT I HAVE LEARNT/ACQUIRED
(Please tick )
(Please refer Appendix 2 for list of skills on what I have learnt)
	EVIDENCE OF LEARNING*
(Please refer to Appendix 1 for examples of evidence)

	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	

	1.
	
	
	
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	
	
	
	

*Note: All evidence must be properly labelled

c) NON-FORMAL LEARNING (start with the most recent)
Learning that takes place alongside the mainstream systems of education and training. It may be assessed but does not normally lead to formal certification.

	NO.
	NAME/TITLE OF
TRAINING OR COURSE etc
	ORGANISER
	DATE OF COMPLETION
	LENGTH
(Hours/
Days/ Month)
	WHAT I HAVE LEARNT/ACQUIRED
(Please tick )
(Please refer Appendix 2 for list of skills on what I have learnt)
	EVIDENCE OF LEARNING*
(Please refer to Appendix 1 for examples of evidence)

	
	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	

	1.
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	
	
	
	
	
	
	
	
	
	
	
	
	

*Note: All evidence must be properly labelled

d) LANGUAGE COMPETENCY

	NO.
	LANGUAGE
	LEVEL OF COMPETENCE (Please tick )
1: POOR; 2: AVERAGE; 3: GOOD; 4: EXCELLENT

	
	
	LISTENING
	READING
	SPEAKING
	WRITING

	
	
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4

	1.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

PART 3: SELF ASSESSMENT/REFLECTION

For APEL.A application at T6 or T7

	Describe how your prior learning experiences prepare you for the intended level of study (at least 500 words):

	
1. Why do you want to pursue this intended programme of study?

2. How is your personal prior learning experience applicable to/related to/relevant to your chosen programme and level of study? (You may provide your description based on how your prior experiential learning has improved your knowledge, skills set, professionalism, communication, leadership, problem solving etc)

3. How will the completion of this programme help you in your work/personal life?

4. What are your action plans in ensuring the successful completion of your programme? (Commitment, time management, financial resources and support etc).

For APEL.A application at T4

	Describe how your prior learning experiences prepare you for the intended level of study (not more than 250 words):

	
1. Why do you want to pursue this intended programme of study?

2. How is your personal prior learning experience applicable to/related to/relevant to your chosen field of study?

3. What are your action plans in ensuring the successful completion of your programme? (Commitment, time management, financial resources and support etc).

4. How will the completion of this programme help you in your life?

REFEREES (Family members and relatives cannot serve as referees)

	Name
	:
	

	Position
	:
	

	Organisation
	:
	

	Phone number
	:
	OFFICE:
(Compulsory)
	MOBILE:
(Compulsory)

	Email address
	:
	

	Relationship
	:
	

	Name
	:
	

	Position
	:
	

	Organisation
	:
	

	Phone number
	:
	OFFICE:
(Compulsory)
	MOBILE:
(Compulsory)

	Email address
	:
	

	Relationship
	:
	

PART 4: SELF DECLARATION

	
I hereby declare that all of the information/documents provided to support this application are authentic, true and accurate. I fully understand the Terms and Conditions of the application and agree that my application will be rejected if I have falsified any information in any way.

Signature:

Name:

Date:

APPENDIX 1: LIST OF EVIDENCE

Evidence that can be provided for application:

	DIRECT EVIDENCE
	INDIRECT EVIDENCE

	Certificates
You can provide copies of your qualification:
· School certificates
· Statement of results
· Courses completed at work
	Written Records
You can provide copies of:
· Diaries
· Records
· Journals
· Articles

	Work samples
You can provide samples of your work:
· Drawings or photographs
· Reports
· Written materials
· Projects
· Objects
· Work of arts
	E-mail
You can provide copies of email communications which verify:
· Customer feedback
· Work activities
· Written skills

	Records of workplace activities
You can provide documents that verify your work activities:
· Notes
· Emails
· Completed worksheets
· Workplace agreeement
· Contracts
	Supporting letters
You can provide letters to verify your claim from:
· Employers
· Community group
· People you have work with (paid and unpaid work)

	Documents
You can provide evidence that shows what you have done in your life:
· Media articles
· Meritoriuos Awards
	

APPENDIX 2: LIST OF SKILLS ON WHAT I HAVE LEARNT BASED ON MALAYSIAN QUALIFICATIONS FRAMEWORK LEARNING OUTCOME

1. Knowledge and understanding
Describe advanced and comprehensive, theoretical and technical knowledge and demonstrate relevant skills in a specialized field.

2. Cognitive skills
Demonstrate intellectual independence in the application of knowledge within specific field(s) by applying critical, analytical and evaluation skills in the field of study/work/practice.

Functional work skills:
3. Practical skills
Apply a range of essential methods and procedures to solving a broad range of complex problems. Review, make adjustments and supervise related practices and processes concerning.

4. Interpersonal and communication skills
Convey ideas both in written or oral forms using appropriate and different forms of presentation, confidently, accurately and coherently in appropriate context in a well-structured manner to a diversity of audiences.

5. Digital and numeracy skills
Use a broad range of information, media and technology applications to support study and/or work. Use and combine numerical and graphical/visual data for study/work.

6. Leadership, autonomy and responsibility
Work autonomously and show leadership and professionalism in managing responsibilities within broad organizational parameters.
Undertake significant levels of work-related responsibilities of others as well as self.

7. Personal and entrepreneurial skills
Demonstrate significant autonomy, independence, leadership, and interpersonal skills at work and class. Show substantial responsibility in planning, resource management, supervision and problem solving and managing work within own team and collaboratively with other teams especially in the context of complex application and unpredictable situations.

8. Ethics and professionalism.
Demonstrate adherence to legal, ethical and professional codes of practice. Demonstrate confidence to give advice and make decision(s) on complex issues based on critical reflections and ethical considerations.
image1.png
&
University

