	[image: image1.png]poli

	No.BO.8.4.3.2-V3 Borang Umpan Balik Magang dari Industri
23 Maret 2020

Tahun 20__

A. Student
	Name
	:
	

	Student ID
	:
	

	Study Program
	:
	

	Company/Institution
	:
	

B. Overall Comments
1. Overall comments for the intern:

 __

2. Overall comments for Politeknik Negeri Batam :

__
3. Does the student’s internship performance meet the requirement for being new employee in your company/institution?

4. Does your company intend to recruit the intern immediately after he/she finished their internship?

C. [image: image1.png]Evaluation Parameter
1. Final grade for student based on overall internship process (range 1 – 100):
2. Please put tick (() in the appropriate column in the following table based on the rubric provided in the subsequent table
	No
	Parameters
	Feedback

	
	
	Excelent
	Good
	Fair
	Poor

	
	
	4
	3
	2
	1

	1
	Ethics
	
	
	
	

	2
	Core competency skills
	
	
	
	

	3
	Foreign language proficiency
	
	
	
	

	4
	Information technology literacy
	
	
	
	

	5
	Comunication skill
	
	
	
	

	6
	Teamwork
	
	
	
	

	7
	Personal development
	
	
	
	

Rubric
	Parameters
	Excellent

(76-100)
	Good

(51-75)
	Fair

(26-50)
	Poor

(0-25)

	Ethics

	Attitude and behavior can be set as role model for others, personality that meets professional ethics

	Attitude and behavior meet the standard ethics and able to peform good personality
	Attitude and behavior are acceptable, and do not have negative impact for the organization
	Demontrates bad attitude and behavior, and has negative impact on the organization

	Core competency skills
	Able to demonstrate exceptional core competencies and provide value added for the organization

	Able to demonstrate core competencies well, however has not contributed to provide value added for the organization
	Able to demonstrate sufficient core competencies, but still need significant improvement
	Failed to demonstrate core competencies as required in the field

	Foreign language proficiency
	Able to communicate both orally and in writing using one of foreign languages fluently in accordance with best practices
	Able to communicate both orally and in writing using one of foreign languages moderately
	Able to communicate both orally and in writing using one of foreign language mixed with a local language
	Unable to communicate both orally and in writing using one of foreign language

	Information technology literacy
	Able to recognize, access, evaluate, synthesize, and use information technology application to improve job performance
	Quickly adapt with the information technology in the organization
	Do not find him/herself in trouble with the information technology in the organization
	Unable to use information technology in the organization

	Comunication skill
	Able to effectively deliver ideas to others both orally and in writing, actively listen in conversation, give and receive critical feedback and speak in public.
	Able to understand and deliver ideas to others both orally and in writing

	There is no misunderstanding when delivering and receiving ideas to/from coworker

	Unable to understand others and fail to deliver ideas

	Teamwork

	Able to lead a teamwork, achieve the goals, receive support from the team member, and resolve conflict

	Able to provide evidence in collaborating with other team member, accomplish assigned works, and contribute to the team
	Able to provide evidence in collaborating with other team members, accomplish assigned work

	Gives negative effects to the team

	Personal development

	Willing to learn new things, take an initiative to improve themselves
	Willing to learn new things with a slight supervision
	Does not show resistance to learn new things, however needs to be encouraged
	Does not show signs of willingness and initiative to learn new things

Batam, 20….
	Supervisor
	

	Department
	

	
	
 Signature

 Stamp

