[image: C:\Users\ahmadizzuddin\Desktop\iium-logo-latest-v2.png]

KULLIYYAH OF SUSTAINABLE TOURISM AND CONTEMPORARY LANGUAGES (PAGOH CAMPUS)

OFFICE OF STUDENT DEVELOPMENT AND COMMUNITY ENGAGEMENT

PROPOSAL TO ORGANIZE: NAME OF THE PROGRAMME
ORGANIZED BY:
COCU COURSE NAME, COURSE CODE, (SECTION NO.)

The purpose of the proposal is to highlight and seek approval from the Student Program Approval Committee (SPAC) members to organize the above programme.

1. INTRODUCTION
Introduction to the programme 	
2. OBJECTIVES (Objective of your programme)
a.
b.

3. IMPACT OF THE PROGRAMME (based on IIUM Mission and Vision, Sustainable Development Goals (SDG), Maqasid Shariah, and National Education Philosophy,

Impact of the programme must be based on what you tick in Programme Proposal Form

4. DETAILS OF THE PROGRAMME:

	Date/ Day
	1st – 7th October 2020 / Sunday-Saturday

	Venue
	Building / Online Platform (For social media, please state your scal media account name)

	Participants
	Delete the box if not necessary
	Target participant
	No.

	Students
	(insert number)

	VIP
	

	Speaker
	

	Trainer
	

	Public
	

	Total
	

5. ORGANIZING COMMITTEE
TRAINER
NAME (must be a trainer/lecturer/staff)
POSITION
	POSITION
	NAME/
EMAIL
	MATRIC NO

	PHONE NO

	PROG. MANAGER
	
	
	

	ASSIST. PROG. MANAGER
	
	
	

	SECRETARY
	
	
	

	TREASURER
	
	
	

	PROG. COORDINATOR
	
	
	

	PREPARATION, TECHNICAL AND LOGISTICS
	
	
	

	PROMOTION AND INFORMATION
	
	
	

	FACILITIES AND FOOD

	
	
	

6. PROGRAMME SCHEDULE (fill in the details)

	TIME
	ACTIVITY

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Note: please attach CV/ Profile of speaker (if any)

7. PROPOSED ACTIVITY
(Please provide before, during and after the programme workflow)

8. BUDGET IMPLICATION

9.1.	Source of income:

	No.
	Source of income
	Amount (RM)

	1.
	Student Activities Miscellaneous Trust (SMT)
	

	2.
	Student Activities Trust (SAT)
	

	3.
	College Activities Trust (CAT)
	

	4.
	Operating Budget (CLAV)
	

	5.
	Sponsorship (Attach list of potential companies/ sponsor)
	

	6.
	Others (write details)
	

	TOTAL
	

9.2.	Proposed Expenses (Delete the box if not necessary)

	No.
	Detail
	Amount (RM)
	Source of income

	1.
	Transportation
Bus/Minibus/Van/MPV/Car

	
	Transportation Trust -PG

	2.
	Meal (if any)
(Breakfast RM3 / Lunch RM5 / Dinner RM5)
(Ex: RM3 x No. of Pax = RM)

	
	

	3.
	Preparation & Technical
Write in details

	
	

	4.
	Printing & Stationeries
Write in details

	
	

	5.
	Miscellaneous
Write in details

	
	

	Total
	
	

Please note that all purchase of goods or services must be supported by 3 quotations as required by the IIUM Finance Division.

9. CONCLUSION

It is hoped that the approving authority (SPAC) could approve the sum of RM1,000.00 (Ringgit Malaysia One Thousand only) to organize the (name of program) using budget from the following budget. (Elaborate)

10. APPROVAL

	
Prepared by:

………...
Name (Compulsory)
Secretary

Date:
	
Checked by:

………...
Name (Compulsory)
Program Manager

Date:

	
Verified by:

……….....................................
Name (Compulsory)
Trainer

Date:
	
Verified by:

……….....................................
Shazlina Shafei
Assistant Administrative Officer

Date:

	Approved by:

……….....................................
Dr. Nur Nabilah bin Abdullah
Chairman of SPAC

Date:

4

image1.png
Lyl sl el all Ml byl

INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA

oAl B N S st o)

oS-

Garden of Knowledge and Virtue

