

PERATURAN AKADEMIK
(Program Sarjana Muda dan Diploma)

Diterbitkan oleh
UNIVERSITI TUN HUSSEIN ONN MALAYSIA

Pejabat Pengurusan Akademik
Dan

Pusat Pembangunan dan Latihan Akademik

Edisi Pertama Mac 2001

Edisi Kedua Mei 2002

Edisi Ketiga April 2005

Edisi Keempat Julai 2007

Edisi Kelima Jun 2010

Edisi Keenam Mei 2013

Edisi Ketujuh Jun 2018

Edisi Kelapan September 2021

Hakcipta terpelihara. Tidak dibenarkan mengeluar ulang dalam apa juga bentuk pun dan

dengan apa cara juga sama ada elektronik, rakaman, visual atau cara lain, mana-mana
bahagian artikal/ ilustrasi/ isi kandungan buku ini sebelum mendapat izin tertulis daripada Naib

Canselor, Universiti Tun Hussein Onn Malaysia

KANDUNGAN

BAHAGIAN I – PENGENALAN .. 4

Nama Peraturan, Tarikh Berkuat Kuasa dan Pemakaian .. 4

Takrifan ... 4

BAHAGIAN II – TAHUN AKADEMIK ... 8

BAHAGIAN III – PROGRAM ... 10

Pendaftaran Program .. 10

Pertukaran Program .. 10

BAHAGIAN IV – PENDAFTARAN KURSUS .. 11

Pendaftaran .. 11

Pendaftaran Kursus Bagi Pelajar Kanan .. 12

Pembetulan Pendaftaran Kursus .. 13

Tarik Diri Kursus .. 14

BAHAGIAN V – SISTEM KREDIT ... 15

Kredit Kursus ... 15

Beban Kredit Yang Dibenarkan ... 16

Pindah Kredit ... 17

Pengecualian Kursus ... 17

Menebus Kursus Gagal ... 18

Kredit Minimum Lulus Program dan Tempoh Maksimum Pengajian 18

Jumlah Kredit Minimum ... 19

Kedudukan Tahun Pengajian Pelajar .. 19

BAHAGIAN VI – TANGGUH, GANTUNG, DAN BERHENTI PENGAJIAN 20

Penggantungan Pengajian .. 21

Berhenti Pengajian .. 21

2/35

BAHAGIAN VII – PERKULIAHAN.. 22

Syarat Kehadiran Kuliah/Tutorial/Makmal ... 22

Pembelajaran Kendiri .. 23

BAHAGIAN VIII – PENTAKSIRAN ... 24

Sistem Pentaksiran .. 24

Peperiksaan Akhir ... 24

Peperiksaan Khas .. 24

BAHAGIAN IX – SEMAKAN GRED DAN RAYUAN.. 26

Semakan Gred Kursus ... 26

Rayuan Semakan Gred .. 26

BAHAGIAN X – PENGGANTUNGAN DAN PENGUMUMAN GRED.. 27

Penggantungan Keputusan ... 27

Pengumuman Keputusan Peperiksaan ... 27

BAHAGIAN XI – PENGGREDAN DAN PENCAPAIAN AKADEMIK .. 28

Sistem Gred ... 28

Pencapaian Akademik ... 30

Jadual Pengiraan GPA dan CGPA .. 31

Memperbaiki Pencapaian Akademik .. 32

BAHAGIAN XII – DAFTAR SEMULA.. 33

Daftar Semula ... 33

BAHAGIAN XIII – PENGANUGERAHAN.. 33

Penganugerahan Ijazah Sarjana Muda Dan Diploma ... 33

Pengkelasan Ijazah Sarjana Muda Dan Diploma ... 34

Anugerah Dekan.. 35

BAHAGIAN XIV – PERUNTUKAN AM... 35

Salah Laku Akademik .. 35

Kuasa Senat ... 35

3/35

PERATURAN AKADEMIK
(Program Sarjana Muda dan Diploma)

BAHAGIAN I – PENGENALAN

Nama Peraturan, Tarikh Berkuat Kuasa dan Pemakaian

1. (1) Peraturan ini dinamakan Peraturan Akademik (Program Sarjana Muda dan
Diploma) Universiti Tun Hussein Onn Malaysia dan hendaklah mula berkuat kuasa
pada tarikh yang ditetapkan oleh Senat.

(2) Peraturan ini terpakai kepada program-program pengajian yang membawa

kepada penganugerahan Ijazah Sarjana Muda dan Diploma.

Takrifan

2. Dalam Peraturan ini melainkan jika konteksnya menghendaki makna yang lain:

Daftar Semula (DS) Pelajar yang gagal pada semester pertama
 pengajiannya dan lulus permohonan untuk
 memulakan semula pengajiannya

Dekan Dekan Fakulti, atau apa–apa jawatan yang setaraf
 dengannya atas apa–apa gelaran

Fakulti Fakulti, Sekolah, Pusat Pengajian, Akademi atau
 Institut di Universiti ini yang mengendalikan program
 akademik dan apa–apa aktiviti yang berkaitan

 dengannya

Hadir Sahaja (HS) Status pendaftaran kursus selain daripada yang
 ditetapkan dalam kurikulum program yang diikuti oleh
 pelajar di mana kredit dan gred tidak diberi

Hadir Wajib (HW) Status pendaftaran mana–mana kursus yang diberi
 gred sebagai Hadir Lulus (HL) atau Hadir Gagal (HG)

Jumlah Jam Pertemuan Jumlah masa yang telah ditetapkan dalam bentuk
(JJP) pertemuan berjadual antara staf akademik dan pelajar

 termasuklah kuliah, tutorial, dan sebagainya mengikut
 apa-apa kaedah yg dipersetujui oleh Senat Universiti

4/35

Kedudukan Akademik Pencapaian akademik pelajar yang menunjukkan
 samada Kedudukan Baik (KB) atau Kedudukan
 Bersyarat (KS) atau Kedudukan Gagal (KG) atau
 Kedudukan Baik Tamat Program (KBTP) atau Graduan

Kerja Kursus Aktiviti akademik yang dinilai termasuklah tugasan,
 kuiz, ujian, amali makmal, amalan bengkel, kerja
 lapangan, seminar dan lain-lain

Kes Kecemasan Kes-kes meliputi sakit, kematian waris terdekat dan
 kes-kes yang boleh dipertimbangkan oleh Universiti

Kredit Dapat Kredit yang diperoleh bagi kursus yang lulus

Kredit Kira Kredit yang diambil kira dalam pengiraan GPA dan
 CGPA

Kredit Lazim Jumlah kredit yang ditawarkan dalam satu (1)
 semester mengikut kurikulum

Kredit Lulus Jumlah kredit lulus untuk sesuatu program yang
 ditetapkan oleh Senat

Kursus Universiti Mana–mana kursus yang ditetapkan oleh Universiti
 dan wajib diambil oleh setiap pelajar

Menebus Kursus Gagal Mengulang semula kursus yang gagal

Pejabat Pengurusan Pejabat yang ditubuhkan oleh Universiti untuk
Akademik (PPA) mengurus, mentadbir dan menyelaras pengendalian

 program akademik

Pelajar Seseorang pelajar berdaftar, selain pelajar di suatu
 institusi yang bersekutu dengan Universiti, yang
 mengikuti kursus pengajian, pengajaran atau latihan
 pada peringkat persediaan atau praijazah, secara
 sepenuh masa atau sambilan dalam Universiti, dan
 termasuklah pembelajaran jarak jauh, luar kampus,
 pertukaran dan pelajar tidak berijazah

Pelajar Kanan Pelajar berdaftar yang telah melalui sekurang-
 kurangnya satu (1) semester pengajian

Pelajar Kemasukan Terus Pelajar yang diterima masuk terus ke semester yang
 bersesuaian berdasarkan kepada kelayakan terdahulu
 yang diiktiraf oleh Universiti dan seterusnya diluluskan
 pengecualian kredit

 5/35

Pendaftaran Wajib Pendaftaran yang dilaksanakan tujuh (7) hari bekerja
 sebelum semester bermula

Pendaftaran Wajib Pendaftaran kursus yang dikenakan denda kerana
Berdenda dibuat pada minggu pertama hingga minggu ketiga

 pada setiap semester iaitu tidak mengikut tempoh
 Pendaftaran Wajib yang ditetapkan oleh Universiti

Pentadbir Akademik Dekan, Timbalan Dekan atau Ketua Jabatan
Fakulti

Pengecualian Kredit Kredit yang boleh dikecualikan apabila seseorang
 pelajar telah lulus dengan gred yang ditetapkan bagi
 kursus yang setara dari sesebuah Institusi Pengajian
 Tinggi (IPT) dalam atau luar negara atau pengalaman
 yang diiktiraf oleh Senat

Peperiksaan Akhir Peperiksaan yang berjadual dan dikendalikan dalam
 minggu peperiksaan

Pemindahan Kredit Kredit yang boleh dipindahkan dalam tempoh
 pengajian apabila seseorang pelajar telah lulus kursus
 yang setara dari sesebuah Institusi Pengajian Tinggi
 (IPT) dalam/atau luar negara yang diiktiraf oleh Senat

Program Pengajian Pengajian di peringkat Sarjana Muda dan Diploma
 yang ditawarkan oleh Universiti

Program Perdana Program Sarjana Muda dan Diploma yang ditawarkan
 secara sepenuh masa

Projek Projek pelajar tahun akhir seperti Projek Sarjana Muda
 dan Projek Diploma

Purata Himpunan Nilai CGPA (Cumulative Grade Point Average) ertinya Purata
Mata Gred (CGPA) Himpunan Nilai Mata Gred yang diperolehi bagi semua

 semester yang telah diikuti

Purata Nilai Mata Gred GPA (Grade Point Average) ertinya purata Nilai Mata
(GPA) Gred yang diperolehi dalam sesuatu semester

Semester Guna Jumlah semester yang telah digunakan termasuk
 semester semasa pengajian

Semester III Semester III merujuk kepada semester pendek bagi
 pelajar program Diploma dan Sarjana Muda

 6/35

Semester Khas Semestar Khas merujuk kepada semester pertama
 pengajian bagi pelajar program Diploma

Senat Senat Universiti Tun Hussein Onn Malaysia

Tahun Pengajian Tahap pengajian berdasarkan jumlah Kredit Dapat
 pada semester yang berkenaan

Tahun Akademik Tahun akademik universiti dibahagikan kepada dua
 semester iaitu Semester I dan Semester II

Tambah Baik Kursus yang mendapat gred C- dan ke bawah yang
 diulang oleh pelajar dengan tujuan membaiki
 GPA/CGPA.

Universiti Universiti Tun Hussein Onn Malaysia

7/35

BAHAGIAN II – TAHUN AKADEMIK

3. (1) Semester I dan II adalah Semester Lazim yang mengandungi 19 minggu. Butiran
Tahun Akademik adalah seperti di Jadual 1.

(2) Semester III & Semester Khas

(a) Di samping Semester Lazim, terdapat semester pendek yang boleh dijalankan

selama tempoh 8 minggu semasa cuti akhir tahun akademik yang dinamakan
Semester III dan Semester Khas. Semester III atau Semester Khas tidak
termasuk dalam pengiraan tempoh pengajian yang ditetapkan bagi sesuatu
program.

(b) Dalam Semester III dan Semester Khas, tidak ada peruntukan minggu-minggu

tertentu untuk cuti pertengahan semester, minggu ulangkaji dan
peperiksaan akhir semester.

(c) Pelajar DIBENARKAN mendaftar kursus sehingga sepuluh (10) kredit.

(d) Pelajar dikehendaki mendaftar setiap kursus yang diambil pada Semester III

& Semester Khas mengikut peraturan dan prosedur seperti dalam Jadual
Kerja Urusan Pendaftaran Kursus Semester III & Semester Khas yang
dikeluarkan oleh Universiti.

(e) Pelajar TIDAK DIBENARKAN menarik diri daripada mengikuti kursus yang

telah didaftarkan pada Semester III & Semester Khas selepas daripada
tempoh yang ditetapkan kecuali atas sebab-sebab kesihatan yang perlu
diperakukan oleh pegawai perubatan yang berkelayakan.

(f) Fakulti berhak menentukan kursus yang akan ditawarkan dalam Semester III

dan Semester Khas, selain kursus yang ditetapkan dalam pelan pengajian
program.

(g) Fakulti berhak menentukan bilangan pelajar yang dibenarkan mendaftar

sesuatu kursus yang ditawarkan dalam Semester III & Semester Khas.

(h) Keputusan peperiksaan Semester III & Semester Khas digabungkan dengan

keputusan peperiksaan bagi Semester I berikutnya untuk pengiraan GPA dan
CGPA bagi menentukan Kedudukan Akademik pelajar.

(i) Kadar yuran pengajian, perkhidmatan dan asrama (jika berkaitan) adalah

ditetapkan oleh Universiti.

8/35

Jadual 1: Tahun Akademik*

SEMESTER KHAS (Pelajar

Program Diploma) 8 minggu

Kuliah dan Peperiksaan *jumlah minggu ini

 tidak dikira dalam

 tempoh 52 minggu

 Semester Lazim

SEMESTER I

Kuliah 14 minggu

Cuti Pertengahan 1 minggu

Semester 1 minggu

Minggu Ulangkaji 3 minggu

Peperiksaan Akhir

Jumlah 19 minggu

Cuti Antara Semester 4 minggu

SEMESTER II

Kuliah 14 minggu

Cuti Pertengahan 1 minggu

Semester 1 minggu

Minggu Ulangkaji 3 minggu

Peperiksaan Akhir

Jumlah 19 minggu ATAU

Cuti Akhir Tahun 10 minggu Cuti Antara 2 minggu

Akademik Semester

 SEMESTER III 8 minggu

 Kuliah dan

 Peperiksaan

JUMLAH 52 minggu JUMLAH 52 minggu

(* tertakluk kepada pindaan)

9/35

BAHAGIAN III – PROGRAM

Pendaftaran Program

4. (1) Semua calon pelajar termasuk pelajar Daftar Semula (DS) DIWAJIBKAN membuat
pendaftaran program yang ditawarkan pada tarikh yang ditetapkan oleh pihak
Universiti. Sekiranya perkara ini tidak dipatuhi tanpa alasan yang boleh diterima
oleh Universiti, maka tawaran kemasukan adalah terbatal dengan sendirinya.

(2) Pendaftaran program bagi Pelajar Kanan dibuat secara automatik oleh

Pentadbiran Universiti berdasarkan kepada keputusan peperiksaan semester
sebelumnya. Pelajar Kanan yang berstatus tangguh atau gantung pengajian,
dikehendaki mendaftar semula pengajian bagi mengaktifkan statusnya.

(3) Tatacara dan kadar bayaran pendaftaran program adalah sebagaimana yang

ditetapkan oleh pihak Universiti seperti di dalam surat tawaran kemasukan.

Pertukaran Program

5. (1) Universiti boleh mempertimbangkan permohonan pelajar untuk pertukaran
program di dalam Fakulti atau antara Fakulti dengan syarat:

(a) Permohonan pertukaran program hanya DIBENARKAN sekali sahaja

sepanjang tempoh pengajian;

(b) Permohonan pertukaran program hendaklah dibuat dalam tempoh dua (2)

minggu dari tarikh permulaan Semester Lazim kedua (2);

(c) Pelajar yang ingin memohon pertukaran program HENDAKLAH berada

dalam Kedudukan Bersyarat (KS) ATAU Kedudukan Baik (KB);

(d) Rekod akademik asal pelajar akan diguna pakai dan tempoh pengajian

pelajar dikira berterusan. Walau bagaimanapun, untuk kursus yang tidak
berkaitan dengan program baharu, status kursus berkenaan akan dipinda
kepada Hadir Sahaja (HS);

(e) Pelajar Kemasukan Terus boleh memohon untuk Pertukaran Program.

Walau bagaimanapun, Pemindahan Kredit yang telah diperolehi
berdasarkan program asal hendaklah disemak semula.

(2) Permohonan pertukaran program hendaklah dikemukakan kepada PPA bagi

mendapatkan kelulusan Senat.

10/35

(3) Pertukaran program akan berkuat kuasa pada semester berikutnya selepas

diluluskan oleh Senat.

(4) Pemindahan kredit bagi kursus yang setara boleh dipertimbangkan oleh Fakulti.

(5) Pertukaran program pelajar antarabangsa perlu mematuhi syarat dan peraturan

Jabatan Imigresen Malaysia (JIM).

BAHAGIAN IV – PENDAFTARAN KURSUS

Pendaftaran

6. (1) Semua pelajar yang telah mendaftar program pada sesuatu sesi pengajian adalah
DIWAJIBKAN mendaftar kursus mengikut pelan pengajian pelajar yang diambil
pada sesuatu semester. Pelajar yang belum mendaftar program TIDAK BOLEH
mendaftar kursus.

(2) Pendaftaran kursus hendaklah dibuat menggunakan kemudahan dalam talian

yang disediakan KECUALI kes-kes khas yang dibenarkan oleh Universiti.

(3) Pelajar hanya boleh mendaftar kursus yang ditawarkan oleh Fakulti pada

semester yang berkenaan sahaja. Pendaftaran kursus selain daripada yang telah
ditawarkan hendaklah mendapat kebenaran Fakulti yang menawarkan kursus
tersebut.

(4) Pendaftaran kursus selain daripada yang ditetapkan dalam kurikulum program

akan diberikan status Hadir Sahaja (HS).

(5) Kursus dengan pra-syarat hanya boleh didaftarkan sekiranya pelajar telah

memenuhi keperluan syarat kursus tersebut. Bagi kursus yang mempunyai
kursus pra-syarat, pelajar hendaklah lulus kursus prasyarat tersebut sekurang-
kurangnya Gred D ATAU tertakluk kepada keperluan program.

(6) Pendaftaran kursus Projek Tahun Akhir (PTA) / Projek Sarjana Muda (PSM)

adalah tertakluk kepada Peraturan Pelaksanaan Projek Tahun Akhir/Projek
Sarjana Muda UTHM.

(7) Pendaftaran kursus Latihan Industri (LI)/Latihan Mengajar (LM) adalah tertakluk

kepada peraturan LI/LM yang ditetapkan oleh Universiti.

(8) Pelajar tidak boleh mengikuti aktiviti pembelajaran dan penilaian bagi sesuatu

kursus yang tidak didaftarkan KECUALI dengan kebenaran daripada Fakulti.

11/35

Pendaftaran Kursus Bagi Pelajar Kanan

7. (1) Setiap kursus yang diambil pada sesuatu semester hendaklah didaftarkan dengan
betul. Pelajar hendaklah menyemak kod kursus dan status kursus serta membuat
pilihan seksyen.

(2) Pendaftaran semula kursus yang gagal pada semester sebelumnya akan

didaftarkan dengan taraf Ulang Kursus (UK) KECUALI pelajar Daftar Semula (DS).

(3) Pelajar yang gagal membuat pendaftaran kursus dalam sesuatu semester

pengajian tanpa alasan yang boleh diterima oleh Universiti akan diberhentikan
pengajian.

(4) Pendaftaran Wajib kursus hendaklah dilaksanakan dalam tempoh yang

ditetapkan oleh Universiti.

(5) Permohonan pendaftaran kursus pada minggu pertama pengajian akan

diklasifikasikan sebagai Pendaftaran Wajib Berdenda. Kadar bayaran adalah
sebanyak RM 20.00 bagi satu kursus.

(6) Tarikh akhir Pendaftaran Wajib Berdenda bagi pelajar yang masih belum

membuat pendaftaran kursus bagi sesuatu semester ialah pada hari terakhir
bekerja minggu pertama semester tersebut KECUALI bagi pelajar kanan yang
mengikuti Latihan Industri, Latihan Mengajar, pelajar tangguh pengajian, pelajar
digantung pengajian dan pelajar Daftar Semula.

(7) Selepas tarikh akhir Pendaftaran Wajib Berdenda, permohonan pendaftaran

kursus tidak boleh diterima KECUALI bagi kes-kes tertentu yang diluluskan oleh
Dekan Fakulti yang diklasifikasikan sebagai Pendaftaran Lewat Berdenda. Jika
diluluskan, bayaran denda adalah pada kadar RM100.00 bagi satu kursus
tertakluk kepada bayaran maksimum RM500.00.

(8) Pelajar digalakkan mencetak Slip Pendaftaran Kursus melalui kemudahan dalam

talian yang disediakan sebagai rujukan pelajar.

(9) Pelajar hendaklah menyemak dan memastikan bahawa semua maklumat yang

tercatat di dalam Slip Pendaftaran Kursus itu betul sebagaimana yang
didaftarkan. Sebarang kesilapan yang terdapat dalam slip tersebut hendaklah
dibetulkan mengikut syarat dan tempoh tertentu yang ditetapkan.

(10) Pelajar yang berhutang TIDAK DIBENARKAN membuat pendaftaran kursus.

12/35

Pembetulan Pendaftaran Kursus

8. (1) Pembetulan Pendaftaran Kursus merujuk kepada:

(a) Tambah Kursus ke dalam senarai pendaftaran sebelumnya;

(b) Gugur Kursus daripada senarai pendaftaran sebelumnya;

(c) Membuat pembetulan melalui proses tambah dan gugur kursus yang tersilap

daftar;

(d) Membuat pembetulan kepada status UK, HW dan HS ATAU

(e) Membuat perubahan seksyen.

(2) Pelajar boleh memohon untuk membuat pembetulan pendaftaran kursus dengan

menggunakan kemudahan dalam talian yang disediakan. Tarikh tutup
Pembetulan Pendaftaran Kursus ialah pada hari terakhir bekerja minggu pertama
(1) semester berkenaan. Bagi kes di bawah Peraturan 8 (1)(e), tarikh tutup ialah
pada hari terakhir bekerja minggu kedua (2) semester berkenaan.

(3) Pelajar bertanggungjawab membuat pembetulan kepada sebarang kesilapan

dalam rekod pendaftaran kursus seperti di Peraturan 6, Peraturan 7, Peraturan 8
di Bahagian IV – Pendaftaran Kursus. Kegagalan membuat pembetulan pada
pendaftaran kursus akan menyebabkan pelajar menghadapi masalah berikut :

(a) Kesilapan pada rekod akademik pelajar DAN

(b) Keputusan peperiksaan pelajar akan digantung.

(4) Borang Pembetulan Pendaftaran Kursus yang diterima oleh Fakulti selepas tempoh

Pembetulan Pendaftaran Kursus akan hanya dipertimbangkan sekiranya pelajar
menjelaskan bayaran denda yang ditetapkan (Pembetulan Berdenda). Kadar bayaran
denda ialah sebanyak RM 20.00 bagi satu kursus. Tempoh Pembetulan Berdenda
adalah pada minggu kedua (2) pengajian semester berkenaan sahaja.

(5) Selepas tempoh Pembetulan Berdenda (Peraturan 8(4)), permohonan
pembetulan pendaftaran hanya boleh diterima bagi permohonan menggugurkan
mana-mana kursus daripada senarai pendaftaran kursus yang telah didaftarkan
sebelumnya (tertakluk kepada Peraturan 9). Jika permohonan diterima, pelajar
akan dikenakan bayaran denda pada kadar RM 100.00 bagi setiap kursus yang
digugurkan, tertakluk kepada bayaran maksimum RM 500.00.

13/35

(6) Pelajar TIDAK DIBENARKAN untuk menukar kursus/seksyen dan menggugurkan

kursus kokurikulum.

Tarik Diri Kursus

9. (1) Pelajar dengan persetujuan Penasihat Akademik dan Kerjaya (PAK) atau
Pentadbir Akademik Fakulti boleh menarik diri daripada mengikuti sesuatu
kursus yang telah didaftarkan pada semester lazim pengajian.

(2) Kebenaran untuk Tarik Diri daripada mengikuti sesuatu kursus adalah tertakluk

kepada jumlah kredit minimum (Peraturan 11). Sebarang yuran yang telah
dibayar tidak akan dikembalikan.

(3) Status Tarik Diri (TD) akan dicatatkan pada Slip Pendaftaran Kursus dan Transkrip

Akademik pelajar. Status Bawa Hadapan (BH) akan dicatatkan pada Slip
Keputusan Peperiksaan pelajar.

(4) Permohonan untuk Tarik Diri kursus hendaklah dibuat dengan menggunakan

Borang Tarik Diri Kursus bermula dari minggu ketujuh (7) hingga dan tidak lewat
dari hari terakhir bekerja minggu ke sembilan (9) semester berkenaan. Selepas
tarikh ini, permohonan untuk Tarik Diri kursus tidak diterima.

(5) Tarik Diri TIDAK DIBENARKAN untuk kursus kokurikulum.

14/35

BAHAGIAN V – SISTEM KREDIT

Kredit Kursus

10. (1) Satu kredit bermaksud empat puluh (40) nosional Jam Belajar Pelajar (JBP) yang
perlu dilalui oleh seorang pelajar bagi mencapai hasil pembelajaran yang telah
ditetapkan. JBP ini dikira melalui gabungan pelbagai bentuk aktiviti
pembelajaran, sama ada secara bersemuka seperti kuliah, tutorial, makmal,
projek, kerja lapangan, kerja amali, atau tidak bersemuka seperti pembelajaran
kendiri, dan jumlah jam yang diperlukan bagi melaksanakan pentaksiran sesuatu
kursus tersebut.

(2) Bagi kursus yang dilaksanakan secara Pembelajaran Berasaskan Kerja (Work-

based Learning, WBL), JBP merujuk kepada bilangan jam bekerja yang perlu
dihadiri oleh pelajar di industri bagi menyempurnakan kursus WBL tersebut.

(3) Nilai Kredit bagi sesebuah kursus konvensional dikira berdasarkan

formula: Nilai Kredit = JBP/ 40

(4) Jam Pertemuan merujuk kepada tempoh waktu pertemuan bersemuka antara

pelajar dan pensyarah setiap minggu, dan secara amnya ditetapkan berdasarkan
kepada aktiviti pembelajaran bersemuka dan nilai kredit sesebuah kursus. Jadual
nilai kredit bagi Jam Pertemuan adalah seperti di Jadual 2.

Jadual 2: Jumlah Jam Pertemuan Mengikut Nilai Kredit Untuk
Kuliah/Tutorial/Makmal/Studio/Projek/Kerja Lapangan/ Amali

 Bil. Jam
Bentuk Aktiviti Nilai Kredit Pertemuan/

 Minggu

Kuliah 1 1 jam

Tutorial 1 2 jam

Makmal/
1 2 – 3 jam

Bengkel/ Amali

Studio/ Projek/
1 3 – 5 jam

Kerja Lapangan

(5) Nilai Kredit bagi Latihan Praktik, Latihan Industri atau Latihan Mengajar adalah 1
kredit bagi setiap 2 minggu latihan yang setara. Contoh penetapan kredit bagi
kursus berbentuk latihan adalah seperti di Jadual 3.

15/35

Jadual 3: Nilai Kredit Untuk Latihan Industri/Latihan Mengajar

Bentuk Latihan Bil. Minggu Nilai Kredit

Latihan Industri/Praktik 8 – 24 * minggu 4–12*

Latihan Mengajar 8 – 24 * minggu 4–12*

* Bagi program yang diakreditasi oleh Badan Profesional, nilai kredit dan tempoh
tertakluk kepada keperluan Program Standard yang dikeluarkan oleh badan
akreditasi.

(6) Bagi kursus yang dilaksanakan secara Pembelajaran Berasaskan Kerja (Work-

based Learning, WBL), nilai kredit dikira menggunakan Jam Pembelajaran Efektif
(Efective Learning Time, ELT) seperti pengiraan di bawah;

Nilai Kredit = ELT/40

di mana

ELT = JBP x 80%.

Beban Kredit Yang Dibenarkan

11. (1) Semua pelajar MESTI mendaftar sekurang-kurangnya 12 kredit dalam sesuatu
semester KECUALI;

(a) pelajar semester akhir;

(b) pelajar yang memperoleh Kedudukan Bersyarat (KS) ATAU

(c) pelajar yang menjalani Latihan Industri/Latihan Mengajar.

(2) Pelajar KS TIDAK DIBENARKAN mendaftar lebih daripada 13 kredit dan tidak

kurang daripada 9 kredit.

(3) Pelajar KS TIDAK DIBENARKAN mendaftar kursus berstatus Hadir Sahaja (HS).

(4) Pelajar dibenarkan untuk mendaftar kursus maksimum sebanyak 20 kredit pada

satu Semester Lazim. Pendaftaran kursus melebihi 20 kredit hingga 25 kredit
hanya DIBENARKAN dengan kelulusan Dekan Fakulti.

16/35

Pindah Kredit

12. (1) Pindah Kredit (Credit Transfer) boleh dilakukan bagi EMPAT (4) kategori berikut:

(i) Menegak (vertical) iaitu pemindahan kredit daripada peringkat rendah

(Diploma/ Diploma Lanjutan) ke peringkat yang lebih tinggi (Sarjana Muda).

(ii) Mendatar (horizontal) iaitu pemindahan kredit daripada program di tahap

kelayakan yang sama seperti Diploma ke Diploma ATAU Sarjana Muda ke
Sarjana Muda.

(iii) Pindah Kredit bagi kursus yang diambil secara kendiri seperti Massive Open

Online Course (MOOC) dan Pentauliahan Mikro (Microcredentials).

(iv) Pindah Kredit melalui Pengakreditan Pembelajaran Berasaskan Pengalaman

Terdahulu (Accreditation of Prior Experiential Learning, APEL (C)).

(2) Pemindahan kredit boleh dilaksanakan secara:

(i) Pemindahan Kredit Dengan Gred iaitu pindah kredit dengan gred yang telah

diperolehi dan akan diambil kira dalam pengiraan GPA dan CGPA.

(ii) Pemindahan Kredit Tanpa Gred iaitu pindah kredit dengan diberikan status

Pengecualian Kredit.

(3) Syarat umum dan proses pindah kredit dinyatakan di buku Garis Panduan Pindah

Kredit UTHM.

Pengecualian Kursus

13. (1) Pelajar boleh memohon Pengecualian Kursus dengan syarat:

(a) Mempunyai pengalaman ikhtisas (kursus pensijilan/latihan) yang dikenal pasti

oleh Senat sebagai setaraf dengan kursus peringkat Diploma atau Sarjana
Muda ATAU

(b) Lain-lain kelayakan yang bersesuaian.

(2) Pengecualian Kursus tidak akan menyebabkan pelajar mendapat kredit bagi

kursus yang dikecualikan.

17/35

(3) Sekiranya pengecualian kursus itu akan menyebabkan keperluan kredit

bergraduat tidak mencukupi, maka pelajar perlu mengambil kursus lain bagi
menggantikan kursus tersebut.

Menebus Kursus Gagal

14. (1) Kursus yang gagal mesti diambil semula (tebus) dengan cara mengulangi kursus
tersebut sehingga lulus KECUALI kursus Projek Sarjana Muda II (PSM II)/Projek
Tahun Akhir II (PTA II). Pelajar yang gagal kursus PSM II/PTA II kali ketiga akan
diberikan Kedudukan Gagal dan diberhentikan daripada pengajian. Bagi tujuan
pengiraan GPA dan CGPA, Kredit Kira dan Nilai Mata terakhir kursus yang diulang
akan diambil kira dan Kredit Kira serta Nilai Mata yang asal dimansuhkan.

(2) Kursus elektif/kokurikulum/bahasa asing yang gagal boleh diganti dengan kursus

elektif/kokurikulum/bahasa asing lain dalam program yang sama. Bagi tujuan
pengiraan GPA dan CGPA, Kredit Kira dan Nilai Mata terakhir kursus yang diulang
akan diambil kira dan Kredit Kira serta Nilai Mata yang asal akan dimansuhkan.

Kredit Minimum Lulus Program dan Tempoh Maksimum Pengajian

15. (1) Jumlah kredit minimum dan tempoh maksimum untuk menyelesaikan sesuatu
program adalah seperti di Jadual 4. Walau bagaimanapun, jumlah sebenar kredit
yang perlu diselesaikan adalah tertakluk kepada program pengajian yang diikuti
oleh pelajar.

(2) Pelajar hendaklah menamatkan pengajiannya dalam tempoh yang ditetapkan.

(3) Pelajar mesti lulus dalam semua kursus yang disyaratkan dalam sesuatu program

untuk layak digraduankan.

(4) Tempoh maksimum pengajian bagi sesuatu program ialah tempoh minimum

pengajian dengan tambahan 4 semester. Bagi pelajar yang mendapat Pindah
Kredit, tempoh maksimum pengajian adalah tertakluk kepada jumlah pemindahan
kredit yang diluluskan.

(5) Jumlah sebenar kredit minimum untuk sesuatu program pengajian serta tempoh

pengajian minimum boleh ditetapkan oleh Fakulti tertakluk kepada keperluan
program dan kelulusan Senat.

18/35

Jadual 4 : Jumlah Kredit dan Tempoh Minimum Pengajian

Tahap Jumlah Kredit Tempoh pengajian
Pengajian Minimum (Bilangan Minimum

 Semester*)

Diploma 90 5

Sarjana Muda 120 6

* Semester III/Semester Khas tidak diambil kira

Kedudukan Tahun Pengajian Pelajar

16. (1) Tahun pengajian secara amnya ditentukan oleh Jumlah Kredit Lazim (JKL) seperti di

Jadual 5.

Jadual 5: Contoh JKL Untuk Program 4 Tahun Dengan Pendaftaran 16
Kredit Setiap Semester

Tahun Pertama Tahun Kedua Tahun Ketiga Tahun Keempat

Sem I Sem II Sem I Sem II Sem I Sem II Sem I Sem II

16 16 16 16 16 16 16 16

JKL=32 JKL=64 JKL=96 JKL=128

(2) Kedudukan sebenar tahun pengajian pelajar adalah berdasarkan kepada Jumlah
Kredit Dapat (JKD) seperti di Jadual 6.

Jadual 6: Tahap Kredit Naik Tahun

Tahun Jumlah Kredit Dapat

1 1-31

2 32-63

3 64-95

4 96 ke atas

19/35

BAHAGIAN VI – TANGGUH, GANTUNG, DAN BERHENTI PENGAJIAN

17. (1) Permohonan untuk menangguh pengajian hendaklah dibuat dengan
menggunakan Borang Tangguh Pengajian KECUALI penangguhan di bawah
Peraturan 17 (4). Permohonan hendaklah dikemukakan kepada Pejabat
Pengurusan Akademik untuk kelulusan.

(2) Penangguhan Atas Alasan Kesihatan

(a) Pelajar boleh mengemukakan permohonan penangguhan pengajian atas

alasan kesihatan bagi sesuatu semester. Permohonan perlu disertakan
dengan pengesahan dan sokongan daripada Pegawai Perubatan dari Hospital
Kerajaan ATAU Pusat Kesihatan Universiti DAN

(b) Tempoh penangguhan tersebut tidak diambil kira dalam bilangan semester

yang telah digunakan. Walau bagaimanapun, pelajar hendaklah menamatkan
pengajian dalam tempoh maksimum yang telah ditetapkan.

(3) Penangguhan Atas Alasan Peribadi

(a) Pelajar boleh memohon untuk menangguh pengajian atas alasan selain

daripada sebab kesihatan dengan kebenaran penaja (sekiranya ada);

(b) Tempoh penangguhan tersebut akan diambilkira dalam pengiraan bilangan

semester yang seterusnya;

(c) Permohonan penangguhan untuk sesuatu semester hendaklah dibuat selewat-

lewatnya pada minggu ke-7 semester berkenaan. Permohonan selepas minggu
tersebut tidak akan diterima KECUALI dengan perakuan Fakulti DAN

(d) Tempoh maksimum penangguhan pengajian yang dibenarkan ialah empat (4)

semester untuk sepanjang tempoh program pengajian pelajar.

(4) Penangguhan Atas Arahan Universiti

(a) Universiti boleh mengarahkan pelajar menangguhkan pengajian untuk

tempoh satu atau lebih semester pengajian, jika pelajar memperolehi GPA
kurang daripada 1.00 tetapi CGPA lebih atau sama dengan 2.00 ATAU

(b) Universiti boleh mengarahkan pelajar menangguhkan pengajian untuk

tempoh satu atau lebih semester pengajian selain daripada alasan di atas.

20/35

(5) Tempoh penangguhan bagi Peraturan 17(4) tidak diambil kira dalam pengiraan

bilangan semester yang digunakan.

(6) Penangguhan pengajian hanya dibenarkan pada semester lazim sahaja.

(7) Pelajar yang telah diluluskan penangguhan pada Semester II TIDAK DIBENARKAN

mendaftar kursus pada Semester III KECUALI bagi kes-kes khas yang DIBENARKAN
oleh Dekan.

(8) Pengiraan Semester Guna pelajar yang mengikuti apa-apa program yang

diluluskan oleh Universiti dan memerlukan pelajar menangguhkan pengajian
adalah tertakluk kepada kelulusan Universiti.

(9) Pelajar antarabangsa yang tangguh/berhenti/diberhentikan perlu mematuhi

syarat dan peraturan Jabatan Imigresen Malaysia (JIM).

Penggantungan Pengajian

18. (1) Pelajar boleh digantung pengajian atas sebab-sebab berikut:

(a) Tindakan tatatertib ATAU

(b) Gagal menjelaskan hutang kepada Universiti.

(2) Tempoh penggantungan tersebut tidak akan diambil kira dalam pengiraan

bilangan semester yang digunakan.

(3) Pelajar yang digantung pengajian TIDAK DIBENARKAN menggunakan sebarang

kemudahan dan perkhidmatan di Universiti.

Berhenti Pengajian

19. (1) Berhenti dengan izin

(a) Pelajar boleh memohon untuk berhenti pengajian pada bila-bila masa; DAN,

(b) Pelajar TIDAK DIBENARKAN meninggalkan pengajiannya sehingga

permohonan diluluskan oleh Universiti.

21/35

(2) Diberhentikan daripada pengajian

(a) Universiti boleh memberikan keputusan Kedudukan Gagal (Diberhentikan)

sekiranya pelajar memperoleh GPA kurang daripada 1.00 dan CGPA antara
1.70 dan kurang daripada 2.00 (1.70 ≤ CGPA < 2.00);

(b) Pelajar yang mendapat Kedudukan Bersyarat (KS) sebanyak tiga (3) kali

berturut-turut akan diberi Kedudukan Gagal (KG) dan diberhentikan ATAU

(c) Pelajar yang berhutang dengan Universiti juga boleh diberhentikan daripada

pengajian.

(3) Untuk Peraturan 19 (1) dan (2), pelajar bertanggungjawab atas kesan dan implikasi

daripada tindakan ini. Sebarang bayaran berhubung dengan pengajiannya di
Universiti ini tidak akan dikembalikan. Walau bagaimanapun, pihak Universiti berhak
menuntut segala hutang yang masih belum dijelaskan oleh pelajar.

BAHAGIAN VII – PERKULIAHAN

Syarat Kehadiran Kuliah/Tutorial/Makmal

20. (1) Pelajar perlu memastikan kehadiran kuliah/tutorial/makmal mereka mestilah
tidak kurang daripada 80 peratus daripada Jumlah Jam Pertemuan semester
berkenaan yang telah ditentukan bagi sesuatu kursus termasuk kursus Hadir
Wajib (HW) dan kursus Hadir Sahaja (HS).

(2) Pelajar yang tidak mematuhi arahan Peraturan 20 (1), akan dikenakan tindakan

berikut:

(a) TIDAK DIBENARKAN mengikuti kuliah/tutorial/makmal sama ada secara

bersemuka atau tidak bersemuka, dan menduduki sebarang bentuk
pentaksiran;

(b) Bagi kursus Hadir Wajib (HW), gred Hadir Gagal (HG) akan diberikan;

(c) Bagi kursus Hadir Sahaja (HS), gred Gagal Hadir (GH) akan diberikan ATAU,

(d) Markah sifar (0) akan diberikan bagi kursus berkenaan selain Peraturan

20(2)(b) dan (c).

22/35

(3) Pelajar yang tidak menghadiri kuliah/tutorial/makmal tanpa alasan yang

munasabah dan dapat diterima oleh Universiti, hendaklah diberikan surat
peringatan dan amaran oleh Fakulti yang menawarkan kursus.

(4) Apabila ketidakhadiran seseorang pelajar untuk sesuatu kursus itu melebihi 20

peratus maka, Fakulti yang menawarkan kursus hendaklah melaporkan kes
tersebut kepada Dekan Fakulti pelajar dengan mengemukakan sekali syor
tindakan yang patut diambil ke atas pelajar tersebut.

(5) Ketidakhadiran 20 peratus adalah meliputi cuti yang diluluskan atas urusan

peribadi atau tidak hadir kuliah/tutorial/makmal dengan sengaja KECUALI
kelulusan cuti sakit yang disahkan oleh Pegawai Perubatan Hospital Kerajaan,
atau Pusat Kesihatan Universiti, dan mendapat pelepasan dengan izin dari
Universiti untuk sesuatu aktiviti rasmi.

Pembelajaran Kendiri

21. (1) Pembelajaran Kendiri merujuk kepada kaedah pembelajaran untuk sesuatu kursus
yang tidak terikat dengan jadual waktu rasmi yang telah ditetapkan tetapi
merupakan pembelajaran yang dipandu oleh pensyarah kursus berkenaan.

(2) Pembelajaran Kendiri boleh ditawarkan kepada pelajar mengikut keperluan yang

ditentukan oleh Fakulti.

(3) Pelajar boleh memohon untuk mengikuti Pembelajaran Kendiri bagi kursus yang

telah diambil dan gagal (UK) tertakluk kepada pertimbangan dan kelulusan
Fakulti yang menawarkan kursus tersebut.

23/35

BAHAGIAN VIII – PENTAKSIRAN

Sistem Pentaksiran

22. (1) Pentaksiran dalam sistem semester dilakukan secara berterusan melalui aktiviti
yang dibuat sepanjang tempoh minggu perkuliahan sesuatu semester sehingga
minggu peperiksaan berdasarkan kaedah yang telah ditentukan oleh Fakulti.

(2) Pentaksiran pelajar dibuat sama ada melalui kerja kursus sahaja ATAU gabungan

kerja kursus dan peperiksaan akhir. Penilaian pencapaian pelajar akan dilaporkan
menggunakan sistem gred yang dinyatakan di Peraturan 29.

(3) Sekiranya penilaian pelajar dibuat melalui gabungan kerja kursus dan peperiksaan

akhir, komponen kerja kursus dan peperiksaan akhir boleh diberi penilaian
tertakluk kepada keperluan program pelajar. Kaedah pentaksiran yang digunakan
hendaklah dimaklumkan kepada pelajar pada setiap awal semester.

(4) Pelajar DIWAJIBKAN menduduki peperiksaan akhir bagi kursus yang mempunyai

peperiksaan akhir. Pelajar yang tidak hadir peperiksaan akhir akan secara
automatik diberikan markah “0” walaupun telah memperolehi markah kerja kursus
yang layak untuk lulus kursus berkenaan.

(5) Kaedah pentaksiran bagi latihan industri/latihan mengajar, amali, amalan bengkel,

Projek Tahun Akhir (PTA)/Projek Sarjana Muda (PSM) atau Projek Diploma akan
ditentukan oleh Fakulti dan mesti diselesaikan dalam tempoh yang ditetapkan
oleh Universiti.

Peperiksaan Akhir

23. (1) Peperiksaan akhir semester hendaklah dikendalikan dalam tempoh yang
ditetapkan oleh Universiti dan memenuhi Peraturan Peperiksaan Akhir Universiti
Tun Hussein Onn Malaysia.

(2) Pelajar berstatus hutang TIDAK DIBENARKAN untuk menduduki peperiksaan akhir.

Peperiksaan Khas

24. (1) (a) Peperiksaan Khas boleh diadakan kepada pelajar yang tidak dapat menduduki
peperiksaan akhir kerana sakit dan disahkan demikian oleh Pegawai
Perubatan dari Hospital Kerajaan, ATAU Pusat Kesihatan Universiti.
Pengesahan Sijil Cuti Sakit yang dikeluarkan oleh Hospital/Klinik Swasta perlu
dibuat oleh Pegawai Perubatan dari Hospital Kerajaan, ATAU Pusat Kesihatan
Universiti sekiranya kesahihan diragui.

24/35

(b) Dalam kes di mana pelajar sakit, pelajar tersebut perlulah mendapat
pengesahan daripada Pegawai Perubatan hospital kerajaan atau Pegawai
Perubatan Universiti. Pelajar atau wakilnya wajib memaklumkan kepada
Fakulti/Pusat dalam tempoh dua puluh empat (24) jam setelah mendapat
pengesahan cuti sakit. Sijil Cuti Sakit hendaklah dikemukakan kepada
Fakulti/Pusat dalam tempoh tidak lebih daripada tiga (3) hari bekerja selepas
daripada tarikh peperiksaan yang berkenaan dimulakan KECUALI atas sebab-
sebab yang boleh diterima oleh Universiti.

(c) Peperiksaan Khas bagi pelajar cuti sakit boleh diadakan sebelum Mesyuarat

Jawatankuasa Pengajian Peperiksaan dan Keputusan Peperiksaan (JKP)
bersidang.

(2) Peperiksaan Khas juga boleh diadakan untuk pelajar berikut tertakluk kepada

kelulusan mesyuarat Jawatankuasa Pengajian Peperiksaan/Keputusan Peperiksaan:

(a) Pelajar yang berada pada semester akhir yang lulus dengan taraf Kedudukan

Baik (KB) tetapi gagal dalam kursus yang jumlah keseluruhannya tidak
melebihi 6 kredit.

(b) Pelajar tahun akhir yang perlu mengikuti Latihan Industri/Latihan Mengajar

pada semester akhir pengajian dan gagal kursus yang jumlah
keseluruhannya tidak melebihi 6 kredit.

(c) Pelajar yang kematian ibu/bapa/penjaga/suami/isteri/anak/adik-beradik.

(d) Pelajar yang perlu memberi penjagaan rapi kepada ibu/bapa/penjaga/

suami/isteri/anak/adik-beradik yang mengalami sakit tenat. Pelajar
hendaklah mengemukakan dokumen sokongan.

(e) Sebab-sebab kecemasan lain yang boleh diterima oleh Universiti.

(3) Pelajar yang lulus peperiksaan khas bagi Peraturan 24(2)(a) dan (b) akan diberikan

gred lulus D dan Nilai Mata tidak diambil kira dalam pengiraan GPA dan CGPA.

(4) Pelajar yang lulus peperiksaan khas bagi Peraturan 24(1), 24(2)(c)(d) dan (e) akan

diberikan gred lulus sebenar yang diperolehi dalam peperiksaan khas dan Nilai
Mata akan diambil kira dalam pengiraan GPA dan CGPA.

(5) Peperiksaan Khas tidak boleh diadakan bagi kes berikut:

(a) Kursus yang tidak ada peperiksaan akhir atau dikendalikan secara kerja

kursus sepenuhnya; ATAU

25/35

(b) Pelajar yang tidak menduduki peperiksaan akhir tanpa sebab yang boleh

diterima oleh Universiti.

(6) Pelajar yang gagal dalam Peperiksaan Khas, dikehendaki mengulang kursus

tersebut.

(7) Pelajar yang akan menduduki Peperiksaan Khas mengikut Peraturan 24(1),

24(2)(c),(d) dan (e) akan diberi status TS sehingga diluluskan oleh mesyuarat
Jawatankuasa Pengajian Peperiksaan/Keputusan Peperiksaan.

BAHAGIAN IX – SEMAKAN GRED DAN RAYUAN

Semakan Gred Kursus

25. (1) Senarai keputusan setiap gred kursus akan diumumkan oleh Fakulti dalam tempoh
tujuh (7) hari bekerja dari tarikh peperiksaan kursus berkenaan dijalankan ATAU
dalam tempoh yang ditetapkan oleh Universiti untuk tujuan semakan pelajar.
Pengenalan pelajar dinyatakan dengan nombor Kad Pengenalan/Pasport dan
nombor matrik.

Rayuan Semakan Gred

26. (1) Pelajar boleh membuat rayuan semakan gred kursus sekiranya tidak berpuas hati
dengan keputusan gred kursus yang diperolehi kepada Fakulti dalam tempoh
dan mengikut tatacara yang ditetapkan.

(2) Rayuan semakan gred kursus boleh dibuat selepas keputusan rasmi di umumkan

oleh Universiti.

(3) Pelajar hendaklah membuat bayaran rayuan di Pejabat Bendahari mengikut

peraturan berikut:

(a) Kadar bayaran rayuan ialah RM50.00 bagi satu kursus DAN

(b) Kaedah bayaran adalah tertakluk kepada tatacara bayaran yang ditetapkan

oleh Universiti.

(4) Pelajar hendaklah mengemukakan Borang Rayuan Semakan Gred kursus kepada

Fakulti yang menawarkan kursus yang berkenaan. Bukti bayaran rayuan
hendaklah dikemukakan semasa mengemukakan borang rayuan ke Fakulti.

26/35

(5) Rayuan Semakan Gred kursus hendaklah menggunakan Borang Rayuan Semakan
Gred Kursus. Rayuan hendaklah dibuat dalam tempoh tujuh (7) hari bekerja
mulai dari tarikh keputusan peperiksaan diumumkan oleh Universiti. Walau
bagaimanapun, tempoh tersebut adalah tertakluk kepada suatu tarikh tutup
yang ditetapkan oleh Universiti.

(6) Fakulti bertanggungjawab membuat semakan semula gred kursus pelajar apabila

permohonan rayuan semakan diterima.

(7) Hasil semakan semula gred kursus, markah yang diambil kira ialah markah yang
diperolehi selepas semakan semula dilakukan.

(8) Fakulti hendaklah memaklumkan keputusan Rayuan Semakan Gred kursus

kepada pelajar.

BAHAGIAN X – PENGGANTUNGAN DAN PENGUMUMAN GRED

Penggantungan Keputusan

27. (1) Keputusan peperiksaan rasmi akan digantung sekiranya;

(i) pelajar berhutang;
(ii) tidak melengkapkan fail pelajar ATAU
(iii) tidak menghantar laporan perubatan.

Pengumuman Keputusan Peperiksaan

28. (1) Keputusan peperiksaan rasmi akan diumumkan oleh Universiti setelah diluluskan
oleh Jawatankuasa Pengajian Peperiksaan/Keputusan Peperiksaan.

(2) Keputusan Projek Sarjana Muda (PSM)/ Projek Tahun Akhir (PTA) atau Latihan

Industri atau Latihan Mengajar tertakluk kepada syarat berikut:-

(a) Laporan akhir PSM/PTA hendaklah dikemukakan kepada Fakulti selewat-

lewatnya empat belas (14) hari selepas tarikh akhir Peperiksaan Akhir. Jika
tidak berbuat demikian, keputusan kursus PSM/PTA adalah dianggap Tidak
Selesai (TS). Sekiranya laporan akhir masih tidak dihantar sebelum tarikh
mesyuarat Jawatankuasa Pengajian Peperiksaan/Keputusan Peperiksaan
keputusan, Kursus PSM/PTA akan diberikan keputusan gagal KECUALI
dengan kebenaran khas Jawatankuasa Pengajian Peperiksaan/Keputusan
Peperiksaan DAN

27/35

(b) Keputusan Latihan Industri (LI)/Latihan Mengajar (LM) akan dianggap Tidak
Selesai (TS) sekiranya pelajar gagal menyerahkan laporan yang ditetapkan
oleh Fakulti. Sekiranya pelajar masih belum menyerahkan laporan sebelum
tarikh mesyuarat Jawatankuasa Pengajian Peperiksaan/Keputusan
Peperiksaan keputusan kursus LI/LM akan diberikan keputusan gagal
KECUALI dengan kebenaran khas Jawatankuasa Pengajian Peperiksaan/
Keputusan Peperiksaan.

BAHAGIAN XI – PENGGREDAN DAN PENCAPAIAN AKADEMIK

Sistem Gred

29. (1) Prestasi pelajar dalam sesuatu kursus digambarkan oleh gred yang diperolehi.
Hubungan antara peratus markah, gred dan nilai mata adalah seperti di Jadual 7.

Jadual 7: Hubungan Peratus Markah, Gred dan Nilai Mata

Peratus Markah Gred Nilai Mata

85 – 100 A+ 4.00

80-84 A 4.00

79 3.94

78 3.88

77 A- 3.82

76 3.76

75 3.70

74 3.62

73 3.54

72 B+ 3.46

71 3.38

70 3.30

69 3.24

68 3.18

67 B 3.12

66 3.06

65 3.00

 28/35

64 2.94

63
B-

2.88

62 2.82

61 2.76

60 2.70

59 2.62

58 2.54

57 C+ 2.46

56 2.38

55 2.30

54 2.24

53 2.18

52 C 2.12

51 2.06

50 2.00

49 1.90

48 1.80

47 C- 1.70

46 1.60

45 1.50

44 1.40

43 1.30

42 D 1.20

41 1.10

40 1.00

00–39 E 0.00

Catatan:
Sistem Gred menjelaskan tahap pencapaian akademik pelajar seperti berikut:

a) Gred A - Cemerlang
b) Gred B - Baik
c) Gred C - Memuaskan
d) Gred D - Lemah
e) Gred E - Gagal

29/35

(2) Gred D adalah gred minimum kursus yang dikira lulus. Walau bagaimanapun,

gred lulus sesuatu kursus adalah tertakluk kepada keperluan Fakulti dan
kelulusan Senat.

(3) Selain daripada gred di atas, singkatan berikut digunakan bagi menjelaskan gred

atau status kursus seperti di Jadual 8.

Jadual 8: Status Pendaftaran Kursus dan Gred Keputusan

Status Pendaftaran
Gred Keputusan

Kursus

DT – Daftar
Gred A – E

TS – Tidak Selesai

TD – Tarik Diri TD – Tarik Diri

 HL – Hadir Lulus

HW – Hadir Wajib HG – Hadir Gagal

 TS – Tidak Selesai

UK – Ulang Kursus Gred A – E

 TS – Tidak Selesai

TB – Tambah Baik
Gred A – E

TS – Tidak Selesai

HS – Hadir Sahaja
HS – Hadir Sahaja

GH – Gagal Hadir

HWUK – Hadir Wajib
HL – Hadir Lulus

HG – Hadir Gagal
Ulang Kursus

TS – Tidak Selesai

Pencapaian Akademik

30. (1) Pencapaian keseluruhan pelajar dinilai dengan menggunakan dua ukuran iaitu
Purata Nilai Mata Gred (GPA) untuk sesuatu semester dan Purata Himpunan
Nilai Mata Gred (CGPA) untuk keseluruhan semester yang telah diikuti.

(2) Kedudukan Akademik pelajar ditentukan di akhir setiap semester lazim dengan

menggunakan CGPA sebagaimana di Jadual 9.

30/35

Jadual 9: Kedudukan Akademik

Kedudukan Akademik CGPA

Kedudukan Baik (KB) CGPA 2.00

Kedudukan Bersyarat (KS) 1.70 CGPA < 2.00

Kedudukan Gagal (KG) (Diberhentikan) CGPA < 1.70

(3) Kedudukan Akademik pelajar untuk Semester III tidak ditentukan walaupun GPA
dan CGPA dikira seperti biasa. Gred dan Nilai Mata yang diperoleh pada
Semester III akan diambil kira bagi pengiraan CGPA dan seterusnya penentuan
Kedudukan Akademik untuk semester berikutnya. Walau bagaimanapun,
Kedudukan Akademik untuk Semester III akan ditentukan sekiranya pelajar
menamatkan pengajian pada semester tersebut.

Jadual Pengiraan GPA dan CGPA

(a) Purata Nilai Mata Gred (GPA)

GPA (Grade Point Average) adalah Purata Nilai Mata Gred yang diperolehi oleh
seseorang pelajar dalam sesuatu semester. Ianya dikira seperti berikut:

Jumlah Nilai Mata (JMN) = k1 x m1 + k2 x m2 + …… + kn x mn

Jumlah Kredit Kira (JKK) = k1 + k2 + …………. + kn

GPA

Jumlah Nilai Mata
= --------------------------

Jumlah Kredit Kira

k1 m1 + k2 m2 + ……… + kn mn

= ---
k1 + k2 + ……………… + kn

Dimana:

k1, k2 …..
m1, m2….

= Kredit bagi kursus berkenaan

= Nilai Mata yang diperolehi
n = Bilangan kursus yang diambil kira dalam semester tersebut

31/35

(b) Purata Himpunan Nilai Mata Gred (CGPA)

Purata Himpunan Nilai Mata Gred (CGPA) atau (Cumulative Grade Point Average)
adalah Purata Nilai Mata Gred yang diperolehi oleh seseorang pelajar bagi
semua semester yang telah diikuti. Ia dikira seperti berikut :

(JMN)1 + (JMN)2 + …….(JMN)n

CGPA = --

(JKK)1 + (JKK)2 + ……..(JKK)n

Dimana:

(JMN)1,

(JMN)2 (JKK)1,

(JKK)2 n

= Jumlah Nilai Mata yang diperolehi dalam sesuatu

Semester
= Jumlah kredit kira dalam sesuatu semester
= Bilangan semester yang telah diikuti

Memperbaiki Pencapaian Akademik (Tambah Baik)

31. (1) Pelajar boleh memohon membaiki gred kursus di sepanjang tempoh pengajian
dengan syarat-syarat berikut:

(a) Kursus berkenaan mendapat gred C- dan ke bawah;

(b) Bagi pelajar semester akhir yang akan bergraduan tetapi mendapat

berkedudukan KS, dibenarkan membaiki gred mana-mana kursus tanpa
tertakluk syarat (a) di atas;

(c) Membaiki gred untuk setiap kursus hanya dibenarkan sekali sahaja;

(d) Gred tertinggi akan diambil kira dalam pengiraan GPA/CGPA;

(e) Kursus yang berkenaan ditawarkan oleh Fakulti;

(f) Tempoh pengajian tidak melebihi tempoh maksimum pengajian DAN

(g) Pelajar yang mendapat Kedudukan Akademik Kedudukan Baik Tamat

Program (KBTP) adalah tidak layak membuat Tambah Baik (TB).

(2) Pelajar hendaklah menggunakan Borang Permohonan Pendaftaran Kursus (Tujuan

Membaiki Pencapaian Akademik) dan tertakluk kepada kelulusan Fakulti.

32/35

(3) Pelajar hendaklah membuat pembayaran yuran pendaftaran kursus untuk

membaiki pencapaian akademik sebagaimana tatacara pembayaran Yuran
Pendaftaran Kursus Semester III.

BAHAGIAN XII – DAFTAR SEMULA

Daftar Semula

32. (1) Senat boleh mempertimbangkan permohonan Daftar Semula (DS) daripada pelajar
yang mendapat Kedudukan Gagal (KG) pada semester pertama pengajiannya di
Universiti sekiranya pelajar membuat permohonan kepada Universiti.

(2) Sekiranya diluluskan, pelajar akan mendaftar semula pada semester yang

ditentukan oleh Senat.

(3) Pelajar DS yang gagal mendapat Kedudukan Baik (KB) dalam semester pertama

pengajiannya akan diberhentikan.

(4) Permohonan DS dikenakan bayaran proses sebanyak RM 20.00.

(5) Tempoh pengajian semasa mendapat Kedudukan Gagal akan diambil kira

sebagai Semester Guna.

BAHAGIAN XIII – PENGANUGERAHAN

Penganugerahan Ijazah Sarjana Muda Dan Diploma

33. (1) Pelajar layak dianugerahkan Ijazah Sarjana Muda atau Diploma oleh Senat setelah
syarat-syarat berikut dipenuhi :-

(a) Lulus semua kursus yang diwajibkan bagi keperluan program;

(b) Memenuhi jumlah Kredit Lulus yang telah ditetapkan dan memperolehi

Kedudukan Baik (KB);

(c) Mendapat kepujian mata pelajaran Bahasa Melayu pada peringkat Sijil

Pelajaran Malaysia/Sijil Vokasional Malaysia ATAU setara;

33/35

(d) Mendapat keputusan MUET Tahap 3.0 dan ke atas (bagi Program Sarjana

Muda) ATAU yang setara seperti ditetapkan oleh Senat;

(2) Pelajar bukan warganegara tidak tertakluk kepada Peraturan 33(1)(c).

(3) Pelajar yang tidak memenuhi peraturan 33(1)(c) dan (d) dalam tempoh yang

ditetapkan akan diberi taraf Kedudukan Baik Tamat Program (KBTP) selepas
pengesahan Senat. Status kedudukan KBTP adalah selama dua (2) tahun. Selepas
tamat tempoh tersebut, pelajar tidak berhak lagi untuk dianugerahkan Ijazah
Sarjana Muda. Walau bagaimanapun, sekiranya pelajar masih belum memenuhi
salah satu syarat selepas tempoh dua tahun, pelajar boleh membuat rayuan dan
tertakluk kepada kelulusan Senat.

(4) Pelajar yang berhutang dengan Universiti tidak akan digraduankan dan boleh

ditahan sijil dan transkrip penganugerahannya.

(5) Pelajar antarabangsa yang telah bergraduan perlu mematuhi syarat dan

peraturan Jabatan Imigresen Malaysia (JIM).

Pengkelasan Ijazah Sarjana Muda Dan Diploma

34. (1) Kelas Ijazah Sarjana Muda dan Diploma yang dianugerahkan adalah bergantung
kepada pencapaian CGPA terakhir seperti di Jadual 10.

Jadual 10: Pengkelasan Ijazah Sarjana Muda dan Diploma

Program Ijazah Sarjana Muda

Kepujian Kelas Pertama CGPA 3.70

Kepujian Kelas Kedua (Tinggi) 3.00 CGPA < 3.70

Kepujian Kelas Kedua (Rendah) 2.30 CGPA < 3.00

Kepujian Kelas Ketiga 2.00 CGPA < 2.30

 Program Diploma

 Diploma Kelas Pertama CGPA 3.50

 Diploma Kelas Kedua 2.00 CGPA < 3.50

34/35

Anugerah Dekan

35. (1) Pelajar yang mendaftar kurang daripada 12 kredit (tidak termasuk kredit kursus
Tambah Baik) bagi sesuatu semester tidak layak mendapat Anugerah Dekan.

(2) Anugerah Dekan akan dicatatkan dalam transkrip pelajar.

(3) Pelajar sepenuh masa yang mendapat keputusan GPA 3.50 ATAU lebih, bagi

sesuatu semester, layak mendapat Anugerah Dekan dan disenaraikan dalam
senarai Anugerah Dekan.

BAHAGIAN XIV – PERUNTUKAN AM

Salah Laku Akademik

36. (1) Plagiat atau sebarang penipuan atau penyelewengan dalam bidang akademik
merupakan perbuatan salah laku yang boleh dikenakan tindakan di bawah
Kaedah-Kaedah Universiti Tun Hussein Onn Malaysia (Tatatertib Pelajar-Pelajar)
yang berkuat kuasa dari semasa ke semasa.

Kuasa Senat

37. (1) Senat boleh membuat perubahan atau penambahbaikan kepada Peraturan
Akademik ini dari semasa ke semasa.

(2) Tatacara pelaksanaan Peraturan Akademik adalah tertakluk kepada arahan yang

dikeluarkan oleh Pejabat Pengurusan Akademik dari semasa ke semasa.

(3) Semua tatacara pelaksanaan Peraturan Akademik perlulah dipatuhi.

(4) Senat boleh mengecualikan apa-apa peraturan yang diperuntukkan dalam

Peraturan Akademik ini melalui permohonan yang dikemukakan kepada Senat
dari semasa ke semasa.

Diperbuat oleh:
Senat Universiti Tun Hussein Onn Malaysia

September 2021

35/35

