
Page 1 of 7

PERATURAN PEPERIKSAAN AKHIR / FINAL EXAMINATION REGULATIONS
UNIVERSITI TUN HUSSEIN ONN MALAYSIA

BAHAGIAN I / PART I
1. Pengenalan
 Introduction

 (1) Peraturan ini diguna pakai bagi pelaksanaan peperiksaan akhir sahaja.
 (1) These regulations shall only apply to the implementation of the final examinations.

BAHAGIAN II / PART II
2. Syarat Menduduki Peperiksaan Akhir
 Examination Conditions

 (1) Semua pelajar yang mendaftar kursus yang mempunyai peperiksaan akhir diwajibkan

menduduki peperiksaan akhir yang dijadualkan.
 (1) It is compulsory for all students registered for courses with final examinations to sit for the

scheduled final examinations.

 (2) Untuk sesuatu kursus, pelajar yang telah menghadiri 80% atau lebih daripada jumlah jam

pertemuan yang berjadual sahaja dibenarkan mengambil peperiksaan akhir.
 (2) Only students who have attended 80% or more of the scheduled contact hours are allowed to

sit for the final examinations.

 (3) 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.

 (3) If a student falls sick; he/she should obtain a medical certificate (MC) endorsed by a
government doctor or the University medical officer. The student or his/her representative
must notify the Faculty/Centre within 24 hours of receiving the MC. The MC must be presented
to the Faculty/Centre no later than three (3) working days after the examination date, except
for valid reasons accepted by the University.

 (4) Fakulti boleh membenarkan penangguhan menduduki peperiksaan bagi seseorang pelajar

yang mengalami kes kecemasan sebagaimana yang dinyatakan dalam Peraturan Akademik
(Program Sarjana Muda & Diploma) Edisi Kelapan.

 (4) The Faculty may allow a student to defer an examination sitting due to any unavoidable
emergency as stated in the Academic Regulations (Bachelor Degree and Diploma Programme)
Eight Edition.

Page 2 of 7

BAHAGIAN III / PART III
3. Sistem Gred
 Grading System

 (1) Fakulti hendaklah menggunakan sistem gred yang ditetapkan oleh Universiti seperti yang

dinyatakan dalam Peraturan 29(1), Peraturan Akademik (Program Sarjana Muda dan Diploma)
Edisi Kelapan.

 (1) The Faculty is required to use the grading system stipulated by the University as stated in Rule
29(1), Academic Regulations (Bachelor Degree and Diploma Programme) Eight Edition.

BAHAGIAN IV / PART IV
4. Penyeliaan Peperiksaan
 Examination Administration

 (1) PPA bertanggungjawab ke atas urusan peperiksaan akhir seperti berikut:
 (1) PPA shall be responsible for the following administration of the final examination:

 (a) Memastikan semua peperiksaan akhir berjalan dengan pengawasan yang rapi dan tertib;

dan
 (a) Ensure all final examination invigilations are conducted appropriately; and

 (b) Mengeluarkan jadual waktu peperiksaan akhir; dan
 (b) Set the final examination schedules; and

 (c) Melantik pengawas daripada staf akademik dan pembantu pengawas daripada staf

sokongan.
 (c) Appoint academics as invigilators and non- academics as assisstant invigilators.

BAHAGIAN V / PART V
5. Tatakelakuan Peperiksaan Akhir Semester
 Examination Conduct

 (1) Pelajar dikehendaki berada di luar dewan/bilik peperiksaan selewat-lewatnya 15 minit

sebelum peperiksaan bermula.
 (1) Students are required to be outside the examination hall/room at least fifteen (15) minutes

before the examination begins.

 (2) Pelajar dikehendaki menunggu di luar dewan/bilik peperiksaan sehingga diberi kebenaran

masuk oleh Ketua Pengawas/Pengawas yang bertugas. Apabila kebenaran masuk telah
diberikan, pelajar hendaklah masuk dengan tertib, teratur dan senyap melalui pintu yang
ditetapkan.

 (2) Students should wait outside the examination hall/room until admission is authorised by the
Chief Invigilator/Invigilator. Students are required to use the designated doors and enter the
hall/room quietly and in an orderly manner.

 (3) Pelajar hanya dibenarkan memasuki dewan/bilik peperiksaan sebagaimana yang tercatat

dalam Jadual Peperiksaan.
 (3) Students are only permitted to enter the examination hall/room as stated in the Examination

Schedule.

Page 3 of 7

 (4) Pelajar yang lewat hadir tetapi tidak melebihi 30 minit daripada waktu peperiksaan
dimulakan adalah dibenarkan mengambil peperiksaan, tetapi waktu tamat peperiksaannya
bagi kursus tersebut adalah sama dengan pelajar lain.

 (4) Students who arrive after the examination has begun, within the first thirty (30) minutes of
the examination are permitted to sit for the examination. However, they will not be given
extra time.

 (5) Pelajar tidak dibenarkan masuk ke dewan/bilik peperiksaan selepas 30 minit peperiksaan

dimulakan. Pelajar yang datang selepas 30 minit dari waktu sesuatu peperiksaan dimulakan
tidak boleh menduduki peperiksaan tersebut kecuali dengan sebab-sebab yang dibenarkan
oleh Ketua Pengawas tetapi waktu tamat peperiksaannya adalah sama dengan waktu tamat
peperiksaan pelajar lain.

 (5) No student will be allowed to enter an examination later than thirty (30) minutes after the
examination has started unless they have valid reasons accepted by the Chief Invigilator.
However, they will not be given extra time.

 (6) Pelajar tidak dibenar meninggalkan dewan/bilik peperiksaan dalam masa 30 minit selepas

peperiksaan bermula dan juga dalam masa 15 minit sebelum peperiksaan berakhir. Pada
waktu yang lain, pelajar yang ingin keluar dewan/bilik peperiksaan hendaklah meminta
kebenaran daripada Ketua Pengawas.

 (6) Students are not allowed to leave the examination hall/room within the first thirty (30)
minutes of the examination and fifteen (15) minutes before the examination ends. Students
who wish to leave the hall/room must obtain prior permission from the Chief Invigilator.

 (7) Pelajar diwajibkan mematuhi etika berpakaian yang ditetapkan oleh Universiti. Pelajar yang

melanggar etika tersebut, boleh dikenakan dendaan terus berdasarkan Peraturan Etika
Berpakaian dan Sahsiah Rupa Diri Pelajar UTHM yang berkuatkuasa dari semasa ke semasa.

 (7) Students must comply with the University dress code. Students found guilty of violating the
rules may be subject to the UTHM Student Conduct and Dress Code.

 (8) Pelajar diwajibkan membawa kad matrik dan Slip Peperiksaan Akhir ke dewan/bilik

peperiksaan. Kesemua dokumen tersebut hendaklah diletakkan di penjuru kanan sebelah
atas meja peperiksaan untuk disemak oleh Pengawas/Pembantu Pengawas.

 (8) Students are required to place their matric card and final examination slip on the top right
corner of their desks for inspection by the Invigilators/Assisstant Invigilators.

 (9) Pelajar yang tidak membawa kad matrik dan Slip Peperiksaan Akhir tidak dibenarkan

mengambil peperiksaan melainkan dengan kebenaran Pengawas Peperiksaan yang bertugas.
 (9) Students who fail to bring their matric card and final examination slip are not allowed to sit

for the examination except with prior permission from the Invigilators.

Page 4 of 7

 (10) Pelajar tidak dibenarkan sama sekali melakukan perkara berikut :
 (10) Students are not allowed:

 (a) membawa bahan larangan seperti buku, kertas kerja, kertas catatan, dokumen, nota,

gambar, sebarang peralatan (contoh telefon bimbit, jam tangan pintar, cermin mata
pintar) atau benda lain yang boleh dikaitkan dengan penyelewengan akademik ke
dalam atau ke luar dewan/bilik peperiksaan sepanjang tempoh peperiksaan
berlangsung, kecuali yang dibenarkan oleh PPA atas syor Pemeriksa atau Jawatankuasa
Pemeriksa; atau

 (a) to bring in any books, papers, documents, notes, pictures, devices (i.e, mobile phones,
smartwatches, smart spectacles) or any other devices related to any forms of academic
violation, into or outside the examination hall/room unless permitted by PPA, with
recommendation from the Examiners or Examiner Committee; or

 (b) menerima apa-apa buku, kertas kerja, kertas catatan, dokumen, nota, gambar,

sebarang alat atau benda lain yang boleh dikaitkan dengan penyelewengan akademik
semasa berada di dalam atau di luar dewan/bilik peperiksaan sepanjang tempoh
peperiksaan berjalan daripada mana-mana orang lain, kecuali daripada pengawas
peperiksaan bertugas yang berdasarkan arahan Pemeriksa atau Jawatankuasa
Pemeriksa dan dibenarkan oleh PPA; atau

 (b) to receive any books, papers, documents,notes, pictures or any materials related to any
forms of academic violation from anyone during the examination, except from the
invigilators as instructed by the Examiners or Examiner Committee and permitted by
PPA; or

 (c) menulis, atau mendapatkan orang lain untuk menulis, apa-apa maklumat atau gambar

rajah yang mungkin berkaitan dengan peperiksaan yang didudukinya, di atas tangannya
atau di atas mana-mana bahagian lain tubuh badannya, atau di atas pakaiannya; atau

 (c) to write or ask someone to write any information or draw diagrams which are related to
the on-going examination, on their hands, clothes or any other parts of the body; or

 (d) berhubung atau berkomunikasi dengan mana- mana pelajar lain dalam masa

peperiksaan sedang berjalan dengan apa-apa jua cara sekalipun; atau
 (d) to interact or communicate with any other students during the examination; or

 (e) menjawab soalan peperiksaan sebelum waktu yang ditetapkan dan/atau meneruskan

menjawab selepas waktu peperiksaan tamat; atau
 (e) to answer questions before the examination starts and/or continue to answer after the

examination ends; or

 (f) mengambil, mengubah, menyembunyi, merosak atau memusnahkan sebarang harta

yang ada kaitan dengan persediaan atau penyempurnaan tugas peperiksaan; atau
 (f) to take , alter, conceal, destroy or vandalise any property associated with the

preparation or completion of the examination; or

 (g) mewakilkan pihak lain untuk menduduki peperiksaan bagi pihaknya; atau
 (g) to delegate any other person to take the examination on their behalf; or

Page 5 of 7

 (11) Sekiranya pelajar didapati membawa bahan larangan yang dinyatakan di Peraturan 10 (a) di
atas, pelajar hendaklah menyimpan bahan-bahan tersebut mengikut arahan penyimpanan
yang ditetapkan oleh pengawas peperiksaan dan/atau PPA. Jika arahan penyimpanan tidak
dipatuhi oleh pelajar, maka Pengawas Peperiksaan / Pembantu Pengawas Peperiksaan
dibenarkan untuk mengambil bahan larangan tersebut atau membuat apa-apa tindakan yang
suai manfaat mengikut Tatacara Pengendalian Bahan Bukti.

 (11) If a student is found bringing prohibited items as prescribed in Rule 10 (a) above, he/she shall
put away the items as per instructions by the invigilators and/or PPA. If the instructions are
not adhered to, the invigilators/assistant invigilators are authorised to confiscate the
prohibited items or take necessary action according to the Evidence Handling Procedure.

 (12) Universiti berhak menggantung sementara keputusan peperiksaan pelajar bagi kursus

berkaitan sehingga keputusan kes penyelewengan akademik pelajar itu dimuktamadkan.
 (12) The University reserves the right to temporarily suspend a student’s examination result of

a related course until the outcome of his/her academic fraud is finalised.

 (13) Alat keperluan yang dipinjamkan kepada pelajar hendaklah dikembalikan kepada Pengawas di

akhir peperiksaan.
 (13) Any stationery or equipment loaned to the students must be returned to the invigilators at the

end of the examination.

 (14) Dalam masa 15 minit sebelum peperiksaan dimulakan, pelajar dibenarkan :
 (14) 15 minutes before the examination starts, students are allowed to:

 (a) mengisi borang kehadiran dan maklumat yang dikehendaki di muka hadapan

skrip/kertas jawapan peperiksaan; dan
 (a) fill in the attendance slip and the required information on the front page of the answer

booklet/script; and

 (b) membaca kertas soalan tanpa membuat sebarang catatan.
 (b) read the examination questions without making any notes.

 (15) Pelajar hendaklah menulis nama, nombor matrik, nombor kad pengenalan, kod kursus dan

program serta maklumat lain yang diperlukan di tiap-tiap skrip jawapan, kertas jawapan serta
lampiran yang digunakan.

 (15) Each student must write his/her name, matric number, identification card number, course
code and programme, as well as other required information on each answer script/booklet
and attachments used.

 (16) Pelajar hendaklah membaca dengan teliti dan mematuhi arahan yang tercetak pada kulit

skrip jawapan.
 (16) Students must carefully read and follow the instructions printed on the cover of the answer

booklet.

Page 6 of 7

 (17) Pelajar hendaklah memastikan bahawa mereka telah diberikan kertas soalan yang betul serta
muka surat yang cukup sebelum mula menjawab. Sekiranya seorang pelajar mendapati dia
telah diberikan kertas soalan yang salah, ia hendaklah dengan serta merta memberitahu
Pengawas yang bertugas.

 (17) Students must ensure that they are given the correct question papers with no missing pages
before answering. If a student finds that he/she has been given the wrong question paper, the
invigilator must be immediately notified.

 (18) Semua kerja peperiksaan termasuk kerja percubaaan (rough work) mesti dibuat dalam skrip

jawapan. Helaian skrip jawapan tidak boleh dikoyakkan.
 (18) All examination related work including drafts/rough work must be done in the answer booklet.

Pages in the answer booklets must not be torn.

 (19) Skrip jawapan atau/dan kertas jawapan yang telah digunakan tetapi telah rosak atau kosong

tidak dibenarkan dibawa keluar dari dewan/bilik peperiksaan.
 (19) All used answer booklets/scripts, blank or damaged should not be taken out of the

examination hall/room.

 (20) Di akhir peperiksaan, pelajar hendaklah memastikan bahawa skrip jawapan atau/dan kertas

jawapan peperiksaan disusun dan diikat dengan baik.
 (20) At the end of the examination, students must ensure that the answer booklets/scripts are

properly arranged and tied together.

 (21) Pelajar dikehendaki berada di tempat duduk masing-masing selepas tamat peperiksaan dan

hanya dibenarkan keluar dari dewan/bilik peperiksaan atas arahan Ketua Pengawas
Peperiksaan.

 (21) Students must remain in their seats after the examination ends and are only allowed to leave
the examination hall/room upon instruction from the Chief Invigilator.

 (22) Pelajar hendaklah keluar dari dewan/bilik peperiksaan dalam keadaan tertib, teratur dan tidak

membuat bising.
 (22) Students must leave the examination hall/ room quietly and in an orderly manner.

 (23) Pelajar tidak boleh mula menjawab soalan peperiksaan sebelum waktu yang ditetapkan atau

meneruskan menjawab selepas waktu peperiksaan tamat.
 (23) Students are not allowed to answer the questions before the examination starts or continue to

answer after the examination ends.

 (24) Pelajar hendaklah mematuhi segala arahan Pengawas Peperiksaan yang bertugas semasa

berada di dalam dewan/bilik peperiksaan.
 (24) Students must obey all instructions given by the invigilators while in the examination hall/

room.

Page 7 of 7

BAHAGIAN VI / PART VI
6. Hukuman
 Penalty

 (1) Sekiranya pelajar didapati tidak mematuhi mana- mana daripada peraturan peperiksaan ini,

setelah dibicara dan sabit kesalahannya, maka Senat atau mana-mana Pihak Berkuasa
Universiti yang diberi kuasa oleh Senat boleh mengambil tindakan berikut:

 (1) The Senate or Senate authorised University authorities shall take the following actions
against a student prosecuted and found guilty violating any of the examination regulations:

 (a) Memberi markah sifar (0) kepada peperiksaan akhir bagi kursus berkenaan; atau
 (a) award a zero (0) for the final examination of the particular course; or

 (b) memberi markah sifar (0) kepada keseluruhan keputusan peperiksaan dan apa-apa

bentuk penilaian kursus berkenaan; atau
 (b) award a zero (0) for the overall result of the examination and any form of assessments

for the particular course; or

 (c) membatalkan keseluruhan keputusan peperiksaan semester berkenaan; atau
 (c) Nullify the entire semester examination results; or

 (d) membatalkan keputusan keseluruhan peperiksaan sepanjang pengajian.
 (d) Nullify the overall results of study.

 (2) Pelajar yang tidak mematuhi peraturan ini juga boleh diambil tindakan tatatertib mengikut

peruntukan Akta Universiti dan Kolej Universiti, 1971, Kaedah- kaedah Universiti Tun Hussein
Onn Malaysia(Tatatertib Pelajar-pelajar), 2009.

 (2) Students who violate these regulations may also face disciplinary action under the University
and College University Act, 1971, Universiti Tun Hussein Onn Malaysia Guidelines (Student
Regulations), 2009.

