
PANDUAN SISWAZAH
Graduate Prospectus

INSTITUT SEL FUEL

Fuel Cell Institute
UNIVERSITI KEBANGSAAN MALAYSIA

S E L F U E L
UNIVERSITI K E B ANGSAAN M A L A Y S I A

I N S T I T U T S E L F U E L

The National University
of Malaysia

PANDUAN SISWAZAH
INSTITUT SEL FUEL (SELFUEL)

GRADUATE PROSPECTUS
FUEL CELL INSTITUTE (SELFUEL)

Carta Pentadbiran Institut Sel Fuel (SELFUEL)

Pengarah/Director
Prof. Dr. Abu Bakar Mohamad

Timbalan Pengarah/
Deputy Director

Prof. Dr. Siti Kartom Kamarudin

Penyelaras Program Siswazah/
Graduate Programme Coordinator

Dr. Mahendra Rao Somalu

Pemangku Penolong Pendaftar/
Acting Assistant Registrar

Pn. Atiqah Sulaiman

Pembantu Pentadbiran/
Administration Assistant

Pn. Norly Ishak

Pembantu Pentadbiran/
Administration Assistant

Cik Hafizatul Izzaty Badrul
Zaman

Pembantu Pejabat/
Office Assistant

En. Mohd Azahar Azahari

Pegawai Penyelidik/
Research Officer

En. Faizal Md. Nasir

Pegawai Penyelidik/
Research Officer

Cik Nabilah Mohd Sopian

Penolong Jurutera/
Assistant Engineer

En. Mohd Asri Yusof

Penolong Jurutera/
Assistant Engineer

En. Ariff Fadzillah Haron

Penolong Jurutera/
Assistant Engineer

En. Md. Fareeq Ahmad
Fudzi

Pegawai Sains/
Science Officer

En. Azman Md. Nor

Pegawai Sains/
Science Officer

En. Zul Fauzi Azlan Mohd

Penolong Pegawai Sains/
Assistant Science Officer

En. Norshahfarrizal
Nawang

Penolong Pegawai Sains/
Assistant Science Officer

Pn. Nik Samila Che Yusoff

Ketua Jaminan Kualiti/
Head of Quality Assurance

Assoc. Prof. Dr. Loh Kee Shyuan

Setiausaha/Secretary

Pn. Sakinah Din

PANDUAN SISWAZAH
INSTITUT SEL FUEL (SELFUEL)

GRADUATE PROSPECTUS
FUEL CELL INSTITUTE (SELFUEL)

Institut Sel Fuel (SELFUEL)

Universiti Kebangsaan Malaysia

43600 UKM Bangi

Selangor Darul Ehsan, Malaysia

http://www.ukm.my/selfuel

Cetakan Pertama/First Printing. 2015

Hakcipta/Copyright Universiti Kebangsaan Malaysia. 2015

Pihak Pengurusan Universiti sedaya upaya sudah memastikan bahawa bahan Buku

Panduan ini adalah tepat pada masa ia diterbitkan. Buku ini bermaksud memberi panduan

kepada pelajar untuk memilih program dan kursus pengajian serta kemudahan yang

Universiti tawarkan dan bukan pula dimaksudkan sebagai satu ikatan kontrak. Pengurusan

Universiti berhak meminda atau menarik tawaran program dan kursus pengajian serta

kemudahan tanpa sebarang notis.

Diterbitkan di Malaysia oleh/Published in Malaysia by

INSTITUT SEL FUEL (SELFUEL)

Universiti Kebangsaan Malaysia

43600 UKM Bangi, Selangor Darul Ehsan. MALAYSIA

Dicetak di Malaysia oleh/Printed in Malaysia by

PUSAT PENERBITAN DAN PERCETAKAN

Universiti Kebangsaan Malaysia

43600 UKM Bangi, Selangor Darul Ehsan. MALAYSIA

Semua pertanyaan hendaklah diajukan kepada:

Pengarah/Director

INSTITUT SEL FUEL (SELFUEL)

Universiti Kebangsaan Malaysia

43600 UKM Bangi, Selangor Darul Ehsan. MALAYSIA

Telefon : 03-8911 8030

Email : selfuel@ukm.edu.my/drab@ukm.edu.my

atau

Penyelaras Program Siswazah/Graduate Programme Coordinator

INSTITUT SEL FUEL (SELFUEL)

Universiti Kebangsaan Malaysia

43600 UKM Bangi, Selangor Darul Ehsan. MALAYSIA

Telefon : 03-8911 8522

Emal : mahen@ukm.edu.my

atau

Eksekutif Kanan/Senior Executive

INSTITUT SEL FUEL (SELFUEL)

Universiti Kebangsaan Malaysia

43600 UKM Bangi, Selangor Darul Ehsan. MALAYSIA

Telefon : 03-8911 8535

Email : rawlins@ukm.edu.my

mailto:selfuel@ukm.edu.my/
mailto:selfuel@ukm.edu.my/

Fakulti Farmasi  3

(Ucapan Tun Abdul Razak di Konvokesyen Pertama UKM, 1973)

4  Panduan Siswazah

Maksud Logo UKM
Logo UKM ialah sebuah perisai yang berpetak empat. Tiap-tiap petak mengandungi

gambar dan membawa maksud-maksud tertentu.

Buku
Buku melambangkan ilmu pengetahuan iaitu peranan utama UKM sebagai pusat

pengajian tinggi dan penyelidikan.

Perisai
Perisai bererti keteguhan. Keteguhan yang dimaksudkan ialah kemampuan UKM

memainkan peranan sebagai pusat pengajian tinggi di negara ini.

Harimau
Harimau melambangkan keberanian dan kegagahan. Harimau mencerminkan
masyarakat Malaysia yang berteraskan kebudayaan Melayu. Harimau garang
menggambarkan kesediaan dan keupayaan UKM mara memerangi kejahilan,

kejahatan dan kepalsuan.

Atom dan Teknologi
Simbol-simbol atom dan teknologi melambangkan konsep pembangunan negara yang
berlandaskan sains dan teknologi moden. UKM sebagai pusat ilmu bertanggungjawab
mengeluarkan tenaga-tenaga mahir dalam semua bidang untuk memenuhi keperluan

pembangunan negara.

Bunga Raya
Bunga raya adalah bunga kebangsaan Malaysia. Lima helai ranggi melambangkan lima

prinsip Rukun Negara yang diamalkan dan sentiasa dipelihara oleh rakyat Malaysia.

Falsafah, Wawasan, Misi dan Matlamat Universiti

Falsafah

Paduan antara iman kepada ALLAH dengan ilmu yang bermanfaat

serta gabungan antara teori dan amal adalah dasar utama bagi

perkembangan ilmu, proses pembinaan masyarakat terpelajar dan

pembangunan Universiti

Wawasan

UKM bertekad menjadi Universiti terkehadapan yang mendahului

langkah masyarakat dan zamannnya bagi membentuk masyarakat

dinamis, berilmu dan berakhlak mulia.

Misi

Menjadi university terpilih yang memartabatkan Bahasa Melayu serta

mensejagatkan ilmu beracuan budaya kebangsaan

Matlamat

Untuk menjadi pusat keilmuan yang terkehadapan, berteknologi dan

berdaya saing yang:

Memartabatkan Bahasa Melayu sebagai bahasa ilmu;

Membangun masyarakat dinamis dan berakhlak mulia;

Mengantarabangsakan citra dan sumbangan UKM bagi masyarakat

sejagat; dan

Menjana teknologi yang bermanfaat kepada masyarakat

Kandungan/Content

Carta Pentadbiran Institut Sel Fuel (SELFUEL) 2

Petikan Ucapan Canselor Pertama 5

Maksud Logo UKM 6

Falsafah, Wawasan, Misi dan Matlamat Universiti 7

Kata Alu-aluan Naib Canselor 8

Message from the Vice-Chancellor 9

Pihak Berkuasa dan Pegawai Kanan 12

Lembaga Pengarah Universiti (LPU) 13

Pegawai Pengurusan Utama 14

Dekan/Pengarah – Fakulti/Institut/Pusat 15

Latar Belakang – Universiti Kebangsaan Malaysia 20

Background – Universiti Kebangsaan Malaysia 22

Pentadbiran Institut/Administration 25

Latar Belakang – Institut Sel Fuel (SELFUEL) 32

Pengenalan 32

Visi Institut 32

Misi Institut 32

Matlamat Pembelajaran Institut 33

Objektif Institut 33

Background – Fuel Cell Institute (SELFUEL) 33

Introduction 33

Vision of Institute 34

Mission of Institute 34

Educational Objective of Institute 34

Objectives of Institute 34

Program Pengajian Siswazah – Institut Sel Fuel (SELFUEL) 35

Syarat Kemasukan 35

Keperluan TOEFL/IELTS 35

Permohonan Kemasukan 36

Syarat Pengijazahan 36

Syarat Penerbitan Manuskrip Sebagai Syarat Bergraduat 36

Kursus-Kursus yang ditawarkan di Institut Sel Fuel 37

Bidang-Bidang Penyelidikan 39

Penukaran Program Sarjana kepada Program Doktor Falsafah 39

Program Sarjana Sains (Kejuruteraan Sel Fuel) 41

Program Sarjana Sains (Tenaga Hidrogen) 42

Program Sarjana Pengurusan (Pengurusan dan Dasar Tenaga) 43

Program Doktor Falsafah (Kejuruteraan Sel Fuel) 44

Program Doktor Falsafah (Tenaga Hidrogen) 45

Program Doktor Falsafah (Pengurusan dan Dasar Tenaga) 46

Graduate Studies Programmes – Fuel Cell Institute (SELFUEL) 47

Entry Requirements 47

TOEFL/IELTS Requirement 47

Application for Admission 48

Course Requirements 48

Manuscript Publication Requirements for Graduation Requirements 48

Courses Offered at the Fuel Cell Institute 49

Research Areas 51

Conversion from Master Programme to Doctoral Programme 51

Master of Science (Fuel Cell Engineering) 53

Master of Science (Hydrogen Energy) 54

Master of Management (Energy Management and Policy) 55

Doctor of Philosophy (Fuel Cell Engineering) 56

Doctor of Philosophy (Hydrogen Energy) 57

Doctor of Philosophy (Energy Management and Policy) 58

Peraturan-Peraturan Universiti Kebangsaan Malaysia (Pengajian Siswazah) 2011 59

Universiti Kebangsaan Malaysia (Graduate Studies) Regulations 2011 95

Panduan Siswazah/Graduate Prospectus 12

Pihak Berkuasa dan Pegawai Kanan

Universiti Kebangsaan Malaysia

CANSELOR

DULI YANG MAHA MULIA YANG DI-PERTUAN BESAR NEGERI SEMBILAN

DARUL KHUSUS

TUANKU MUHRIZ IBNI ALMARHUM TUANKU MUNAWIR

D.K., DMN., D.K. (Perak)., D.K. (Perlis)., D.K. (Selangor)., D.K. (Kedah)., D.K.

(Kelantan)., D.K. (Johor)., D.K. (Terengganu)., D.K.Y.R., P.P.T., LLB

(UWAberystwyth)., Hon. LLD Glamorgan

PRO-CANSELOR

YANG AMAT MULIA TUANKU LAXAMANA TUNKU DATO’ SERI UTAMA

NAQUIYUDDIN IBNI ALMARHUM TUANKU JA’AFAR

DKYR., SPNS., SPMP., PPT., BSC ECON (HONS)., Legion d’Honneur, Ordre du Merite,

Plames Academiques (France)., Order of Gran Cruz De La Orden Bernardo O’Higgins

(Chile)., Fellow of Abreystwyth University (Wales)., Royal Fellow of LESTARI (UKM)

YANG AMAT BERBAHAGIA TUN AHMAD SARJI BIN ABDUL HAMID

SSM., PMN., SIMP., SSSA., PNBS., SPMT., DGSM., SSMT., SPNS., SPDK., SPMP.,

DPCM., JMN., SMP., PJK., BA(Hons) (Malaya)., DPA (The Hague)., MPA (Harvard).,

Doktor Kehormat Sains (Pengurusan) (UUM), Hon. Doctor of BA (Nottingham-Trent),

Doktor Kehormat Persuratan (UNIMAS)., Hon. Doctor in Management (UIAM)., Doktor

Kehormat Pengurusan (UNIMAP)

YANG TERAMAT MULIA TUNKU PANGLIMA BESAR KEDAH DATO’ SERI

DIRAJA TAN SRI TUNKU PUTERI INTAN SAFINAZ BINTI TUANKU ABDUL

HALIM MU’ADZAM SHAH

DKH., DKYR., SHMS., PSM., SSDK., PAT., JP., Hon. Ph.D (UUM)., Hon. Ph.D (KUIN)

Ahli Jemaah Pemangku Sultan Kedah

Panduan Siswazah/Graduate Prospectus 13

Lembaga Pengarah Universiti (LPU)

Pengerusi

YBhg. Prof. Emeritus Dato’ Dr. Mohamad Zawawi bin Ismail

DPSK., JSM., KMN., Bsc., Ph.D, DEng. (Leeds)., Hon DEng. (OUM)., Hon Ph.D

(UKMalaysia)., PASM., FIPM., MIEM., PEng

Ahli-ahli LPU

YBhg. Prof. Datuk Dr. Noor Azlan Ghazali

DMSM., BSc. Bus. Adm. (Finance)., MBA. (Finance) (University of Nebraska)., MPA.

(Harvard)., Ph.D (University of Nebraska)

YBhg. Dato’ Seri Ir. Dr. Zaini bin Ujang

SSTM., PJN., DSNS., DNS., PPT., AMP (Harvard)., Ph.D. (Environ. Eng.) (Newcastle).,

M.Sc. (Environ. Eng.) (Newcastle)., B.Chem.Eng. (UTM)., Hon. Fellow ASEAN Eng.

(AFEO)., F.I.Chem.E. (UK)., F.A.Sc. (M)., Fellow Royal Physiographic Society

(Sweden)., FIWA (UK)., FCMarEng (IMAREST)., P.Eng. (M)., C.Eng. (UK Engineering

Council)., C.Sci. (UK Science Council)., C.W.E.M. (UK)., MIEM

YBhg. Dato’ Bukhari bin Hasan

DPSK., M.EC (UKMalaysia)., B.EC (UKMalaysia)., Dip.Pengurusan Awam (INTAN)

YBhg. Dato’ Dr. Amran bin Kasimin

DPSM., SMPI., Dip.Pen, SSa (UKMalaysia)., Ph.D (London)

YBhg. Datuk Dr. Hamzah bin Kassim

PJN., DSPN., BA (Illinois)., MBA (Taxes)., Ph.D (Aston)

YBhg. Datuk Mohd Nasir bin Ahmad

PJN., ACCA (UK)., MBA (Finance) (UKMalaysia)

YBhg. Datuk Ter Leong Yap

PJN., AMN., BE (Hons) Mech. Eng. (UMalaya)

YBhg. Datuk Ahmad Tasir bin Lope Pihie

PJN., PMP., JSM., FASc

YBhg. Puan Sri Zaitun Zawiyah binti Puteh

PJN., DPMP., KMN., LLB (Lincoln’s Inn, London)

Panduan Siswazah/Graduate Prospectus 14

Ahli Ex-Officio

Timbalan Naib Canselor Hal-Ehwal Akademik dan Antarabangsa
YBhg. Prof. Ir. Dr. Riza Atiq Abdullah O.K. Rahmat

BECivil., McivilEng (UTM)., Ph.D (UKMalaysia)., P.Eng., MIEM

Timbalan Naib Canselor Hal- Ehwal Penyelidikan dan Inovasi
YBhg. Prof. Dato’ Dr. Mazlin Mokhtar

DSDK., PMP., BSc (Tasmania)., Ph.D (Queenland)., FMIC

Timbalan Naib Canselor Hal- Ehwal Pelajar dan Alumni

YBhg. Prof. Datin Noor Aziah Mohd Awal

DNS., LLB (Hons) (Essex)., LLM (Kent)

Timbalan Naib Canselor Hal- Ehwal Jaringan Industri dan Masyarakat

YBhg. Prof. Dato’ Dr. Saran Kaur Gill

DBNS., DNS., BA(Hons)., Dip.Ed., M.Ed (TESL) (Malaya)., Ph.D (London)

Bendahari
YBhg. Dato’ Hj. Mohd. Abd. Rashid Mohd. Fadzil

DBNS., DNS., ANS, BEc (Malaya)., DPI (UKMalaysia)., MBA (Cardiff)

Penasihat Undang-Undang UKM

YBhg. Prof. Dr. Rohimi Shafiee

SSP., LLB (Hons) (UMalaya)., LLM (Monash)., Ph.D (Manchester)

Setiausaha LPU/Pendaftar UKM

Pn. Asmahan binti Musa

DNS., SmSa (UKMalaysia)., MPA (UMalaya)

Ahli Ganti Kementerian Pendidikan Malaysia

Cik Norina binti Jamaludin

AMK(Kedah)., MA (Brisbane)., BA (Hons.)(UMalaya)., Post Grad. Dip (UK)

Pegawai Pengurusan Utama

Naib Canselor

YBhg. Prof. Datuk Dr. Noor Azlan Ghazali

DMSM., BSc. Bus. Adm. (Finance)., MBA. (Finance) (University of Nebraska)., MPA.

(Harvard)., Ph.D (University of Nebraska)

Timbalan Naib Canselor Hal-Ehwal Akademik dan Antarabangsa

YBhg. Prof. Ir. Dr. Riza Atiq Abdullah O.K. Rahmat

BECivil., McivilEng (UTM)., Ph.D (UKMalaysia)., P.Eng., MIEM

Panduan Siswazah/Graduate Prospectus 15

Timbalan Naib Canselor Hal- Ehwal Penyelidikan dan Inovasi

YBhg. Prof. Dato’ Dr. Mazlin Mokhtar

DSDK., PMP., BSc (Tasmania)., Ph.D (Queenland)., FMIC

Timbalan Naib Canselor Hal- Ehwal Pelajar dan Alumni

YBhg. Prof. Datin Noor Aziah Mohd Awal

DNS., LLB (Hons) (Essex)., LLM (Kent)

Timbalan Naib Canselor Hal- Ehwal Jaringan Industri dan Masyarakat

YBhg. Prof. Dato’ Dr. Saran Kaur Gill

DBNS., DNS., BA(Hons)., Dip.Ed., M.Ed (TESL) (Malaya)., Ph.D (London)

Pendaftar UKM

Pn. Asmahan Musa

DNS., SmSa (UKMalaysia)., MPA (UMalaya)

Bendahari

Dato’ Hj. Mohd. Abd. Rashid Mohd. Fadzil

DBNS., DNS., ANS, BEc(Malaya)., DPI (UKMalaysia)., MBA (Cardiff)

Ketua Pustakawan

Pn. Hafsah Mohd

MLS (Louisiana)., BSc (NIU, Illinois)., Dip. in Islamic Studies (UKM)

Dekan/Pengarah

Fakulti/Institut/Pusat

Fakulti Ekonomi dan Perniagaan

Prof. Dr. Nor Ghani Md. Nor

BEc & Acc (New Castle)., MEc(USA)., Ph.D (USA)

Fakulti Kejuruteraan dan Alam Bina

Prof. Dato’ Ir. Dr. Abdul Wahab Mohammad

DSDK., BSc (Lehigh)., MSc (Purdue)., Ph.D (Wales, Swansea)., MIChEM., MIEM.,

CEng,. Peng

Fakulti Pendidikan

Prof. Dr. Lilia Halim

BSc (Ottawa)., Dip. Pend (UKMalaysia)., MEd (Leeds)., Ph.D (London)

Fakulti Pengajian Islam

Prof. Dr. Mohd Nasran Mohammad

SmPI. (Kep.)., Dip. Pend. SPI. (UKMalaysia)., MCL (UIA)., Ph.D (Manchester).,

Peguam Syarie (WP dan N. Sembilan)

Panduan Siswazah/Graduate Prospectus 16

Fakulti Pergigian

Yang Berbahagia Prof. Dato’ Dr. Ghazali Mat Nor

DSPN., BDS (Malaya)., MSc. (Orl. Surgery)(London)., FDSRCS (England)., AM

(Malaya)

Fakulti Sains dan Teknologi

Prof. Dr. Sahrim Hj. Ahmad

BSc (Malaya)., Ph.D (Lough)

Fakulti Sains Sosial dan Kemanusiaan

Prof. Dr. Hazita Azman

BAEd., MA Educ. (Kansas)., Ph.D (Western Australia)

Fakulti Sains Kesihatan Bersekutu

Prof. Dr. Siti Zamratol-Mai Sarah Mukari

MD (UKMalaysia)., MSc (Manchester)., AuD (Central Michigan)., FAAA

Fakulti Undang-Undang

Yang Berbahagia Prof. Dato’ Dr. Aishah Bidin

DBNS., LL.B (Hons) (Malaya)., LL.M (Kent)., Ph.D (London)

Fakulti Teknologi dan Sains Maklumat

YBhg. Prof. Dr. Abdullah Mohd Zin

BSc (Hons)(Southampton)., MSc (Wales)., Ph.D (Nottingham)

Fakulti Perubatan

YBhg. Prof. Dato’ Dr. Raymond Azman Ali

DJN., DPNS., MBBS Hons (Monash)., MMed (S’pore)., MMed. (M’sia)., MD

(Monash)., FAMM., FRCP (Glasg)

Fakulti Farmasi

Prof. Dr. Ibrahim Jantan

BPharm(Hons)(Mansoura)., MSc (Minnesota)., Ph.D(Malaya)

Graduate School of Business (UKM-GSB)

Prof. Dr. Izani Ibrahim

BSc. (Pennsylvania)., MSc., Ph.D (Nebraska)., CRM

Institut Alam dan Tamadun Melayu (ATMA)

Prof. Dr. Nor Hashimah Jalaluddin

SmSa (UKM)., M.A (London)., Ph.D (U.Malaya)

Institut Alam Sekitar dan Pembangunan (LESTARI)

Prof. Dr. Mohd Raihan Taha

BECivil (UTMalaysia)., MS(Maryland)., Ph.D(LSU)

Panduan Siswazah/Graduate Prospectus 17

Institut Kejuruteraan Mikro dan Nanoelektronik (IMEN)

YBhg. Prof. Dato’ Dr. Burhanuddin Haji Yeop Majlis

DPMP., JMN., BSc (UKMalaysia)., MSc (Wales)., Ph.D (Durham)., J.M.N., SMIEEE.,

FmASS

Institut Perubatan Molekul (UMBI)

YBhg. Prof. Datuk Dr. A. Rahman A. Jamal

PJN., DPNS., ANS., MD (UKMalaysia)., MRCP (Ireland)., Ph.D (London)

Institut Perubahan Iklim (IPI)

YBhg. Prof. Dato’ Dr. Sharifah Mastura Syed Abdullah

DPNS., JSM., SmSa., Dip. Pend. (UKMalaysia)., MSc. (Sheffield)., Ph.D (Southampton)

Institut Biologi Sistem (INBIOSIS)

Prof. Dr. Normah Mohd. Noor

JSM., BCN., BA (Macalester Coll)., MS (Mich. State)., Ph.D (UPMalaysia)., FASc

Institut Penyelidikan Tenaga Suria (SERI)

Prof. Dr. Kamaruzaman Sopian

DPMP., PMP., BSc (Wisconsin-Madison)., MSc (Pittsburg)., Ph.D (Miami)

Institut Sel Fuel (SELFUEL)

Prof. Dr. Abu Bakar Mohamad

BA (N. Jersey)., Ph.D (S. Carolina)., AMIC

Institut Kajian Etnik (KITA)

YBhg. Prof. Ulung Datuk Dr. Shamsul Amri Baharuddin

PJN., DSNS., PPT., BA., MA (Malaya)., Ph.D (Monash)

Institut Kajian Malaysia dan Antarabangsa (IKMAS)

Prof. Dr. Rashila Ramli

BSc (Illinois)., MBA., Ph.D (Northern Arizona)

Institut Islam Hadhari (HADHARI)

YBhg. Prof. Dato’ Dr. Mohd. Yusof bin Hj. Othman

DSNS., DSPN., SmSn (UKMalaysia)., MSc (London)., Ph.D (Aston)., MIPM

Institut Informatik Visual (IVI)

YBhg. Prof. Dato’ Dr. Halimah Badioze Zaman

DSDK., ALA (Information Sc.)., MLS (Information Sc.)., Ph.D (Information Sc.)(UK)

Pusat Pengajian Umum

Prof. Dr. Khairul Anwar Mastor

BSc (Hons) (UKMalaysia)., MA in Edu. (Washington DC)., Ph.D (NSW)

Panduan Siswazah/Graduate Prospectus 18

Pusat Siswazah

Prof. Dr. Andanastuti binti Muchtar

B.Eng (Hons) (Leeds)., Ph.D (NUSingapore)

Pusat Teknologi Maklumat

Prof. Madya Dr. Mohamad Shanudin Zakaria

BSc (Computer Sc.)., MSc (Computer Sc.) (USA)., Ph.D (UK)

Pusat Pengajaran & Teknologi Pembelajaran (MOOC)

Prof. Dr. Mohamed Amin bin Embi

Dip. Education (TESL) (UKMalaysia)., B.A. Hons (First Class) (Brock, Canada).,

M.Ed. (TESOL.) (Leeds)., Ph.D (TESOL.) (Leeds)

Pusat Pembangunan Profesional dan Kepimpinan

Prof. Madya Dr. Rohayu Abdul Ghani

MSPHRM (U Texas at Arlington)., Ph.D (Cranfield University, UK)

Pusat Pengurusan Penyelidikan dan Inovasi (CRIM)

Prof. Dr. Muhammad Fauzi Mohd Zain

BEng (Kookmin)., MEng (Kyushu)., Ph.D (Kyushu)

Pusat Kembangan Pendidikan

Prof. Dr. Norhamidi Muhamad

BSc (Mechanical Engineering)(USA)., MSc (Design & Economic Manufacturing)

(Wales)., Ph.D (Mechanical Engineering)(Wales)

Pusat Pembangunan Mahasiswa & Perhubungan Alumni

Prof. Madya Dr. Roslee Rajikan

SmSn (Dietetik) (UKMalaysia)., MSc. (Aberdeen)., Ph.D (Glasgow)

Pusat Perancangan Korporat dan Kepimpinan

Prof. Dr. Noor Inayah Yaakub

LLB (IIUM)., LLB (Shariah) (IIUM)., LLM (University of Bristol)., Ph.D (Manchester)

Pusat Penerbitan dan Percetakaan

YBhg. Prof. Dato’ Dr. Roslan Abd Shukor

DBNS., BSc (Physics)(Northern Illinois)., MSc (Applied Physics) (Northern Illinois).,

Ph.D (Condensed Matter Physics) (Arkansas)

Pusat Hubungan Antarabangsa (UKM Global)

Prof. Madya Dr. Imran Ho Abdullah

BA (Hons.) (Otago)., DipPend (UKMalaysia)., Mphill (Cantab)., Ph.D (Otago)

Pusat PERMATApintar™ Negara

YBhg. Prof. Datuk Dr. Noriah Mohd Ishak

PMW., BSc (Malaya)., MEd., Dip. Psycho (UKMalaysia)., Dphil (Western Michigan).,

Graduate Cert. (Western Michigan)., Cert (Michigan State)

Panduan Siswazah/Graduate Prospectus 19

Pusat Inovasi Kolaboratif (PIK)

Yang Berbahagia Prof. Dato’ Dr. Mohammed Noor Embi

DSDK., AMK., BSc (Hons.) (Otago)., MSc (Otago)., Ph.D (Dundee)

Pusat Akreditasi Pembelajaran

Prof. Madya Dr. Khaidzir Hj. Ismail

BSc., MSc (Southern Illinois)., Ph.D (Leeds)

Pusat Citra UKM

Prof. Madya Dr. Khaidzir Hj. Ismail

BSc., MSc (Southern Illinois)., Ph.D (Leeds)

Pusat Pembangunan Keushawanan dan EKS (CESMED)

Prof. Dr. Mohd Fauzi Mohd Jani

DNS., PPT., BSc (UPMalaysia)., Ph.D (Washington State)

Pusat Pemerkasaan Remaja

Prof. Dr. Shamsuddin A. Rahim

SmSa (UKMalaysia)., MS (Madison)., Ph.D (Madison)

Pusat Kepimpinan Wanita

Prof. Madya Dr. Madeline Berma

SmEkon (UKMalaysia)., MA (Wisconsin)., Ph.D (Hull)

Pusat Strategi UKM

Prof. Ir. Dr. Mohd Marzuki Mustafa

BSc., BEng (Tasmania)., MSc (UMIST)., Ph.D (Salford)., MIEEE., P.Eng

Pusat Jaminan Kualiti

Prof. Ir. Dr. Shahrir Abdullah

B.Eng. (UKMalaysia)., M.Sc., Ph.D (Wales) ., P.Eng

Pusat Sukan

Dr. Tajul Arifin Muhamad

AMP., BA (Fresno)., MA (Fresno)., Ph.D (UKMalaysia)

Pusat Komunikasi Korporat

Prof. Madya Dr. Norzalita Abd Aziz

BBA (UiTM)., MBA (Marketing)(UKMalaysia)., Ph.D (UMalaya)

Penerbit

YBhg. Prof. Dato’ Dr. Roslan Abd Shukor

DBNS., BSc (Physics)(Northern Illinois)., MSc (Applied Physics) (Northern Illinois).,

Ph.D (Condensed Matter Physics) (Arkansas)

Panduan Siswazah/Graduate Prospectus 20

Pejabat Yayasan Canselor

Tuan Haji Roslan bin Mohamed

BA Mass Comm (UiTM)., MDP (Asian)., MBA (UPMalaysia).,

Ph.D (Malaya)(Candidate)., ACIM-UK., MCIM., MIMM., MMIM

Pejabat Hubungan Universiti-Masyarakat

Prabha Devi Sundram

BSc. (UMalaya)., Profesional Dip. (UMalaya)., MEd. (UMalaya)., Cert. (Pam Arnold

College K.L.)

Pejabat Hubungan Industri

Puan Yazlina Saduri

B.Ed. (TESL) (UKMalaysia)

Pejabat Keselamatan dan Kesihatan Pekerjaan

Prof. Dr. Amran Ab. Majid

SmSn (Kep) (UKMalaysia)., Ph.D (Loughborough)

Pejabat Pengurusan Risiko

YBhg. Prof. Dr. Zaidi Isa

BSc. Actuarial Science (UKM)., MBA (UKM)., Ph.D (Financial Eco) (UKM)., Certified

Risk Management (CRM)

Jabatan Pembangunan dan Penyelenggaraan

Prof. Madya Ir. Dr. Abdul Khalim Abd. Rashid

DNS., BECivil (UTM)., MSc (Maryland)., Ph.D (Birmingham)., MIEM., Peng

Muzium Warisan Akademik

YBhg. Prof. Emeritus Dato’ Dr. Hood Mohd Salleh

DSNS., DIMP., BSc (W.Aust.)., Dip. In Soc. Anthrop (Blitt)., Ph.D (Oxon)

UKM Holdings Sdn. Bhd.

Prof. Madya Dr. Nik Ismail Nik Daud

B Agric Sc (Hons)(UKMalaya)., MSc(Starth)., MBA (UKMalaysia)., Ph.D (London)

Latar Belakang

Universiti Kebangsaan Malaysia

Cetusan pertama gagasan perlunya pendidikan tinggi untuk orang Melayu berlaku dalam

Mesyuarat Majlis Raja-raja pada 1903. Za’ba, seorang cendekiawan, menulis berkenaan

gagasan tersebut dalam akhbar Lembaga Melayu pada 1917. Gerakan pemikiran,

perdebatan serta tekad golongan cendekiawan Melayu untuk menubuhkan sebuah

universiti dan menggunakan bahasa Melayu, bahasa ibunda sebagai bahasa pengantar di

institusi pengajian tinggi bermula pada 1923 apabila Abdul Kadir Adabi, seorang lagi

cendekiawan Melayu mengemukakan memorandum gagasan tersebut kepada DYMM

Panduan Siswazah/Graduate Prospectus 21

Sultan Kelantan. Namun demikian, pemikiran dan tekad tersebut tidak dapat berkembang

dan terlaksana kerana wujudnya berbagai-bagai halangan dan rintangan oleh tekanan

kolonialisme.

Mulai 1957 hingga 1967, perjuangan untuk penubuhan universiti kebangsaan menjadi

semakin bersemarak sebagai memenuhi tuntutan dan semangat kemerdekaan bangsa dan

negara. Sehubungan itu, pada 1968 cendekiawan Melayu telah membentuk sebuah

jawatankuasa penaja yang berperanan merancang penubuhan sebuah universiti kebangsaan.

Pelbagai forum budaya dan politik diadakan bagi mendapat sokongan kerajaan dan rakyat

untuk mewujudkan sebuah institusi pengajian tinggi yang memartabatkan bahasa Melayu

sebagai bahasa pengantar dalam semua bidang pangajian dan keilmuan. Perjuangan yang

tidak pernah luput itu mencapai kejayaan dengan penubuhan Universiti Kebangsaan

Malaysia (UKM) pada 18 Mei 1970 yang memulakan operasi pertamanya di Lembah

Pantai Kuala Lumpur. Kumpulan pertama pelajar prasiswazah seramai 190 orang dan satu

(1) orang pascasiswazah mula mendaftar di tiga buah fakulti iaitu Fakulti Sains, Fakulti

Sastera dan Fakulti Pengajian Islam.

Pada 1974, UKM menubuhkan UKM Kampus Sabah di Kebun Kawang, Papar. Nama

Kebun Kawang kemudiannya ditukar kepada Limauan oleh Tun Datu Mustapha Datu

Harun yang ketika itu sebagai Ketua Menteri Sabah. Kampus yang menempatkan Fakulti

Sains dan Sumber Alam ini berpindah ke Bukit Padang, Kota Kinabalu pada 1980.

Seterusnya berpindah ke Menggatal, Tuaran pada 1990 bersama Fakulti Sains

Pembangunan yang asalnya ditempatkan di Kampus Induk Bangi. Dengan penubuhan

Universiti Malaysia Sabah pada 1994, UKM Kampus Sabah ditutup secara rasminya pada

1996 dan kedua-dua fakulti berkenaan dipindahkan ke Kampus Induk Bangi, Selangor.

Universiti ini terus berkembang pesat sebagai sebuah institusi pengajian tinggi awam

terkehadapan yang kini mempunyai tiga belas (13) fakulti, sebuah Graduate Schoolof

Business (UKM-GSB) dan dua belas (12) institut kecemerlangan penyelidikan. UKM juga

mempunyai entiti yang beroperasi secara komersil, iaitu UKM Holdings Sdn. Bhd. dan

UKM Technology Sdn Bhd sebagai satu pendekatan dalam mengkomersilkan dan

memasyarakatkan kepakaran yang dimiliki di samping menjana kewangan Universiti.

Kampus induk UKM yang mempunyai keluasan 1,096.29 hektar terletak di Bangi,

Selangor Darul Ehsan, kira-kira 35 kilometer dari Bandar raya Kuala Lumpur. Kampus

induk terletak di sebuah lembah yang dikelilingi pokok-pokok yang menghijau yang dapat

menyediakan suasana nyaman dan tenang untuk para pelajar menimba ilmu. Fakulti dan

institut kecemerlangan yang terletak di kampus induk Bangi ialah Fakulti Ekonomi dan

Perniagaan, Fakulti Kejuruteraan dan Alam Bina, Fakulti Pengajian Islam, Fakulti Sains

dan Teknologi, Fakulti Sains Sosial dan Kemanusiaan, Fakulti Undang-Undang, Fakulti

Pendidikan, Fakulti Teknologi dan Sains Maklumat, Graduate School of Business (UKM-

GSB), Institut Alam dan Tamadun Melayu (ATMA), Institut Alam Sekitar dan

Pembangunan (LESTARI), Institut Kajian Malaysia dan Antarabangsa (IKMAS), Institut

Mikro dan Nanoelektronik (IMEN), Institut Sistem Biologi (INBIOSIS), Institut

Penyelidikan Tenaga Suria (SERI), Institut Sel Fuel (SELFUEL), Institut Islam Hadhari

(HADHARI), Institut Kajian Etnik (KITA), Institut Infomatik Visual (IVI), Institut

Perubahan Iklim (IPI), Pusat Siswazah (PS), Pusat Pengajian Umum (PPU), Pusat

Panduan Siswazah/Graduate Prospectus 22

Perkembangan Pelajar dan pusat perkhidmatan lain. Selain itu, UKM juga mempunyai

sebuah kampus kesihatan di Jalam Raja Muda Abdul Aziz, Kuala Lumpur yang

menempatkan Fakulti Perubatan (Jabatan Praklinikal), Fakulti Sains Kesihatan Bersekutu,

Fakulti Pergigian dan Fakulti Farmasi. Manakala Pusat Perubatan UKM (PPUKM) yang

mempunyai keluasan 22.3 hektar di Cheras, Kuala Lumpur berupaya memenuhi keperluan

semasa dari segi pendidikan, penyelidikan dan perkhidmatan perubatan. PPUKM

menempatkan Fakulti Perubatan (Jabatan Klinikal) dan Hospital UKM. Di sini juga

ditempatkan Institut Perubatan Molekul (UMBI).

Sejak 42 tahun penubuhannya, UKM telah menghasilkan 146,362 graduan. Peningkatan

jumlah pelajar luar negara yang setakat ini menjangkau 2,937 pelajar dari 42 buah negara

membuktikan penerimaan global terhadap program dan ekosistem ilmu UKM.

Berasaskan kecemerlangan dalam bidang penyelidikan lebih empat dekad, UKM dipilih

sebagai salah sebuah universiti penyelidikan di Malaysia pada 2006. Proses pemantapan

bidang penyelidikan disusuli dengan pengwujudan projek tertumpu di bawah lapan (8) nic

iaitu Cabaran Membina Negara-bangsa, Pembangunan Lestari Wilayah, Tenaga

Keterbaharuan, Teknologi Kesihatan & Perubatan, Perubahan Iklim, Nanoteknologi &

Bahan Termaju, Kepelbagaian Biologi dalam Pembangunan Bioteknologi dan ICT:

Informatik Isian.

Universiti juga adalah penerima Anugerah Kualiti Perdana Menteri 2006, memperoleh

status Swa-Akreditasi pada 2010 dan diberikan status Universiti Autonomi pada Januari

2012. Penganugerahan ini adalah pengiktirafan bagi kecemerlangan UKM dalam bidang

akademik dan tadbir urus. UKM melestarikan kecemerlangannya melalui Pelan Strategik

UKM 2000-2020 (PS2020) dan Pelan Transformasi ke arah universiti terkemuka dunia

menjelang 2018. Kini, UKM tampil dengan citra baru melalui garis tanda “Mengilham

Harapan, Mencipta Masa Depan’. Garis tanda ini memberi keyakinan kepada warganya

untuk mengembangkan bakat yang dimiliki, tempat memupuk kebolehan, labuhan untuk

berkarya dan berjaya dalam karyaan tersebut, kerana di sini mereka disediakan dengan

prasarana untuk memiliki masa depan yang gemilang.

Background

Universiti Kebangsaan Malaysia

The idea for an institution of higher learning for the Malays was first mooted at the 1903

Rulers’ Conference, or Durbar. The Malay intellectual Za’ba, wrote about such a need in

the newsletter Lembaga Melayu in 1917. A movement, and subsequent debates, among

Malay intellectuals, for the setting up a university using the Malay language as the medium

of instruction in the institution of higher learning was formed in 1923 when another Malay

thinker Abdul Kadir Adabi, submitted a memorandum on the matter to the HRH the Sultan

of Kelantan. Howeverthe effort came to nothing due to many obstacles and resistance from

the colonial authorities.

Panduan Siswazah/Graduate Prospectus 23

Nevertheless from 1957 until 1967, a resurgence of nationalism revived the idea, and in

1968 Malay scholars formed a steering committee to bring the vision of a national

university to reality. A slew of meetings on cultutal and political exchanges eventually

secured an agreement from the government of the day. The efforts to realise a Malay

language-based institution in all subjects bore fruit and resulted in The National University

Of Malaysia (UKM), in May 18 1970, which opened it’s doors in Lembah Pantai Kuala

Lumpur. The first batch of 190 undergraduates and 1 post-graduates registered at 3

faculties; Science, Arts and Islamic Studies.

In 1974 , UKM set up a campus in Kebun Kawang, Papar. Later, the place was renamed

Limauan by the then Sabah Chief Minister Tun Datu Mustapha Datu Harun. The campus

housed the Science and Natuiral Resources faculty, which was moved to Bukit Padang,

Kota Kinabalu in 1980. It later relocated to Menggatal, Tuaran in 1990 along with the

faculty of Developmental Science which originally was based in the main campus of

Bangi. With the formation of of University malaysia Sabah in 1994, UKM’s Sabah campus

was officially closed in 1996 and the faculties permanently located back tio the main

campus in Bangi, Selangor.

UKM has since seen tremendous growth in being able to provide an increasing number of

places of learning for the people as well undertaking research in various disciplines and

fields of study. It now has 13 faculties, a Graduate School of Business (GSB-UKM), as

well as 12 research institutes of excellence in education. UKM has also set up UKM

Holdings Sdn. Bhd, operating as a commercial entity to benefit from all the expertise it has

while also generating income for the University.

The university’s main campus in Bangi, Selangor Darul Ehsan spans an area of 1,096.29

hectares approximately 35 kilometres from Kuala Lumpur. The campus is situated in a

valley surrounded by hills and greenery, providing a serene and conducive environment for

learning and knowledge exploration. The faculties and institutes housed in the main

campus are the Faculty of Economics and Management, Faculty of Engineering and Built

Environment, Faculty of Islamic Studies, Faculty of Science and Technology, Faculty of

Social Sciences and Humanities, Faculty of Law, Faculty of Education, Faculty of

Information Science and Technology, Graduate School of Business (GSB-UKM), Institute

of Malay World and Civilisation (ATMA), Institute of Environment and Development

(LESTARI), Institute of Malaysian and International Studies (IKMAS), Institute of

Microengineering and Nanoelectronics (IMEN), Institute of System Biology (INBIOSIS),

Institute of Solar Energy Research (SERI), Fuel Cell Institute (SELFUEL), Institute of

Islam Hadhari (HADHARI), Institute of Ethnic Studies (KITA), UKM Medical Molecular

Biology (UMBI), Institute of Climate Change Studies (IPI), Institute of Visual Informatics

(IVI), Graduate Centre (PS), Centre of General Studies (PPU), Students Development

Centre and other centres of service.

42 years since it’s inception, UKM has produced 146,362 graduates. The university has

since attracted global attention, as seen in the 2,937 students from 42 nations.

UKM was appointed as one of the four research universities of Malaysia in 2006 based on

it’s excellent record in research for 40 years. That recognition has gained further ground

Panduan Siswazah/Graduate Prospectus 24

when the Malaysia Genome Institute (MGI) and the International Institute of Global

Health, United Nations University were set up at the university. Its areas of research were

further consolidated and enhanced with the identification of eight niche areas; Challenges

to Nation Building, Sustainable Territorial Development, Renewable Energy, Health and

Medical Technology, Climate Change, Nanotechnology and Advanced Materials,

Biological Diversity in Biotechnology Development and ICT: Content Informatics.

UKM is also the recipient of the Prime Minister’s Quality Award 2006, a recognition of its

excellent achievements in the academic and management fields. It has also been conferred

the status of an Autonomous University in January 2012, while it looks ahead to a

Transformation Pelan by 2018. With these strong foundations, UKM aims at not just

sustaining but also enhancing its level of excellence via its 2000-2020 (PS2020) Strategic

Plan in line with its slogan, ‘Inspiring Futures, Nurturing Possibilities’. All these

developments has brought about greater confidence among its staff to continue upgrading

their capabilities while enhancing their talents in a conducive, healthy and supportive

environment as provided by the university.

Panduan Siswazah/Graduate Prospectus 25

Pentadbiran Institut/Administration

Pengarah/Director

Prof. Dr. Abu Bakar Mohamad

BA (N. Jersey)., Ph.D (S. Carolina)., AMIC

Tel: 603-8911 8030

Emel: drab@ukm.edu.my/drab.eng.ukm.my

Timbalan Pengarah/Deputy Director

Prof. Dr. Siti Kartom Kamarudin

BEng (Hons)., MSc., Ph.D (UKMalaysia)

Tel: 603-8911 8536

Emel: ctie@eng.ukm.my

Ketua Jaminan Kualiti/Head of Quality Control

Assoc. Prof. Dr. Loh Kee Shyuan

BSc (Hons)., Ph.D (UKMalaysia)., AMIC

Tel: 603-8911 8523

Emel: ksloh@ukm.edu.my

Penyelaras Program Siswazah/Graduate Programme Coordinator

Dr. Mahendra Rao Somalu

BEng (Hons)., MEng (UKMalaysia)., Ph.D (Imperial College London)., AMIChemE

Tel: 603-8911 8522

Emel: mahen@ukm.edu.my

Felo Utama/Principal Fellows

Prof. Dr. Abu Bakar Mohamad

BA (N. Jersey)., Ph.D (S. Carolina)., AMIC

Tel: 603-8911 8030

Emel: drab@ukm.edu.my/drab@eng.ukm.my

Prof. Dr. Siti Kartom Kamarudin

BEng, MSc, Ph.D (UKMalaysia)

Tel: 603-8911 8536

Emel: ctie@eng.ukm.my

Prof. Dr. Kim Byung Hong

BSc (Kyungbuk)., Ph.D (Wales)

Tel: 603-8911 8527

Emel: bhkim@ukm.edu.my

mailto:drab@ukm.edu.my
mailto:ctie@eng.ukm.my
mailto:ksloh@ukm.my
mailto:mahen@ukm.edu.my
mailto:drab@ukm.edu.my
mailto:ctie@eng.ukm.my
mailto:ctie@eng.ukm.my

Panduan Siswazah/Graduate Prospectus 26

Felo Utama Lantikan Bersama/Joint Principal Fellows

Prof. Dato’ Ir. Dr. Wan Ramli Wan Daud

DSPN., BEng (Monash)., Ph.D (Cambridge)., FIChemE, MIEM., ASASI., Ceng., Peng

Tel: 603-8921 7078

Emel: wramli@eng.ukm.my

Prof. Dr. Jaafar Sahari

BSc., MSc., Ph.D (Leeds)

Tel: 603-8921 6047

Email: jaafar@eng.ukm.my

Felo Utama Bersekutu/Associate Principle Fellows

Prof. Dr. Abu Bakar Mohamad

BA (N. Jersey)., Ph.D (S. Carolina)., AMIC

Tel: 603-8911 8030

Emel: drab@ukm.edu.my/drab@eng.ukm.my

Prof. Ir. Dato’ Dr. Abdul Wahab Mohammad

BSChe (Lehigh)., MSc (Purdue)., Ph.D (Wales, Swansea)., MIChEM., MIEM., PEng

Tel: 603-8921 6410/6102

Emel: wahabm@eng.ukm.my

Prof. Dato’ Dr. Kamaruzzaman Sopian

FASc., DPMP., PMP., BSc (Wisconsin-Madison)., MSc (Pittsburg)., Ph.D (Miami)

Tel: 603-8921 4592/603-8911 8023

Email: ksopian@eng.ukm.my

Prof. Dr. Amir Hassan Kadhum

BSc., MSc (Baghdad)., Ph.D (Leeds)

Tel: 603-8921 6411

Email: amir@eng.ukm.my

Prof. Dr. Che Hassan Che Haron

BSc (Bridgeport)., MSc (Pittsburgh)., Ph.D (Coventry)

Tel: 603-8921 3184 / 8911 8416

Email: chase@eng.ukm.my

Prof. Ir. Dr. Mohd Sobri Takriff

BSc., MSc., Ph.D (Arkansas)., MIChEM., MIEM., AMIChe (UK)., PEng

Tel: 603-8921 6417/6102

Email: sobri@eng.ukm.my

mailto:wramli@eng.ukm.my

Panduan Siswazah/Graduate Prospectus 27

Prof. Dr. Norhamidi Muhamad

BSc (Bridgeport)., MSc., Ph.D (Wales)

Tel: 603-8921 4073

Email: hamidi@eng.ukm.my

Prof. Dr. Andanastuti Muchtar

BEng (Hons) (Leeds)., Ph.D (NUSingapore)

Tel: 603-8911 8379/603-8921 3895

Email: muchtar@eng.ukm.my

Prof. Ir. Dr. Zahira Yaakob

BSc (Toledo)., MSc., PhD (UMIST)

Tel: 603-8921 6420

Email: zahira@eng.ukm.my

Prof. Dr. Jamaliah Md Jahim

BEng (Hons)., MSc (UKMalaysia)., Ph.D (Bradford)

Tel: 603-8921 6427

Email: jamal@eng.ukm.my

Prof. Dr. Meor Zainal Meor Talib

BSc (East Anglia)., MSc., Ph.D (UKMalaysia)

Tel: 603-8921 6424

Email: meor@eng.ukm.my

Prof. Dr. Mohd. Ambar Yarmo

BSc (UKMalaysia)., Ph.D (UWIST-Cardiff)

Tel: 603-8921 3872/5423

Email: ambar@ukm.edu.my

Prof. Dr. Nowshad Amin

Assoc. Eng (Gunma)., BEng (Toyohashi)., MEng., Ph.D (Tokyo)

Tel: 603-8921 6325

Email: nowshad@eng.ukm.my

Felo Kanan Bersekutu/Associate Senior Fellows

Assoc. Prof. Ir. Dr. Abu Bakar Sulong

BEng (Hons) (Gifu)., Ph.D (Sejong)., MIEM

Tel: 603-8921 6678

Emel: abubakar@eng.ukm.my

Assoc. Prof. Dr. Nurina Anuar

BSc (Hons)., MSc (UKMalaysia)., Ph.D (Surrey)

Tel: 603-8921 6421

Emel: nurina@eng.ukm.my

mailto:abubakar@eng.ukm.my
mailto:nurina@eng.ukm.my

Panduan Siswazah/Graduate Prospectus 28

Felo Penyelidik Kanan/Senior Research Fellows

Assoc. Prof. Dr. Loh Kee Shyuan

BSc (Hons)., Ph.D (UKMalaysia)., AMIC

Tel: 603-8911 8523

Emel: ksloh@ukm.edu.my

Assoc. Prof. Dr. Edy Herianto Abdul Majlan

BEng (USU-Indonesia), MSc, Ph.D (UKMalaysia)., AMIChemE

Tel: 603-8911 8521

Emel: edy@ukm.edu.my

Felo Bersekutu/Associate Fellows

Dr. Manal Ismail

BEng (Hons) (Bradford)., PhD (London)

Tel: 603-8921 6404

Email: manal@eng.ukm.my

Dr. Masli Irwan Rosli

BEng (Hons)., MSc (UKMalaysia)., PhD (Leeds)

Tel: 603-8921 6403

Email: irwan@eng.ukm.my

Dr. Mohd Shahbudin Mastar @ Masdar

BEng (Hons)., MSc (UKMalaysia)., PhD (Gunma)

Tel: 603-8921 6409

Email: shahbud@eng.ukm.my

Dr. Siti Fairus Mohd Yusoff

BSc (Hons) (UTM)., PhD (Bristol)

Tel: 603-8921 4215

Email: sitifairus@ukm.edu.my

Dr. Mohammad Hafizuddin Jumali

BSc (Hons) (UKMalaysia)., PhD (Warwick)

Tel: 603-8921 8595

Email: hafizhj@ukm.edu.my

Dr. Chan Hoy Yen

BSc (Hons)., MSc (UKMalaysia)., PhD (Nottingham)

Tel: 603-8911 8581

Email: hoyyen.chen@ukm.edu.my

mailto:ksloh@ukm.my
mailto:edy@ukm.edu.my
mailto:manal@eng.ukm.my
mailto:irwan@eng.ukm.my
mailto:shahbud@eng.ukm.my
mailto:sitifairus@ukm.edu.my
mailto:hafizhj@ukm.edu.my

Panduan Siswazah/Graduate Prospectus 29

Mrs. Shahrom Md Zain

BEng (Hons) (UTM)., MSc (UKMalaysia)

Tel: 603-8921 6216

Email: smz@eng.ukm.my

Felo Penyelidik/Research Fellows

Dr. Mahendra Rao Somalu

BEng (Hons)., MEng (UKMalaysia)., Ph.D (Imperial College London)., AMIChemE.

Tel: 603-8911 8522

Emel: mahen@ukm.edu.my

Dr. Lorna Jeffery Minggu

BSc (UMIST)., MSc., Ph.D (UKMalaysia)

Tel: 603-8911 8520

Emel: lorna_jm@ukm.edu.my

Dr. Umi Azmah Hasran

BEng (Hons) (Loughborough)., MSc., Ph.D (UKMalaysia)., AMIChemE

Tel: 603-8911 8525

Emel: umi@ukm.edu.my

Dr. T. Husaini

BEng (USU)., MSc., Ph.D (UKMalaysia)

Tel: 603-8911 8529

Emel: t-husaini@ukm.edu.my

Dr. Mostafa Ghasemi Baboli

BEng (PUT, Iran)., MSc (UMZ, Iran)., Ph.D (UKMalaysia)

Tel: 603-8911 8588

Email: mostafaq@eng.ukm.my

Dr. Sagir Alva

BSc (Unsyiah-Indonesia)., MSc., Ph.D (UKMalaysia)

Tel: 603-8911 8526

Emel: sagir@ukm.edu.my

Dr. Khuzaimah Arifin

BEng (Indonesia)., MSc., Ph.D (UKMalaysia)

Tel: 603-8911 8528

Email: khuzaim@ukm.edu.my

Dr. Ifa Puspasari

BEng (Indonesia)., MEng., Ph.D (UKMalaysia)

Tel: 603-8911 8539

Email: ifa.puspasari@ukm.edu.my

mailto:mahen@ukm.my
mailto:lorna_jm@ukm.edu.my
mailto:umi@ukm.edu.my
mailto:t-husaini@ukm.edu.my
mailto:mahen@ukm.my

Panduan Siswazah/Graduate Prospectus 30

Dr. Sharifah Najiha Timmiati

BEng (Hons)., Ph.D (UKMalaysia)

Tel: 603-8911 8491

Email: najiha@ukm.edu.my

Felo Penyelidik Muda/Junior Research Fellows

Pn. Mimi Hani Abu Bakar

BEng., MSc (UKMalaysia)

Tel: 603-8911 8518

Emel: mimihani@ukm.edu.my

En. Lim Kean Long

BEng., MEng (UKMalaysia)., AMIChemE., GradIEM

Tel: 603-8911 8494

Emel: kllim@ukm.edu.my

En. Lim Swee Su

BEng., MEng (UKMalaysia)., AMIChemE., GradIEM

Tel: 603-8911 8522

Emel: limss@ukm.edu.my

Cuti Belajar

Eksekutif/Executive (Pemangku Penolong Daftar/Acting Assistant Registrar)

Pn. Atiqah Sulaiman

Tel : Tel: 603-8921 6041

Emel: tiqah@ukm.edu.my

Pegawai Sains/Science Officers

En. Zul Fauzi Azlan Mohd

Tel: 603-8921 7083

Emel: zulfauzi@ukm.edu.my

En. Azman Mohd Nor

Tel: 603-8921 7085

Emel: azmannor@ukm.edu.my

Pegawai Penyelidik/Research Officers

En.Mohd Faizal Md. Nasir

Tel: 603-8921 7080

Emel: mfaizal@ukm.edu.my

mailto:mimihani@ukm.edu.my
mailto:kllim@ukm.edu.my
mailto:limss@ukm.my
mailto:zulfauzi@ukm.edu.my
mailto:azmannor@ukm.edu.my
mailto:mfaizal@ukm.my

Panduan Siswazah/Graduate Prospectus 31

Cik Nabila Mohd Sopian

Tel: 603-8921 7084

Emel: nabilah@ukm.edu.my

Penolong Jurutera/Assistant Engineers

En. Ariff Fadzillah Haron

Tel: 603-8921 6019

Emel: ariyul@ukm.edu.my

En. Mohd Asri Yussof

Tel: 603-8921 6019

Emel: asriyusof@ukm.edu.my

En. Mohamad Fareeq Ahmad Fudzi

Tel: 603-8921 6046

Emel: fareeq@ukm.edu.my

Penolong Pegawai Sains/Science Officer Assistants

Cik Nik Samila Yussof

Tel: 603-8921 7084

Emel: niksamila@ukm.my

En. Norshahfarrizal Nawang

Tel: 603-8921 6046

Email: rizal85@ukm.edu.my

Pembantu Tadbir/Administration Assistants

Pn. Norly Ishak

Tel: 603-8911 8533

Emel: lily@eng.ukm.my

Cik Hafizatul Izzati Badrul Zaman

Tel: 603-8911 8532

Emel: izzati@ukm.edu.my

Pembantu Setiausaha Pejabat/ Secretary

Pn. Sakinah Din

Tel: 603-8911 8531

Emel: sakin@ukm.edu.my

mailto:mfaizal@ukm.my
mailto:ariyul@ukm.my
mailto:ariyul@ukm.my
mailto:ariyul@ukm.my
mailto:ariyul@ukm.my
mailto:ariyul@ukm.my
mailto:ariyul@ukm.my
mailto:sakin@ukm.my

Panduan Siswazah/Graduate Prospectus 32

Pembantu Pejabat/Office Assistant

En. Azahar Azhari

Tel : 603-8911 8531

Email: azahar@ukm.edu.my

Latar Belakang

Institut Sel Fuel (SELFUEL)

Pengenalan

Institut Sel Fuel telah diluluskan penubuhannya di Universiti Kebangsaan Malaysia oleh

Jabatan Pengajian Tinggi, Kementerian Pengajian Tinggi Malaysia pada bulan Julai 2006

sebagai sebuah institut penyelidikan yang pertama di Malaysia melakukan penyelidkan

dalam bidang sel fuel. Institut ini mula beroperasi secara rasmi setelah Prof. Dato’ Ir. Dr.

Hj. Wan Ramli Wan Daud sebagai Pengarah yang telah dilantik oleh Naib Canselor

Universiti Kebangsaan Malaysia, YBhg. Prof. Tan Sri Dato’ Dr. Sharifah Hapsah binti

Syed Hasan Shahabudin pada 1 Januari 2007.

Penubuhan institut ini mencerminkan kekuatan penyelidikan sel fuel dan tenaga hidrogen

di Universiti Kebangsaan Malaysia selama 12 tahun yang telah berjaya menarik dana

penyelidikan IRPA besar dari Kementerian Sains, Teknologi dan Innovasi (MOSTI);

menerbitkan banyak kertas di dalam jurnal antarabangsa berindeks dan berimpak tinggi,

dan di dalam pascasidang dan prasidang persidangan antarabangsa dan kebangsaan;

dijemput membentang banyak kertas ucap utama antarabangsa dan kebangsaan dan

menghasilkan banyak harta intelek sel fuel dan tenaga hidrogen. Penubuhan Institut Sel

Fuel di Universiti Kebangsaan Malaysia juga mencerminkan kekuatan penyelidikan tenaga

keterbaharuan dalam bidang tenaga hidrogen dan teknologi sel fuel di universiti yang

sudah berusia kira-kira 44 tahun.

Visi Institut

Menjadi pusat rujukan teknologi sel fuel dan tenaga hidrogen, serta dasar dan pengurusan

tenaga bertaraf dunia.

Misi Institut

 Meneroka sains, kejuruteraan, pengurusan dan ekonomi bagi membangunkan

teknologi sel fuel dan tenaga hidrogen pribumi, dan dasar dan pengurusan tenaga.

 Membina modal insan dalam bidang-bidang tersebut.

Panduan Siswazah/Graduate Prospectus 33

Matlamat Pembelajaran Institut

Melahirkan graduan peringkat sarjana dan doktor falsafah yang mempunyai pengetahuan

yang luas, berkemahiran tinggi dan berkaliber dalam bidang kejuruteraan sel fuel dan

tenaga hidrogen, serta pengurusan dan dasar tenaga.

Objektif Institut

 Menjalankan program penyelidikan, pengembangan dan projek demonstrasi (PP&P)

untuk menghasilkan teknologi sel fuel pribumi.

 Menggalakkan dan menyokong pembangunan industri sel fuel di Malaysia dengan

menyediakan sumber teknologi yang diperolehi daripada program penyelidikan,

pengembangan dan projek demonstrasi (PP&P).

 Merancang strategi pembangunan industri sel fuel negara melalui penyediaan

instrument governans, termasuk dasar negara, undang-undang dan pengurusan sumber.

 Menjadi pusat tumpuan negara bagi memajukan teknologi sel fuel pribumi.

 Menjadi pusat pengeram teknologi untuk industri sel fuel negara.

 Menghasilkan sumber manusia yang mahir dalam bidang sel fuel bagi menyokong

industri sel fuel negara.

Background

Fuel Cell Institute (SELFUEL)

Introduction

Fuel Cell Institute was approved at the National University of Malaysia by the Department

of Higher Education, Ministry of Higher Education Malaysia in July 2006 as the first

research institute in Malaysia which carries out research in the field of fuel cells. The

institute began operation officially with the appointment of Prof. Dato’ Ir. Dr. Hj. Wan

Ramli Wan Daud as the founding Director by the Vice-Chancellor of the National

University of Malaysia, YBhg. Prof. Tan Sri Dato' Dr. Sharifah Hapsah binti Syed Hasan

Shahabudin on January 1, 2007.

The establishment of this institute reflects the strength of fuel cell and hydrogen energy

research at the National University of Malaysia for 12 years which has attracted large

IRPA research funds from the Ministry of Science, Technology and Innovation (MOSTI).

Moreover, this institute has published a large number of papers in many indexed and high-

impact international journals, in international and national precedings and conferences.

Fuel Cell Institute was also invited to present many international and national keynote

Panduan Siswazah/Graduate Prospectus 34

papers. In addition, this institute has produced many intellectual properties realted to fuel

cells and hydrogen energy. The establishment of Fuel Cell Institute at the National

University of Malaysia also reflects the strength of renewable energy research in the field

of hydrogen energy and fuel cell technology at the university which has aged 44 years.

Vision of Institute

To be a world class reference centre for fuel cell and hydrogen technology; and for energy

management and policy.

Mission of Institute

 To explore the frontiers of knowledge in science, engineering, management and

economy for the development of world class indigenous fuel cell and hydrogen

technology and sustainable energy management and policy.

 To develop excellent world class human capital in these areas.

Educational Objective of Institute

To produce excellent postgraduates at Masters and PhD levels who are well equipped with

very wide knowledge and skills in fuel cell, hydrogen energy, energy management and

policy.

Objectives of Institute

 To be the national focal centre for advancing indigenous fuel cell and hydrogen

energy technology and formulating energy management and policy.

 To conduct research, development and project demonstration programs for the

production of indigenous fuel cell and hydrogen energy technology and the

formulation of energy management and policy.

 To promote and support the development of the fuel cell and hydrogen energy

industry in Malaysia by providing indigenous technology.

 To plan the national fuel cell industry development strategies through the provision of

the instrument of governance including national policy, law and resources

management.

 To be the technology incubator centre for the national fuel cell industry.

 To produce skilled human resources in the fields of fuel cell, hydrogen energy and

energy management and policy to support the national fuel cell industry.

Panduan Siswazah/Graduate Prospectus 35

Program Pengajian Siswazah

Institut Sel Fuel (SELFUEL)

Institut Sel Fuel (SELFUEL) telah mula menawarkan program pengajian siswazah dengan

mod penyelidikan mulai Sesi 2009/2010 bagi program-program berikut:

1. Sarjana Sains (Kejuruteraan Sel Fuel)

2. Sarjana Sains (Tenaga Hidrogen)

3. Sarjana Pengurusan (Pengurusan dan Dasar Tenaga)

4. Doktor Falsafah (Kejuruteraan Sel Fuel)

5. Doktor Falsafah (Tenaga Hidrogen)

6. Doktor Falsafah (Pengurusan dan Dasar Tenaga).

Syarat Kemasukan

Syarat kemasukan ke Institut Sel Fuel adalah dipertimbangkan berdasarkan kreteria-

kreteria yang ditunjukkan dalam jadual di bawah:

 Program
Syarat Minima

Graduan UKM Graduan Bukan UKM

Ijazah Sarjana

1) Ijazah Sarjana Muda dengan

PNGK ≥ 2.70; ATAU

2) Ijazah Sarjana Muda dengan

PNGK minimum adalah 2.50

(perlu ada pengalaman

bekerja)

1) Ijazah Sarjana Muda dengan

PNGK ≥ 3.00; ATAU

2) Ijazah Sarjana Muda dengan

PNGK minimum adalah 2.70

(perlu ada pengalaman

bekerja)

Bagi calon yang tidak melepasi pra-syarat minima

Calon akan dilantik sebagai Pembantu Penyelidik (RA) bagi tempoh

minima selama 6 Bulan dan pelajar harus menunjukkan prestasi yang

baik dan disahkan oleh penyelia sebelum ditawarkan sebagai pelajar

siswazah ISF

Ijazah Doktor

Falsafah (PhD)

1) Ijazah Sarjana Muda dengan PNGK ≥ 3.60; ATAU

2) Ijazah Sarjana dalam bidang yang berkaitan

Keperluan TOEFL/IELTS

Calon luar negara hendaklah memenuhi syarat keperluan Bahasa Inggeris seperti berikut :

a) Mendapat keputusan TOEFL dengan skor minimum 550 dalam ujian berasaskan

kertas atau keputusan TOEFL dengan skor minimum 95 dalam ujian berasaskan

internet; atau

b) Mendapat keputusan IELTS dengan skor minimum 5.0

Panduan Siswazah/Graduate Prospectus 36

Permohonan Kemasukan

Permohonan kemasukan ke Institut Sel Fuel boleh dilakukan dengan mengisi borang di

atas talian (online) melalui Graduate Admission Application System (http://guest.ukm.my/).

Semua dokumen sokongan perlu dimuatnaik melalui sistem tersebut. Sila baca panduan

permohonan yang dikemaskini dengan teliti.

Syarat Pengijazahan

1. Pelajar program Sarjana hendaklah mendaftar dan lulus 6 jam kredit kursus terdiri

daripada:

 4 jam kredit kursus RARA6014 Kaedah Penyelidikan (Sains dan Teknologi);

DAN

 2 jam kredit kursus

o RARA6012 Teknologi Sel Fuel; ATAU

o RARA6022 Tenaga Hidrogen; ATAU

o RARA6032 Pengurusan dan Dasar Tenaga

2. Pelajar program Doktor Falsafah hendaklah mendaftar dan lulus 8 jam kredit kursus

terdiri daripada:

 4 jam kredit kursus RARA6014 Kaedah Penyelidikan (Sains dan Teknologi);

DAN

 4 jam kredit kursus

o RARA6012 Teknologi Sel Fuel; ATAU

o RARA6022 Tenaga Hidrogen; ATAU

o RARA6032 Pengurusan dan Dasar Tenaga; ATAU

o 2 jam kredit kursus daripada mana-mana kursus yang disenaraikan oleh

Pusat Pengurusan Siswazah

Penerbitan Manuskrip Sebagai Syarat Bergraduat

Syarat penerbitan manuskrip sebagai syarat bergraduat bagi program pengajian siswazah di

Institut Sel Fuel adalah seperti dalam jadual di bawah:

Institut
Syarat Penerbitan Manuskrip

Ijazah Sarjana Ijazah Doktor Falsafah (PhD)

Institut Sel Fuel Sekurang-kurangnya 1 artikel

dalam jurnal berindeks

SCOPUS/ISI yang telah diterima

untuk penerbitan

Sekurang-kurangnya 2 artikel

dalam jurnal berindeks

SCOPUS/ISI yang telah diterima

untuk penerbitan

http://guest.ukm.my/

Panduan Siswazah/Graduate Prospectus 37

Kursus-Kursus yang Ditawarkan di Institut Sel Fuel

RARA6014 Kaedah Penyelidikan (Sains dan Teknologi)

Kursus ini bertujuan memberikan latar belakang dan kaedah menjalankan sesebuah

penyelidikan saintifik. Tajuk-tajuk mengenai etika penyelidikan yang dibahas ialah

prinsip-prinsip penyelidikan dan peranan penyelidik. Tajuk-tajuk mengenai pengurusan

penyelidikan meliputi teknik pencarian maklumat secara manual dan atas talian, reka

bentuk eksperimen, penyediaan usulan penyelidikan, teknik persembahan hasil

penyelidikan secara lisan dan bertulis, dan pengenalan kepada kegiatan penyelidikan di

Institut, UKM. Aspek peraturan dan perundangan dibahas dalam tajuk harta intelek dan

hartabenda intelek, aspek keselamatan di ruang bekerja, dan format menulis tesis mengikut

gaya UKM. Sebilangan kuliah dan sesi perbincangan diperuntukkan untuk tajuk-tajuk yang

lebih khusus. Penilaian kursus ini adalah berdasarkan kepada mutu usulan penyelidikan

bertulis yang disediakan oleh pelajar dan pembentangan usulan tersebut di dalam seminar.

Bacaan Asas

Graustein, J.S. 2013. How to Write an Exceptional Thesis or Dissertation: A Step-by-step

Guide from Proposal to Successful Defense. Ocala: Atlantic Publishing Company.

Joyner, R.L., Rouse, W.A. & Glatthorn, A.A. 2013. Writing the Winning Thesis or

Dissertation: A Step-by-Step Guide. Third Ed. California: Corwin Press.

Gordon, T.T., Cookfair, A.S., LoTempio, V.G. & Lillis, B.S. 2013. Patent Fundamentals

for Scientists and Engineers. Third Ed. Boca Raton: CRC Press.

Kuada, J.E. 2012. Research Methodology: A Project Guide for University Students. First

Ed. Frederiksberg: Samfundslitteratur.

Marder, M.P. 2011. Research Methods for Science. First Ed. Cambridge: Cambridge

University Press.

RARA6012 Teknologi Sel Fuel

Matlamat kursus ini adalah untuk membincangkan topik-topik penting berkaitan dengan

teknologi sel fuel. Di peringkat awal pelajar akan diberikan pemahaman tentang konsep

dan teori asas mengenai sel fuel. Jenis-jenis sel fuel dan pencirian/analisis prestasi sel fuel

akan dibincang secara meluas dalam kursus ini. Pelajar juga akan didedahkan kepada jenis

sel fuel baru, iaitu sel fuel biologi yang menghasilkan elektron dan proton untuk penjanaan

arus dengan bantuan mikroorganisma. Selain itu, aspek kejuruteran sistem proses sel fuel

turut akan disentuh. Isu-isu terkini dan perkembangan teknologi sel fuel, aplikasi

penggunaan teknologi sel fuel dalam penjanaan tenaga, memahami peranan sel fuel dalam

bidang tenaga keterbaharuan juga akan dibincangkan. Perkembangan dan pembangunan

saintifik di dalam bidang ini yang memberi kesan terhadap perkembangan sosial, ekonomi

dan alam sekitar akan ditekankan.

https://www.google.com.my/search?tbo=p&tbm=bks&q=inauthor:%22J.+S.+Graustein%22
https://www.google.com.my/search?tbo=p&tbm=bks&q=inauthor:%22Randy+L.+Joyner%22
https://www.google.com.my/search?tbo=p&tbm=bks&q=inauthor:%22William+A.+Rouse%22
https://www.google.com.my/search?tbo=p&tbm=bks&q=inauthor:%22Allan+A.+Glatthorn%22
https://www.google.com.my/search?tbo=p&tbm=bks&q=inauthor:%22Thomas+T.+Gordon%22
https://www.google.com.my/search?tbo=p&tbm=bks&q=inauthor:%22Arthur+S.+Cookfair%22
https://www.google.com.my/search?tbo=p&tbm=bks&q=inauthor:%22Vincent+G.+LoTempio%22
https://www.google.com.my/search?tbo=p&tbm=bks&q=inauthor:%22Brendan+S.+Lillis%22

Panduan Siswazah/Graduate Prospectus 38

Bacaan Asas:

Revankar, S.T. & Pradip Majumdar, P. 2014. Fuel Cells: Principles, Design, and Analysis.

Boca Raton: CRC Press.

Luckarift, H.R., Atanassov, P.B. & Glenn R. Johnson, G.R. 2014. Enzymatic Fuel

Cells: From Fundamentals to Applications. New York: John Wiley & Son.

Barbir, F. 2013. PEM Fuel Cell: Theory and Practice. Second Ed. Boston: Academic

Press.

Stolten, D. & Emonts, B. 2012. Fuel Cell Science and Engineering: Materials, Processes,

Systems and Technology Vol. 1 & 2. Wiley-YCH.

Fergus, J., Hui, R., Li, X., Wilkinson, D.P. & Zhang, J. 2009. Solid Oxide Fuel Cells:

Materials Properties and Performance. First Ed. Boca Raton: CRC Press.

RARA6022 Tenaga Hidrogen

Matlamat kursus ini adalah untuk memberi pengenalan asas kepada para pelajar tentang

tenaga hidrogen. Pelajar-pelajar akan diperkenalkan dengan prinsip asas penggunaan

tenaga hidrogen pada peringkat awal. Seterusnya, pelajar-pelajar akan didedahkan dengan

pelbagai kaedah dalam penghasilan fuel, penyimpanan hidrogen dan penggunaan hidrogen

dalam menjanakan elektrik. Isu-isu sosial dan keselamatan yang berkaitan dengan

penggunaan tenaga hidrogen akan dibincangkan.

Bacaan Asas:

Klebanoff, L. 2012. Hydrogen Storage Technology: Materials and Applications. Boca

Raton: CRS Press.

Sørensen, B. 2012. Hydrogen And Energy: Emerging Technologies and Applications.

Second Ed. Boston: Academic Press.

Shekhawat, D., Spivey, J.J. & Berry, D.A. 2011. Fuel Cells: Technologies for Fuel

Processing. Amsterdam: Elsevier.

Broom, D.P. 2011. Hydrogen Storage Materials: The Characterisation of Their Storage

Properties. London: Springer-Verleg

Hirscher, M. 2010. Handbook of Hydrogen Storage: New Materials for Future Energy

Storage. Weinheim: Wiley-VCH.

RARA6032 Pengurusan dan Dasar Tenaga

Matlamat kursus ini adalah untuk memberi pengenalan asas kepada para pelajar tentang

dasar dan pengurusan tenaga. Pelajar-pelajar akan diperkenalkan dengan sumber-sumber

tenaga. Seterusnya, pelajar-pelajar juga akan didedahkan dengan senario tenaga dan

keselamatan diikuti dengan pengurusan institusi dan tadbir urus. Pelajar-pelajar juga akan

diperkenalkan dengan isu-isu utama dalam pengurusan dan dasar tenaga. Ekonomi dan

pengurusan tenaga pula didedahkan supaya pelajar dapat memahami teori ekonomi tenaga.

Pelajar-pelajar juga akan didedahkan bagaimana tenaga memainkan peranan terhadap alam

sekitar dan perubahan iklim.

http://as.wiley.com/WileyCDA/Section/id-302477.html?query=Detlef+Stolten
http://as.wiley.com/WileyCDA/Section/id-302477.html?query=Bernd+Emonts
http://www.amazon.com/s/ref=dp_byline_sr_book_1?ie=UTF8&field-author=Jeffrey+Fergus&search-alias=books&text=Jeffrey+Fergus&sort=relevancerank
http://www.amazon.com/s/ref=dp_byline_sr_book_2?ie=UTF8&field-author=Rob+Hui&search-alias=books&text=Rob+Hui&sort=relevancerank
http://www.amazon.com/s/ref=dp_byline_sr_book_3?ie=UTF8&field-author=Xianguo+Li&search-alias=books&text=Xianguo+Li&sort=relevancerank
http://www.amazon.com/s/ref=dp_byline_sr_book_4?ie=UTF8&field-author=David+P.+Wilkinson&search-alias=books&text=David+P.+Wilkinson&sort=relevancerank
http://www.amazon.com/s/ref=dp_byline_sr_book_5?ie=UTF8&field-author=Jiujun+Zhang&search-alias=books&text=Jiujun+Zhang&sort=relevancerank

Panduan Siswazah/Graduate Prospectus 39

Bacaan Asas:

International Energy Agency. 2014. World Energy Outlook 2014. France: IEA.

Golusin, M., Popov S. & Dodic S. 2013. Sustainable Energy Management. 1
st
 Ed.

Academic Press.

International Energy Agency. 2013. Southeast Asia Energy Outlook. France: IEA.

Leal Filho, Walter, Voudouris & Vlasios. 2013. Global Energy Policy and Security.

London: Springer-Verlag.

H.C. Ong, T.M.I. Mahlia & H.H. Masjuki. 2012. A review on energy pattern and policy for

transportation sector in Malaysia. Renewable and Sustainable Energy Reviews, 16(1):

532-542.

M. Parvizi Amineh. 2010. The Globalization of Energy. Netherlands: Brill.

Bidang-Bidang Penyelidikan

1. Kejuruteraan Sistem Proses Sel Fuel

2. Proses Elektrokimia Sel Fuel

3. Bahan dan Pembuatan Plat Sel Fuel

4. Mikro Sel Fuel Langsung

5. Sel Fuel Oksida Pepejal

6. Biohidrogen

7. Biosel Fuel

8. Pemprosesan Fuel

9. Hidrogen Suria

Penukaran Program Sarjana kepada Program Doktor Falsafah

1. Syarat permohonan adalah seperti berikut:

i. Pelajar Sarjana (secara tesis) yang mendaftar secara sepenuh masa sahaja adalah

layak memohon menukar bentuk pengajian.

ii. Pelajar perlu membuat permohonan sebelum semester ke-3 pengajian, agar

pertimbangan dapat dilakukan dalam semester ke-3 dan keputusan dapat

dikeluarkan sebelum semester ke-4 pengajian bermula.

iii. Pelajar yang telah mencapai objektif kajian Sarjana (biasanya akhir semester 3)

tidak layak dipertimbangkan dan harus menyelesaikan pengajian Sarjananya.

iv. Mempunyai laporan kemajuan yang memuaskan dan mendapat sokongan

penyelia.

2. Cara permohonan adalah seperti berikut:

i. Calon menyediakan usulan baru untuk Doktor Falsafah yang merangkumi:

 Tambahan skop penyelidikan

 Signifikan penyelidikan

 Tambahan objektif penyelidikan

Panduan Siswazah/Graduate Prospectus 40

 Tambahan masa penyelidikan

 Idea baru dalam penyelidikan tersebut

 Penemuan baru yang mungkin akan diperolehi

ii. Calon menyerahkan permohonan dan dokumen yang diperlukan kepada penyelia

untuk mendapat perakuan.

iii. Penyelia akan menyerahkan permohonan tersebut kepada Penyelaras Program

Pengajian Siswazah.

iv. Penyelaras Program Pengajian Siswazah akan membentuk Jawatankuasa

Pertukaran Status Pengajian Pascasiswazah (JPSPP) untuk meneliti dan menilai

proposal calon.

v. Calon akan membentangkan proposal penyelidikan Doktor Falsafah tersebut

dengan kehadiran ahli JPSPP dan pensyarah lain.

vi. JPSPP akan menyatakan pandangan dan komen terhadap proposal tersebut.

vii. Calon akan membuat pembetulan proposal mengikut cadangan JPSPP.

viii. Calon menyerahkan proposal baru kepada Penyelaras Program Pengajian

Siswazah untuk perakuan Jawatankuasa Akademik Institut dan kelulusan

Pengarah Institut.

ix. Sebarang keputusan akan dimaklumkan kepada calon.

Panduan Siswazah/Graduate Prospectus 41

Program Sarjana Sains (Kejuruteraan Sel Fuel)

Pengenalan

Program Sarjana Sains (Kejuruteraan Sel Fuel) ini bertujuan membekalkan pelajar dengan

ilmu lanjutan tentang teknologi sel fuel. Program ini dapat melahirkan graduan dengan

pemahaman tentang konsep dan teori asas mengenai sel fuel, aplikasi sel fuel,

pencirian/analisis prestasi sel fuel dan berupaya menjalankan penyelidikan dengan baik. Di

samping itu, program ini bertujuan melahirkan graduan yang berkaliber dan sesuai untuk

memegang jawatan sebagai penyelidik, ahli akademik, jurutera yang menyumbang kepada

perkembangan dan pembangunan saintifik di dalam bidang teknologi sel fuel.

Tempoh Pengajian

Sepenuh masa adalah dua (2) hingga empat (4) semester

Separuh masa adalah empat (4) hingga lapan (8) semester

Hasil Pembelajaran Program

 Berkebolehan mengaplikasi ilmu untuk menjalankan penyelidikan dalam bidang

Kejuruteraan Sel Fuel; Tenaga Hidrogen; atau Pengurusan dan Dasar Tenaga.

 Berkebolehan untuk mengenalpasti peluang penyelidikan dan mengaplikasi kaedah

saintifik dan menganalisis secara kritikal untuk mencapai hasil penyelidikan.

 Berkebolehan membangun dan mengekalkan rangkaian kerjasama dengan penyelia,

rakan-rakan penyelidik lain dan komuniti penyelidik institusi lain dari seluruh dunia.

 Berkebolehan menunjukkan pemahaman dan kesedaran yang mendalam terhadap isu-

isu yang berkaitan dengan harta intelek, hak cipta, etika penyelidikan, pengamalan

yang salah dan kehendak Akta Perlindungan Data.

 Berkebolehan mempelajari ilmu dan mengurus projek secara kendiri, kreatif, inovatif

serta terurus.

 Berkebolehan untuk mengenal pasti dan melakukan penyelidikan yang boleh

dieksploitasi untuk harta intelektual dan pengkomersialan.

Panduan Siswazah/Graduate Prospectus 42

Program Sarjana Sains (Tenaga Hidrogen)

Pengenalan

Program Sarjana Sains (Tenaga Hidrogen) ini bertujuan menghasilkan graduan yang

berpengetahuan dalam bidang tenaga hidrogen. Aspek ini penting dalam perkembangan

tenaga keterbaharuan yang melibatkan prinsip asas penggunaan dan penghasilan tenaga

hidrogen, pelbagai kaedah dalam pemprosesan fuel, penyimpanan hidrogen dan

penggunaan hidrogen dalam menjanakan elektrik. Graduan lulusan program ini akan

dilengkapi dengan kemahiran dan kepakaran teknikal berkaitan dengan tenaga hidrogen.

Oleh itu, graduan ini boleh membantu meningkatkan keberkesanan penggunaan tenaga

hidrogen dan mengembangkan kerjaya dalam bidang tenaga keterbaharuan.

Tempoh Pengajian

Sepenuh masa adalah dua (2) hingga empat (4) semester

Separuh masa adalah empat (4) hingga lapan (8) semester

Hasil Pembelajaran Program

 Berkebolehan mengaplikasi ilmu untuk menjalankan penyelidikan dalam bidang

Kejuruteraan Sel Fuel; Tenaga Hidrogen; atau Pengurusan dan Dasar Tenaga.

 Berkebolehan untuk mengenalpasti peluang penyelidikan dan mengaplikasi kaedah

saintifik dan menganalisis secara kritikal untuk mencapai hasil penyelidikan.

 Berkebolehan membangun dan mengekalkan rangkaian kerjasama dengan penyelia,

rakan-rakan penyelidik lain dan komuniti penyelidik institusi lain dari seluruh dunia.

 Berkebolehan menunjukkan pemahaman dan kesedaran yang mendalam terhadap isu-

isu yang berkaitan dengan harta intelek, hak cipta, etika penyelidikan, pengamalan

yang salah dan kehendak Akta Perlindungan Data.

 Berkebolehan mempelajari ilmu dan mengurus projek secara kendiri, kreatif, inovatif

serta terurus.

 Berkebolehan untuk mengenal pasti dan melakukan penyelidikan yang boleh

dieksploitasi untuk harta intelektual dan pengkomersialan.

Panduan Siswazah/Graduate Prospectus 43

Program Sarjana Pengurusan (Pengurusan dan Dasar Tenaga)

Pengenalan

Program Sarjana Pengurusan (Pengurusan dan Dasar Tenaga) dirangka untuk memberikan

ilmu mengenai pengurusan dan dasar tenaga yang menyeluruh dan terkini. Program ini

menitikberatkan pengetahuan pelajar tentang isu-isu dan cabaran-cabaran krisis tenaga,

serta perancangan untuk dasar tenaga dan pengurusan tenaga yang relevan. Program ini

bertujuan melahirkan graduan yang dilengkapi dengan kemahiran ekonomi tenaga di

samping pengubalan dasar yang sesuai.

Tempoh Pengajian

Sepenuh masa adalah dua (2) hingga empat (4) semester

Separuh masa adalah empat (4) hingga lapan (8) semester

Hasil Pembelajaran Program

 Berkebolehan mengaplikasi ilmu untuk menjalankan penyelidikan dalam bidang

Kejuruteraan Sel Fuel; Tenaga Hidrogen; atau Pengurusan dan Dasar Tenaga.

 Berkebolehan untuk mengenalpasti peluang penyelidikan dan mengaplikasi kaedah

saintifik dan menganalisis secara kritikal untuk mencapai hasil penyelidikan.

 Berkebolehan membangun dan mengekalkan rangkaian kerjasama dengan penyelia,

rakan-rakan penyelidik lain dan komuniti penyelidik institusi lain dari seluruh dunia.

 Berkebolehan menunjukkan pemahaman dan kesedaran yang mendalam terhadap isu-

isu yang berkaitan dengan harta intelek, hak cipta, etika penyelidikan, pengamalan

yang salah dan kehendak Akta Perlindungan Data.

 Berkebolehan mempelajari ilmu dan mengurus projek secara kendiri, kreatif, inovatif

serta terurus.

 Berkebolehan untuk mengenal pasti dan melakukan penyelidikan yang boleh

dieksploitasi untuk harta intelektual dan pengkomersialan.

Panduan Siswazah/Graduate Prospectus 44

Program Doktor Falsafah (Kejuruteraan Sel Fuel)

Pengenalan

Program Doktor Falsafah (Kejuruteraan Sel Fuel) ini bertujuan membimbing pelajar

menjadi seorang graduan yang menunjukkan kefahaman sistematik dan mendalam tentang

teknologi sel fuel. Program ini dapat melahirkan graduan yang berkemampuan tinggi dan

berkebolehan dalam menjana dan menyampaikan ilmu dalam bidang teknologi sel fuel.

Penganugerahan ijazah doktor falsafah mengambil kira pengetahuan pelajar yang luas serta

keupayaannya menjalankan penyelidikan secara kendiri dalam bidang penyelidikannya.

Tempoh Pengajian

Sepenuh masa adalah enam (6) hingga dua belas (12) semester

Separuh masa adalah lapan (8) hingga emapat belas (14) semester

Hasil Pembelajaran Program

 Berkebolehan untuk menjana ilmu baru melalui penyelidikan dalam bidang

Kejuruteraan Sel Fuel; Tenaga Hidrogen; atau Pengurusan dan Dasar Tenaga.

 Berkebolehan untuk mengenalpasti peluang penyelidikan, memformulasi masalah

penyelidikan dan mengaplikasi kaedah saintifik untuk mencapai hasil penyelidikan

yang kredibel.

 Berkebolehan membangun dan mengekalkan rangkaian kerjasama dengan penyelia,

rakan-rakan penyelidik lain dan komuniti penyelidik institusi lain dari seluruh dunia.

 Berkebolehan menunjukkan pemahaman yang luas dan kesedaran yang mendalam

terhadap isu-isu yang berkaitan dengan harta intelek, hak cipta, etika penyelidikan,

pengamalan yang salah dan kehendak Akta Perlindungan Data.

 Berkebolehan mempelajari dan memperoleh ilmu secara kendiri, kreaktif, inovatif serta

terurus.

 Berkebolehan mendemonstrasikan dan memahami kaedah menganalisis secara kritikal

dan dapat menilai penemuan sesuatu penyelidikan dalam bidang kejuruteraan sel fuel;

tenaga hidrogen; pengurusan dasar dan tenaga.

 Berkebolehan mengurus projek yang berkesan melalui penetapan dan pencapaian

objektif penyelidikan dan milestone.

 Berkebolehan untuk mengenal pasti dan melakukan penyelidikan yang boleh

dieksploitasi untuk harta intelektual dan pengkomersialan.

Panduan Siswazah/Graduate Prospectus 45

Program Doktor Falsafah (Tenaga Hidrogen)

Pengenalan

Program Doktor Falsafah (Tenaga Hidrogen) ini bertujuan menghasilkan graduan yang

berpengetahuan luas dan komprehensif dalam bidang tenaga hidrogen. Graduan daripada

program ini adalah dijangka berkebolehan dalam menyumbang kepada penyelidikan asal

yang melebarkan sempadan ilmu melalui kajian mendalam di bidang tenaga hidrogen.

Penyelidikan yang dijalankan seharusnya mencerminkan kebolehan calon menunjukkan

pemikiran yang kritis dan mantap serta ilmu pengetahuan yang mendalam untuk

menjalankan kajiannya. Penganugerahan ijazah Doktor Falsafah mengambilkira

pengetahuan calon yang luas dan mendalam serta keupayaannya menjalankan penyelidikan

dalam bidang kajian pilihannya.

Tempoh Pengajian

Sepenuh masa adalah enam (6) hingga dua belas (12) semester

Separuh masa adalah lapan (8) hingga emapat belas (14) semester

Hasil Pembelajaran Program

 Berkebolehan untuk menjana ilmu baru melalui penyelidikan dalam bidang

Kejuruteraan Sel Fuel; Tenaga Hidrogen; atau Pengurusan dan Dasar Tenaga.

 Berkebolehan untuk mengenalpasti peluang penyelidikan, memformulasi masalah

penyelidikan dan mengaplikasi kaedah saintifik untuk mencapai hasil penyelidikan

yang kredibel.

 Berkebolehan membangun dan mengekalkan rangkaian kerjasama dengan penyelia,

rakan-rakan penyelidik lain dan komuniti penyelidik institusi lain dari seluruh dunia.

 Berkebolehan menunjukkan pemahaman yang luas dan kesedaran yang mendalam

terhadap isu-isu yang berkaitan dengan harta intelek, hak cipta, etika penyelidikan,

pengamalan yang salah dan kehendak Akta Perlindungan Data.

 Berkebolehan mempelajari dan memperoleh ilmu secara kendiri, kreaktif, inovatif serta

terurus.

 Berkebolehan mendemonstrasikan dan memahami kaedah menganalisis secara kritikal

dan dapat menilai penemuan sesuatu penyelidikan dalam bidang kejuruteraan sel fuel;

tenaga hidrogen; pengurusan dasar dan tenaga.

 Berkebolehan mengurus projek yang berkesan melalui penetapan dan pencapaian

objektif penyelidikan dan milestone.

 Berkebolehan untuk mengenal pasti dan melakukan penyelidikan yang boleh

dieksploitasi untuk harta intelektual dan pengkomersialan.

Panduan Siswazah/Graduate Prospectus 46

Program Doktor Falsafah (Pengurusan dan Dasar Tenaga)

Pengenalan

Program Doktor Falsafah (Pengurusan dan Dasar Tenaga) dibentuk untuk melatih dan

membimbing siswazah supaya mereka lebih berkaliber dan berkemampuan tinggi dalam

menjana dan menyampaikan ilmu dalam bidang pengurusan dan dasar tenaga. Struktur

program berbentuk penyelidikan dan tesis akan membolehkan pelajar mendalami ilmu

pengurusan dan dasar tenaga dan menjalankan penyelidikan yang saintifik. Program ini

melahirkan graduan yang berpegetahuan mantap dan luas, di samping menunjukkan

pemikiran kritikal dalam sintesis idea yang baru dan kompleks.

Tempoh Pengajian

Sepenuh masa adalah enam (6) hingga dua belas (12) semester

Separuh masa adalah lapan (8) hingga emapat belas (14) semester

Hasil Pembelajaran Program

 Berkebolehan untuk menjana ilmu baru melalui penyelidikan dalam bidang

Kejuruteraan Sel Fuel; Tenaga Hidrogen; atau Pengurusan dan Dasar Tenaga.

 Berkebolehan untuk mengenalpasti peluang penyelidikan, memformulasi masalah

penyelidikan dan mengaplikasi kaedah saintifik untuk mencapai hasil penyelidikan

yang kredibel.

 Berkebolehan membangun dan mengekalkan rangkaian kerjasama dengan penyelia,

rakan-rakan penyelidik lain dan komuniti penyelidik institusi lain dari seluruh dunia.

 Berkebolehan menunjukkan pemahaman yang luas dan kesedaran yang mendalam

terhadap isu-isu yang berkaitan dengan harta intelek, hak cipta, etika penyelidikan,

pengamalan yang salah dan kehendak Akta Perlindungan Data.

 Berkebolehan mempelajari dan memperoleh ilmu secara kendiri, kreaktif, inovatif serta

terurus.

 Berkebolehan mendemonstrasikan dan memahami kaedah menganalisis secara kritikal

dan dapat menilai penemuan sesuatu penyelidikan dalam bidang kejuruteraan sel fuel;

tenaga hidrogen; pengurusan dasar dan tenaga.

 Berkebolehan mengurus projek yang berkesan melalui penetapan dan pencapaian

objektif penyelidikan dan milestone.

 Berkebolehan untuk mengenal pasti dan melakukan penyelidikan yang boleh

dieksploitasi untuk harta intelektual dan pengkomersialan.

Panduan Siswazah/Graduate Prospectus 47

Graduate Studies Programmes

Fuel Cell Institute (SELFUEL)

Fuel Cell Institute (SELFUEL) has started to offer research mode graduate programmes

beginning from the session of 2009/2010 for the following programmes:

1. Master of Science (Fuel Cell Engineering)

2. Master of Science (Hydrogen Energy)

3. Master of Management (Energy Management dan Policy)

4. Doctor of Philosophy (Fuel Cell Engineering)

5. Doctor of Philosophy (Hydrogen Energy)

6. Doctor of Philosophy (Energy Management dan Policy)

Entry Requirements

Admission to the Fuel Cell Institute is considered based on the creteria shown in the table

below:

 Programme

Minimum requirements

UKM Graduate Non-UKM Graduate

Master Degree

1) Bachelor degree with a

CGPA ≥ 2.70; OR

2) Bachelor degree with a

minimum CGPA of 2.50

(working experience is

required)

1) Bachelor degree with a

CGPA ≥ 3.00; OR

2) Bachelor degree with a

minimum CGPA of 2.70

(working experience is

required)

For candidates who do not meet the minimum requirements

The candidate will be appointed as a Research Assistant (RA) for a

minimum of 6 months and the appointed RA must show a good

performance and verified by the supervisor before being offered as a

graduate student of the Fuel Cell Institute.

Doctor of

Philosophy (PhD)

1) Bachelor degree with CGPA ≥ 3.60 ; OR

2) Master degree in a related field

TOEFL/IELTS Requirement

Overseas candidates must meet the English language requirement as follows:

a) Obtain a minimum TOEFL score of 550 in paper based test or a minimum TOEFL

score of 95 in internet based test; or

b) Obtain a minimum IELTS score of 5.0

Panduan Siswazah/Graduate Prospectus 48

Application for Admission

Application for admission at the Fuel Cell Institute can be done by filling in the online

form through the Graduate Admission Application System (http://guest.ukm.my/). All

documents must be uploaded through the system. Please read the updated application guide

carefully.

Course Requirements

1. Master’s student must register and pass 6 credit hours of the following course:

 4 credit hours of RARA6014 Research Methadology (Science and Technology)

 2 credit hours of

o RARA6012 Fuel Cell Technology; OR

o RARA6022 Hydrogen Energy course; OR

o RARA6032 Energy Management and Policy course

3. Doctoral’s student must register and pass 8 credit hours of the following courses:

 4 credit hours of RARA6014 Research Methodology (Science and Technology)

 2 credit hours of

o RARA6012 Fuel Cell Technology; OR

o RARA6022 Hydrogen Energy; OR

o RARA6032 Energy Management and Policy; OR

o 2 credit hours from any of the courses listed by the institute.

Manuscript Publication as a Requirement for Graduation

Manuscript publication requirements as a condition of graduation for the graduate studies

programmes at the Fuel Cell Institute are shown in the table below:

Institute

Manuscript Publication Requirements

Master degree Doctor of Philosophy (PhD)

Fuel Cell

Institute

At least 1 article in a

SCOPUS/ISI indexed journal that

has been accepted for publication

At least 2 articles in

SCOPUS/ISI indexed journals

that have been accepted for

publication

Panduan Siswazah/Graduate Prospectus 49

Courses Offered at the Fuel Cell Institute

RARA6014 Research Methodology (Science and Technology)

The objective of this course is to provide an overview of research process and method to

carry out a scientific research. Topics on research ethics to be covered include the research

principle and also researcher role. Topics on research management includes the

information search technique (manually and online), experimental design, preparation of

research proposition, product presentation technique (orally and written) and introduction

to research activities in the Fuel Cell Institute, UKM. Rules and regulation covers on the

intellectual property, safety in work place and UKM style guide thesis format. Some of the

courses and discussion will focus on specific topics. Course assessment is based on the

quality of student’s written research proposition and presentation in seminar.

Basic Readings:

Graustein, J.S. 2013. How to Write an Exceptional Thesis or Dissertation: A Step-by-step

Guide from Proposal to Successful Defense. Ocala: Atlantic Publishing Company.

Joyner, R.L., Rouse, W.A. & Glatthorn, A.A. 2013. Writing the Winning Thesis or

Dissertation: A Step-by-Step Guide. Third Ed. California: Corwin Press.

Gordon, T.T., Cookfair, A.S., LoTempio, V.G. & Lillis, B.S. 2013. Patent Fundamentals

for Scientists and Engineers. Third Ed. Boca Raton: CRC Press.

Kuada, J.E. 2012. Research Methodology: A Project Guide for University Students. First

Ed. Frederiksberg: Samfundslitteratur.

Marder, M.P. 2011. Research Methods for Science. First Ed. Cambridge: Cambridge

University Press.

RARA6012 Fuel Cell Technology

This course is designed to discuss important topics related to fuel cell technology. In the

initial stage, students will be given an understanding of basic concepts and theories of the

fuel cell. The types of fuel cells and characterization/analysis of fuel cell performance will

be discussed extensively in this course. Students will also be exposed to a new type of fuel

cell, namely, biological fuel cell that generates electrons and protons for current generation

with the help of microorganisms. In addition, the engineering aspects of the fuel cell

system will also be discussed. Current issues and development of fuel cell technology, fuel

cell technology applications in power generation, and understanding the role of fuel cells in

the field of renewable energy will also be discussed. Evolution and scientific development

in the areas in which affect social growth, economy and environment will also be

emphasized.

Basic Readings:

Revankar, S.T. & Pradip Majumdar, P. 2014. Fuel Cells: Principles, Design, and Analysis.

Boca Raton: CRC Press.

https://www.google.com.my/search?tbo=p&tbm=bks&q=inauthor:%22J.+S.+Graustein%22
https://www.google.com.my/search?tbo=p&tbm=bks&q=inauthor:%22Randy+L.+Joyner%22
https://www.google.com.my/search?tbo=p&tbm=bks&q=inauthor:%22William+A.+Rouse%22
https://www.google.com.my/search?tbo=p&tbm=bks&q=inauthor:%22Allan+A.+Glatthorn%22
https://www.google.com.my/search?tbo=p&tbm=bks&q=inauthor:%22Thomas+T.+Gordon%22
https://www.google.com.my/search?tbo=p&tbm=bks&q=inauthor:%22Arthur+S.+Cookfair%22
https://www.google.com.my/search?tbo=p&tbm=bks&q=inauthor:%22Vincent+G.+LoTempio%22
https://www.google.com.my/search?tbo=p&tbm=bks&q=inauthor:%22Brendan+S.+Lillis%22

Panduan Siswazah/Graduate Prospectus 50

Luckarift, H.R., Atanassov, P.B. & Glenn R. Johnson, G.R. 2014. Enzymatic Fuel

Cells: From Fundamentals to Applications. New York: John Wiley & Son.

Barbir, F. 2013. PEM Fuel Cell: Theory and Practice. Second Ed. Boston: Academic

Press.

Stolten, D. & Emonts, B. 2012. Fuel Cell Science and Engineering: Materials, Processes,

Systems and Technology Vol. 1 & 2. Wiley-YCH.

Fergus, J., Hui, R., Li, X., Wilkinson, D.P. & Zhang, J. 2009. Solid Oxide Fuel Cells:

Materials Properties and Performance. First Ed. Boca Raton: CRC Press.

RARA6022 Hydrogen Energy

This course is designed to provide a basic introduction to the students about hydrogen

energy. Students will be introduced to the basic principles of hydrogen energy in the early

stages. Then the students will be exposed to various methods of hydrogen production,

hydrogen storage and hydrogen use in generating electricity. Social issues and safety

associated with the use of hydrogen energy will also be discussed.

Basic Readings:

Klebanoff, L. 2012. Hydrogen Storage Technology: Materials and Applications. Boca

Raton: CRS Press.

Sørensen, B. 2012. Hydrogen And Energy: Emerging Technologies and Applications.

Second Ed. Boston: Academic Press.

Shekhawat, D., Spivey, J.J. & Berry, D.A. 2011. Fuel Cells: Technologies for Fuel

Processing. Amsterdam: Elsevier.

Broom, D.P. 2011. Hydrogen Storage Materials: The Characterisation of Their Storage

Properties. London: Springer-Verleg

Hirscher, M. 2010. Handbook of Hydrogen Storage: New Materials for Future Energy

Storage. Weinheim: Wiley-VCH.

RARA6032 Energy Management and Policy

This course is designed to provide a basic introduction on the policy and energy

management to students. Students will be introduced to various sources of energy.

Additionally, students will be exposed to energy scenario and security in Malaysia

followed by institutional management and governance. Also, in this course, main issues in

energy policy and management will be exposed to students. Economy and energy

management will also be tought with the aim of increasing the understanding of students

on the theory of energy economy. The role of energy on the environment and climate

change will also be exposed to students.

Basic Readings:

International Energy Agency. 2014. World Energy Outlook 2014. France: IEA.

Golusin, M., Popov S. & Dodic S. 2013. Sustainable Energy Management. 1
st
 Ed.

Academic Press.

http://as.wiley.com/WileyCDA/Section/id-302477.html?query=Detlef+Stolten
http://as.wiley.com/WileyCDA/Section/id-302477.html?query=Bernd+Emonts
http://www.amazon.com/s/ref=dp_byline_sr_book_1?ie=UTF8&field-author=Jeffrey+Fergus&search-alias=books&text=Jeffrey+Fergus&sort=relevancerank
http://www.amazon.com/s/ref=dp_byline_sr_book_2?ie=UTF8&field-author=Rob+Hui&search-alias=books&text=Rob+Hui&sort=relevancerank
http://www.amazon.com/s/ref=dp_byline_sr_book_3?ie=UTF8&field-author=Xianguo+Li&search-alias=books&text=Xianguo+Li&sort=relevancerank
http://www.amazon.com/s/ref=dp_byline_sr_book_4?ie=UTF8&field-author=David+P.+Wilkinson&search-alias=books&text=David+P.+Wilkinson&sort=relevancerank
http://www.amazon.com/s/ref=dp_byline_sr_book_5?ie=UTF8&field-author=Jiujun+Zhang&search-alias=books&text=Jiujun+Zhang&sort=relevancerank

Panduan Siswazah/Graduate Prospectus 51

International Energy Agency. 2013. Southeast Asia Energy Outlook. France: IEA.

Leal Filho, Walter, Voudouris & Vlasios. 2013. Global Energy Policy and Security.

London: Springer-Verlag.

H.C. Ong, T.M.I. Mahlia & H.H. Masjuki. 2012. A review on energy pattern and policy for

transportation sector in Malaysia. Renewable and Sustainable Energy Reviews, 16(1):

532-542.

M. Parvizi Amineh. 2010. The Globalization of Energy. Netherlands: Brill.

Research Areas

1. Fuel Cell Process System Engineering

2. Fuel Cell Electrochemical Process

3. Fuel Cell Plate Material and Manufacture

4. Micro Direct Methanol Fuel Cell

5. Solid Oxide Fuel Cell

6. Biohydrogen

7. Biofuel Cell

8. Fuel Processing

9. Solar Hydrogen

Conversion from Master Programme to Doctoral Programme

1. Criteria for the application are as follows:

i. Master students by research mode (thesis only) registered in full time basis are

eligible to apply for the conversion to Doctor of Philosophy Program.

ii. Application should be made in the third semester of study so that the application

can be processed and the result can be announced before the registration date of

the fourth semester.

iii. Students who have accomplished the research objectives for the Master

programme (usually in the end of third semester) are not eligible to apply for

conversion and are required to complete the Master programme.

iv. Result of the progress report is satisfactory and the conversion is approved by

the supervisor.

2. Process for the application of conversion:

i. The applicant prepares a new research proposal for the Doctor of Philosophy

programme which includes:

 Additional research scope

 The significance of research

 Addiitional research objectives

 Additional time frame of the research

 New ideas of the new proposed research

 New findings expected from the research

Panduan Siswazah/Graduate Prospectus 52

ii. The application should be submitted with the supporting documents to the

supervisor for approval.

iii. The supervisor will forward the application to the Coordinator of Postgraduate

Programmes.

iv. A Graduate Status Conversion Committee (JPSPP) will be appointed by the

Coordinator of Postgraduate Programmes to revise and evaluate the proposal.

v. Applicants will have to present the Doctor of Philosophy proposal in front of the

JPSPP and lecturers.

vi. The JPSPP will voice out their comments and suggestions on the proposal.

vii. Applicant will have to amend the proposal according to the suggestions given by

the committee (JPSPP).

viii. Applicants then will have to submit the new amended proposal to the

Coordinator of Postgraduate Programmes for the approval of the Academic

Committee of Institute and the Director of Institute.

ix. All results will be informed to the applicants.

Panduan Siswazah/Graduate Prospectus 53

Master of Science (Fuel Cell Engineering)

Introduction

Master of Science (Fuel Cell Engineering) program is intended to equip student with

extended knowledge on fuel cell technology. This program is designed to produce

graduates with understanding on concept and theoretical basis of fuel cell, fuel cell

application, fuel cell characterization/ performances analysis and is capable of carrying out

good research. At the same time, this programme is intended to deliver capable graduate

and suitable holding onto post as researcher, academician and engineer which contribute to

scientific development in fuel cell technology.

Duration of Studies

The duration on a full-time basis is between two (2) to four (4) semesters

The duration on a part-time basis is between four (4) to eight (8) semesters

Program Learning Outcome

 Ability to generate new knowledge through research in the field of Fuel Cell

Engineering; Hydrogen energy; or Energy Policy and Management.

 Ability to identify research opportunities, formulate research problems and apply the

scientific method to achieve research results.

 Ability to build and maintain cooperation network with supervisors, research

colleagues and research community from other institutions around the world.

 Ability to demonstrate a broad understanding and a deep awareness on issues relating

to intellectual property, copyright, research ethics, wrong practice and the requirements

of the Data Protection Act.

 Ability to learn and acquire knowledge independently, creatively, innovatively and

manageably.

 Ability to identify and conduct research that can be exploited for intellectual property

and commercialization.

Panduan Siswazah/Graduate Prospectus 54

Master of Science (Hydrogen Energy)

Introduction

Master of Science (Hydrogen Energy) program is intended to equip student with extended

knowledge on hydrogen energy. This aspect is important in the development of renewable

energy which involves the basic principle of hydrogen energy usage and production,

various methods in hydrogen production, hydrogen storage and hydrogen usage to generate

electricity. Students will be equipped with skills and technical expertise related to

hydrogen energy. Eventually, graduates would help increase the effectiveness of hydrogen

energy usage and develop careers in renewable energy field.

Duration of Studies

The duration on a full-time basis is between two (2) to four (4) semesters

The duration on a part-time basis is between four (4) to eight (8) semesters

Program Learning Outcome

 Ability to generate new knowledge through research in the field of Fuel Cell

Engineering; Hydrogen energy; or Energy Policy and Management.

 Ability to identify research opportunities, formulate research problems and apply the

scientific method to achieve research results.

 Ability to build and maintain cooperation network with supervisors, research

colleagues and research community from other institutions around the world.

 Ability to demonstrate a broad understanding and a deep awareness on issues relating

to intellectual property, copyright, research ethics, wrong practice and the requirements

of the Data Protection Act.

 Ability to learn and acquire knowledge independently, creatively, innovatively and

manageably.

 Ability to identify and conduct research that can be exploited for intellectual property

and commercialization.

Panduan Siswazah/Graduate Prospectus 55

Master of Management (Energy Management and Policy)

Introduction

Master of Management (Energy Management and Policy) program provides a

comprehensive and latest knowledge of energy management and policy. This program will

emphasize on the knowledge of energy issues and challengers, and also further planning

for relevant energy management and policy. This program is intended to produce a

graduate that equipped with energy economic skills as well as policy making.

Duration of Studies

The duration on a full-time basis is between two (2) to four (4) semesters

The duration on a part-time basis is between four (4) to eight (8) semesters

Program Learning Outcome

 Ability to generate new knowledge through research in the field of Fuel Cell

Engineering; Hydrogen energy; or Energy Policy and Management.

 Ability to identify research opportunities, formulate research problems and apply the

scientific method to achieve research results.

 Ability to build and maintain cooperation network with supervisors, research

colleagues and research community from other institutions around the world.

 Ability to demonstrate a broad understanding and a deep awareness on issues relating

to intellectual property, copyright, research ethics, wrong practice and the requirements

of the Data Protection Act.

 Ability to learn and acquire knowledge independently, creatively, innovatively and

manageably.

 Ability to identify and conduct research that can be exploited for intellectual property

and commercialization.

Panduan Siswazah/Graduate Prospectus 56

Doctor of Philosophy (Fuel Cell Engineering)

Introduction

The Doctor of Philosophy (Fuel Cell Engineering) program is intended to cultivate a

graduate with systematic and profound understanding on fuel cell technology. The program

will produce graduates who are highly skilled and capable of generating and imparting

knowledge in the field of fuel cell technology. The award of a doctorate degree will be

taken into account the extensive knowledge and ability of students to conduct research

independently in the related field.

Duration of Studies

The duration on a full-time basis is between six (6) to twelve (12) semesters

The duration on a part-time basis is between eight (8) to fourteen (14) semesters

Program Learning Outcome

 Ability to generate new knowledge through research in the field of Fuel Cell

Engineering; Hydrogen energy; or Energy Policy and Management.

 Ability to identify research opportunities, formulate research problems and apply the

scientific method to achieve credible research results.

 Ability to build and maintain cooperation network with supervisors, research

colleagues and research community from other institutions around the world.

 Ability to demonstrate a broad understanding and a deep awareness on issues relating

to intellectual property, copyright, research ethics, wrong practice and the requirements

of the Data Protection Act.

 Ability to learn and acquire knowledge independently, creatively, innovatively and

manageably.

 Ability to demonstrate and understand the analysis method critically and to evaluate

the findings of a research.

 Ability to manage projects effectively through the setting and achievement of research

objectives and milestones.

 Ability to identify and conduct research that can be exploited for intellectual property

and commercialization.

Panduan Siswazah/Graduate Prospectus 57

Doctor of Philosophy (Hydrogen Energy)

Introduction

The Doctor of Philosophy (Hydrogen Energy) programme is designed to produce graduates

that have extensive and comprehensive knowledge in the field of hydrogen energy.

Graduates of this program are expected to be capable on contributing to original research

with the aim of widening the boundaries of knowledge through in-depth study in the field

of hydrogen energy. The research should reflect candidates’ ability to implement robust

and critical thinking with in-depth knowledge to carry out the study. Conferment of

doctorate degree is based on student’s wide knowledge and capacity to carry out research

independently in the chosen research field.

Duration of Studies

The duration on a full-time basis is between six (6) to twelve (12) semesters

The duration on a part-time basis is between eight (8) to fourteen (14) semesters

Program Learning Outcome

 Ability to generate new knowledge through research in the field of Fuel Cell

Engineering; Hydrogen energy; or Energy Policy and Management.

 Ability to identify research opportunities, formulate research problems and apply the

scientific method to achieve credible research results.

 Ability to build and maintain cooperation network with supervisors, research

colleagues and research community from other institutions around the world.

 Ability to demonstrate a broad understanding and a deep awareness on issues relating

to intellectual property, copyright, research ethics, wrong practice and the requirements

of the Data Protection Act.

 Ability to learn and acquire knowledge independently, creatively, innovatively and

manageably.

 Ability to demonstrate and understand the analysis method critically and to evaluate

the findings of a research.

 Ability to manage projects effectively through the setting and achievement of research

objectives and milestones.

 Ability to identify and conduct research that can be exploited for intellectual property

and commercialization.

Panduan Siswazah/Graduate Prospectus 58

Doctor of Philosophy (Energy Management and Policy)

Introduction

The Doctor of Philosophy (Energy Management and Policy) is designed to train and guide

the graduates to increase their competency and ability in generating and disseminating

knowledge in the field of energy management and policy. Program structure is in the form

of research and thesis which allows the students to gain knowledge on energy management

and policy and conduct a scientific research. These programme is aimed to produce

graduates which have robust and wide knowledge in the field of energy management and

policy and have critical thinking in the synthesis of new and complex ideas.

Duration of Studies

The duration on a full-time basis is between six (6) to twelve (12) semesters

The duration on a part-time basis is between eight (8) to fourteen (14) semesters

Programme Learning Outcome

 Ability to generate new knowledge through research in the field of Fuel Cell

Engineering; Hydrogen energy; or Energy Policy and Management.

 Ability to identify research opportunities, formulate research problems and apply the

scientific method to achieve credible research results.

 Ability to build and maintain cooperation network with supervisors, research

colleagues and research community from other institutions around the world.

 Ability to demonstrate a broad understanding and a deep awareness on issues relating

to intellectual property, copyright, research ethics, wrong practice and the requirements

of the Data Protection Act.

 Ability to learn and acquire knowledge independently, creatively, innovatively and

manageably.

 Ability to demonstrate and understand the analysis method critically and to evaluate

the findings of a research.

 Ability to manage projects effectively through the setting and achievement of research

objectives and milestones.

 Ability to identify and conduct research that can be exploited for intellectual property

and commercialization.

Panduan Siswazah/Graduate Prospectus 59

PERATURAN – PERATURAN UNIVERSITI KEBANGSAAN MALAYSIA

(PENGAJIAN SISWAZAH) 2011

PADA menjalankan kuasa yang diberikan oleh seksyen 38 perlembagaan Universiti

Kebangsaan Malaysia [P.U.(A) 446/2010], Senat membuat peraturan-peraturan yang

berikut:

 BAHAGIAN I

PERMULAAN

Nama

1. (1) Peraturan ini bolehlah dinamakan Peraturan-Peraturan Universiti

Kebangsaan Malaysia (Pengajian Siswazah) 2011.

(2) Peraturan-peraturan ini hendaklah terpakai kepada semua calon yang

mendaftar sesuatu program yang mengurniakan Ijazah Sarjana atau Ijazah Kedoktoran

pada atau selepas tarikh permulaan kuat kuasa Peraturan-peraturan ini.

Tafsiran

2. Dalam Peraturan-peraturan ini, melainkan jika konteksnya mengkehendaki makna

yang lain,

“bayaran” ertinya apa-apa yuran dan pembayaran lain yang dikenakan oleh

Universiti kepada calon bagi suatu program;

“calon” ertinya seseorang calon berdaftar Universiti yang mengikuti pengajian

siswazah di Universiti bagi suatu program;

“disertasi” ertinya karya akademik yang dikemukakan oleh calon bagi memenuhi

sebahagian daripada syarat keperluan penganugerahan ijazah bagi mod pengajian kerja

kursus dan penyelidikan yang mempunyai komponen penyelidikan sekurang-kurangnya

50%;

“Fakulti” ertinya mana-mana Fakulti/Institut/Pusat yang ditubuhkan di dalam

Universiti termasuk Pusat Pengurusan Siswazah;

“Ijazah Kedoktoran” ertinya suatu perakuan yang diberikan oleh Universiti kepada

seseorang calon yang telah memenuhi syarat program Ijazah Doktor Falsafah, Ijazah

Doktor Klinikal, Ijazah Doktor Kesihatan Masyarakat, Ijazah Doktor Pentadbiran

Perniagaan, Ijazah Doktor Pergigian Klinikal atau Ijazah Kedoktoran lain yang diiktiraf

oleh Senat;

Panduan Siswazah/Graduate Prospectus 60

“Ijazah Sarjana” ertinya perakuan yang diberi oleh Universiti kepada seorang calon

yang telah memenuhi syarat program Ijazah Sarjana, Ijazah Sarjana Klinikal atau yang

setara dengannya;

“Jabatan” ertinya mana-mana Jabatan atau Pusat Pengajian yang ditubuhkan di

dalam Fakulti untuk mengendalikan sesuatu program;

“Jawatankuasa Pemeriksa Siswazah” ertinya suatu jawatankuasa yang terdiri

daripada Dekan Fakulti atau wakilnya/Pengarah Institut atau wakilnya/Pengarah Pusat

Pengurusan Siswazah atau wakilnya, selaku Pengerusi, Pengerusi Pusat/Ketua Jabatan,

Ketua Program Siswazah (jika berkenaan) dan Penyelaras Program Siswazah (jika

berkenaan) untuk menimbang dan memperakukan keputusan peperiksaan calon selain di

bawah subperaturan 6(1)(a);

“Jawatankuasa Pengajian Siswazah” ertinya suatu jawatankuasa yang ditubuhkan

di Fakulti/Pusat Pengurusan Siswazah untuk menguruskan program Fakulti/Institut yang

terdiri daripada Dekan Fakulti atau wakilnya/Pengarah Pusat Pengurusan Siswazah atau

wakilnya, selaku Pengerusi, Pengarah Institut atau wakilnya, Pengerusi Pusat/Ketua

Jabatan dan Ketua Program Siswazah (jika berkenaan);

“Jawatankuasa Peperiksaan Lisan” adalah suatu jawatankuasa yang ditubuhkan

untuk menilai, menimbang dan memperakukan keputusan pemeriksaan tesis/disertasi dan

peperiksaan lisan tesis atau disertasi calon;

“Jawatankuasa Penyeliaan” ertinya suatu jawatankuasa yang terdiri daripada

seorang guru Universiti yang dilantik sebagai Pengerusi dan sekurang-kurangnya dua ahli

lain sebagai Ahli Jawatankuasa Penyeliaan untuk menyelia penyelidikan, penyediaan

tesis/disertasi dan membimbing serta menilai pengajian calon;

 “Kampus” ertinya tempat pengajian yang diiktiraf oleh Senat;

“Ketua program” ertinya seseorang guru yang dilantik oleh Universiti bagi

menyelaras sesuatu program;

“kredit” ertinya nilai beban bagi satu jam kredit yang bersamaan dengan jam

belajar atau masa pembelajaran setara selama satu semester pengajian;

“kursus” ertinya sesuatu mata pelajaran yang ditawarkan di dalam syarat program

pengajian;

“mod kerja kursus” ertinya suatu program pengajian yang memfokus kepada kerja

kursus;

“mod kerja kursus dan penyelidikan atau mod campuran” ertinya suatu program

pengajian yang mempunyai komponen kerja kursus dan penyelidikan;

Panduan Siswazah/Graduate Prospectus 61

“mod kerja kursus dan praktikum/kerja klinikal serta kajian kes dan/atau

penyelidikan” ertinya suatu program pengajian yang mempunyai komponen kerja kursus

dan praktikum atau kerja klinikal serta penyelidikan;

“Pelajar Tanpa Ijazah” ertinya pelajar yang mendaftar untuk mengikuti kursus

prasyarat sebelum mendaftar sebagai calon program Ijazah Sarjana atau Doktor Falsafah;

“Pemeriksa Dalam” ertinya seorang guru Universiti yang dilantik oleh

Fakulti/Pusat Pengurusan Siswazah untuk menilai pencapaian hasil penyelidikan seseorang

calon;

“Pemeriksa Luar” ertinya seseorang guru atau pakar bidang dari luar Universiti

yang dilantik oleh Senat untuk menilai pencapaian hasil penyelidikan seorang calon;

“Penasihat Akademik” ertinya seseorang guru dari Fakulti/Institut yang dilantik

untuk membimbing calon dalam pengambilan kursus dan memantau kemajuan calon;

“Penyelia” ertinya seseorang guru Universiti yang dilantik untuk menyelia

penyelidikan, penyediaan tesis/disertasi dan membimbing serta menilai pengajian calon

yang boleh terdiri daripada Penyelia Utama dan/atau Penyelia Kedua atau Jawatankuasa

Penyeliaan atau Penyelia Luar seperti dinyatakan di bawah Peraturan 29;

“Penyelia Utama” ertinya seseorang guru Universiti yang dilantik secara individu

atau mengetuai kumpulan dua orang penyelia untuk menyelia penyelidikan, penyediaan

tesis dan membimbing sert menilai pengajian calon mod penyelidikan;

“Penyelia Kedua” ertinya seseorang guru yang dilantik bersama-sama dengan

Penyelia Utama (jika berkenaan) untuk menyelia penyelidikan, penyediaan tesis dan

membimbing serta menilai pengajian calon;

“Penyelia Luar” ertinya seorang guru atau pakar dari luar Universiti yang dilantik

sebagai Penyelia Kedua atau ahli Jawatankuasa Penyeliaan untuk menyelia penyelidikan,

penyediaan tesis dan membimbing serta menilai pengajian calon;

“Peperiksaan Komprehensif” ertinya peperiksaan keseluruhan bidang ilmu yang

utama dan sampingan yang telah diikuti oleh calon Ijazah Kedoktoran mod kerja kursus

dan penyelidikan dan Ijazah Sarjana/Doktor Klinikal mod kerja kursus dan praktikum atau

kerja klinikal serta kajian kes dan/atau penyelidikan;

“Peperiksaan Lisan” ertinya peperiksaan untuk calon mempertahankan hasil kajian

yang dibentangkan dalam tesis/disertasi di hadapan jawatankuasa Peperiksaan Lisan;

“program” ertinya rancangan pengajian ijazah Sarjana atau Kedoktoran dalam

bidang tertentu;

“semester” ertinya tempoh tertentu di dalam sesuatu sesi yang ditetapkan oleh

Senat;

Panduan Siswazah/Graduate Prospectus 62

“Senat” ertinya Senat Universiti Kebangsaan Malaysia;

“sesi” ertinya tahun akademik yang tarikhnya ditetapkan oleh Senat;

“tesis” ertinya sebuah karya akademik bagi pengajian peringkat Ijazah Sarjana dan

Ijazah Kedoktoran bagi calon yang mengikuti pengajian mod penyelidikan sahaja;

“Universiti” ertinya Universiti Kebangsaan Malaysia

BAHAGIAN II

SYARAT KEMASUKAN

Syarat penerimaan masuk program Ijazah Sarjana

3. Seseorang yang ingin memohon untuk mengikuti program Ijazah Sarjana

hendaklah mempunyai kelayakan seperti berikut:

(a) Ijazah Sarjanamuda dengan memperoleh Purata Nilai Gred Kumulatif

(PNGK) yang baik dari Universiti atau mana-mana institusi pengajian

tinggi yang diiktiraf oleh Senat; atau

(b) Ijazah Doktor Perubatan atau Doktor Pergigian dari Universiti atau mana-

mana institusi pengajian tinggi atau ijazah yang setaraf dengannya dari

mana-mana institusi pengajian tinggi lain yang diiktiraf oleh Senat; atau

(c) kelayakan lain yang diiktiraf oleh Senat yang diperoleh melalui

pentauliahan pembelajaran berasaskan pengalaman terdahulu (APEL -

Accreditation of Prior Experiential Learning) atau melalui pengiktirafan

pengajian terdahulu (RPL – Recognition of Prior Learning); dan

(d) memenuhi syarat lain yang ditetapkan oleh program (jika berkenaan).

Syarat penerimaan masuk program Ijazah Kedoktoran

4. Seseorang yang ingin memohon untuk mengikuti program Ijazah Kedoktoran

hendaklah mempunyai kelayakan seperti berikut:

(a) Ijazah Sarjana dari Universiti atau mana-mana institusi pengajian tinggi

yang diiktiraf oleh Senat; atau

(b) kelayakan lain yang setaraf dengan Ijazah Sarjana atau mempunyai

kelayakan lain dengan pengalaman yang diiktiraf oleh Senat; atau

Panduan Siswazah/Graduate Prospectus 63

(c) calon yang sedang mengikuti program Sarjana di bawah perenggan 6(1)(a)

secara sepenuh masa di Universiti dan diperakukan oleh Jawatankuasa

Pengajian Siswazah Fakulti/Pusat Pengurusan Siswazah untuk menukar

status kepada program Ijazah Kedoktoran dengan kelulusan Dekan

Fakulti/Pengarah Institut; atau

(d) Ijazah Sarjanamuda dengan memperoleh keputusan cemerlang dari

Universiti dan mana-mana institusi pengajian tinggi yang diiktiraf oleh

Senat; atau

(e) kelayakan lain yang diiktiraf oleh Senat yang diperoleh melalui

pentauliahan pembelajaran berasaskan pengalaman terdahulu (APEL -

Accreditation of Prior Experiential Learning) atau melalui pengiktirafan

pengajian terdahulu (RPL – Recognition of Prior Learning); dan

(f) memenuhi syarat lain yang ditetapkan oleh program (jika berkenaan).

Syarat keperluan Bahasa Inggeris

5. (1) Calon luar negara hendaklah memenuhi syarat keperluan Bahasa Inggeris

seperti berikut:

(a) mendapat keputusan TOEFL atau IELTS yang memenuhi syarat

skor atau band minimum yang ditetapkan oleh program masing-

masing; atau

(b) bagi program tertentu, calon hendaklah mengambil Ujian

Kecekapan Bahasa Inggeris (UKBI) dan sekiranya dia tidak

melepasi tahap yang ditetapkan oleh program, calon hendaklah

mengikuti dan lulus Modul Kemahiran Bahasa Inggeris (MKBI)

dalam tempoh maksimum dua (2) semester sebelum dibenarkan

mendaftar dalam program pengajian masing-masing. Calon akan

mendaftar sebagai Pelajar Tanpa Ijazah.

(2) Bagi calon luar negara yang akan menulis tesis/disertasi dalam Bahasa

Melayu/Bahasa Arab boleh dikecualikan daripada syarat yang dinyatakan dalam perenggan

(1)(a) tetapi calon itu hendaklah mengambil Ujian Kecekapan Bahasa Inggeris (UKBI)

dan sekiranya dia tidak melepasi tahap yang ditetapkan oleh program, calon dikehendaki

mengikuti dan lulus Modul Kemahiran Bahasa Inggeris (MKBI).

(3) Calon luar negara yang memiliki kelayakan akademik yang diperolehi dari

mana-mana universiti tempatan yang diiktiraf oleh Senat boleh dikecualikan daripada

syarat yang dinyatakan dalam perenggan (1)(a) tetapi calon itu hendaklah mengambil

Ujian Kecekapan Bahasa Inggeris (UKBI) dan sekiranya dia tidak melepasi tahap yang

ditetapkan oleh program, calon dikehendaki mengikuti dan lulus Modul Kemahiran Bahasa

Inggeris (MKBI).

Panduan Siswazah/Graduate Prospectus 64

(4) Fakulti/Institut boleh memberi pengecualian kepada syarat yang

dinyatakan dalam subperaturan (1) kepada calon luar negara yang berasal dari negara yang

Bahasa Inggeris adalah bahasa rasminya atau yang memiliki kelayakan akademik yang

diperoleh dari mana-mana institusi pengajian tinggi yang menggunakan Bahasa Inggeris

sebagai bahasa pengantar.

BAHAGIAN III

PENGAJIAN

Mod pengajian

6. (1) Tertakluk kepada Senat dan penawaran program pengajian, mod pengajian

untuk program Ijazah Sarjana atau Ijazah Kedoktoran adalah seperti yang berikut:

 (a) mod penyelidikan sahaja;

(b) mod kerja kursus sahaja;

(c) mod kerja kursus dan penyelidikan atau mod campuran;

(d) mod kerja kursus dan praktikum atau kerja klinikal serta kajian kes

dan/atau penyelidikan.

Tempoh pengajian

7. (1) Tempoh pengajian bagi program ijazah Sarjana, di bawah perenggan

6(1)(a) adalah seperti berikut:

(a) bagi pengajian sepenuh masa, tempoh minimum adalah dua (2)

semester dan tempoh maksimum adalah enam (6) semester;

(b) bagi pengajian separuh masa, tempoh minimum adalah empat (4)

semester dan tempoh maksimum adalah lapan (8) semester.

(2) Tempoh pengajian bagi program Ijazah Sarjana, di bawah perenggan

6(1)(b) dan (c) adalah seperti berikut:

(a) bagi pengajian sepenuh masa, tempoh minimum adalah dua (2)

semester dan tempoh maksimum adalah empat (4) semester;

(b) bagi pengajian separuh masa, tempoh minimum adalah empat (4)

semester dan tempoh maksimum adalah lapan (8) semester.

Panduan Siswazah/Graduate Prospectus 65

(3) Tempoh pengajian bagi program Ijazah Sarjana/Doktor Klinikal, di bawah

perenggan 6(1)(d) adalah minimum empat (4) sesi akademik dan maksimum (7) tujuh sesi

akademik secara sepenuh masa sahaja.

(4) Tempoh pengajian bagi program Ijazah Kedoktoran adalah seperti berikut:

(a) bagi pengajian sepenuh masa, tempoh minimum adalah enam (6)

semester dan tempoh maksimum adalah dua belas (12) semester;

(b) bagi pengajian separuh masa, tempoh minimum adalah lapan (8)

semester dan tempoh maksimum adalah empat belas (14)

semester.

(5) Tertakluk kepada kelulusan Senat, seseorang calon Ijazah Kedoktoran di

bawah perenggan 6(1)(a) boleh memohon secara bertulis kepada Dekan Fakulti/Pengarah

Pusat Pengurusan Siswazah dengan perakuan Pengarah Institut untuk dikecualikan

daripada syarat tempoh minimum pengajian, dan calon itu hendaklah-

(a) mendapat perakuan Fakulti/Pusat Pengurusan Siswazah; dan

(b) telah menerbitkan sekurang-kurangnya dua (2) makalah dalam

jurnal berimpak tinggi yang berkaitan dengan penyelidikannya

atau jurnal lain atau penerbitan makalah yang diiktiraf oleh Senat;

(6) Calon dibenarkan untuk membuat permohonan tambah masa pengajian

tertakluk kepada maksimum empat (4) semester.

(7) Calon yang tempoh pengajiannya melebihi bilangan semester maksimun

termasuk tambahan masa yang disebut dalam subperaturan (6) boleh diberhentikan dan

diberi satus “gagal dn diberhentikan kerana tamat tempoh pengajian”.

(8) Calon mod penyelidikan sahaja, yang telah mendapat kelulusan di bawah

subperaturan (5) hendaklah menjelaskan segala yuran bagi tempoh minimum

pengajiannya.

(9) Pengajian semester ketiga tidak diambil kira bagi menentukan jumlah

semester yang dibenarkan.

Bentuk pendaftaran

8. (1) Calon warganegara selain daripada calon yang dinyatakan dalam

subperaturan 7(3) dibenarkan untuk memilih sama ada untuk mengikuti program pengajian

secara sepenuh masa atau separuh masa dan dikira dari tarikh pendaftarannya yang pertama

sehingga tamat pengajian.

(2) Calon Ijazah Sarjana/Doktor Klinikal disebut dalam perenggan 6(1)(d)

hanya dibenarkan untuk mengikuti program pengajian secara sepenuh masa sahaja.

Panduan Siswazah/Graduate Prospectus 66

(3) Hanya calon warganegara boleh memohon kepada Pengarah Pusat

Pengurusan Siswazah melalui Fakulti/Institut masing-masing, untuk menukar status

pendaftaran daripada sepenuh masa kepada separuh masa atau sebaliknya.

(4) Calon luar negara hendaklah mendaftar dan mengikuti semua program

pengajian secara sepenuh masa sahaja, dikira dari tarikh pendaftarannya yang pertama

sehingga tamat pengajian.

(5) Calon yang mengikuti program siswazah kendalian Pusat Kembangan

Pendidikan hendaklah mendaftar secara sepenuh masa sahaja kecuali untuk program

tertentu yang dibenarkan memilih untuk mengikuti program secara sepenuh masa atau

separuh masa, dikira dari tarikh pendaftarannya yang pertama sehingga tamat pengajian.

Syarat pemastautinan

9. Calon luar negara hendaklah berada di kampus untuk tempoh minimum sekurang-

kurangnya dua (2) semester atau satu (1) sesi akademik kecuali bagi seorang calon yang

mengikuti program siswazah kendalian Pusat Kembangan Pendidikan, Program

Kerjasama Antarabangsa, Program Dwi Ijazah, Program Luar Kampus, Program

Kerjasama Industri atau Program Sangkutan Industri yang telah diperakukan oleh Senat.

Syarat keperluan Bahasa Melayu

10. Calon luar negara hendaklah mengikuti kursus Bahasa Melayu dan lulus kursus itu

untuk layak dikurniakan Ijazah sebagaimana yang ditetapkan oleh Universiti, tertakluk

kepada berikut:

(a) pengecualian boleh diberikan kepada calon yang telah mengikuti kursus

Bahasa Melayu yang setara anjuran pihak lain yang diperakukan oleh

Senat dan lulus kursus itu;

(b) dalam kes tertentu, Senat boleh memberi pengecualian syarat keperluan

Bahasa Melayu.

Syarat keperluan Bahasa Arab

11. (1) Seseorang calon bagi program tertentu hendaklah menduduki ujian kelayakan

Bahasa Arab.

(2) Calon yang gagal ujian yang disebut dalam subperaturan (1) hendaklah

mengikuti dan lulus Kursus Bahasa Arab Pengukuhan yang ditentukan oleh Fakulti/Institut

yang berkenaan dan dalam kes tertentu, Senat boleh memberi pengecualian syarat

keperluan Bahasa Arab.

Panduan Siswazah/Graduate Prospectus 67

BAHAGIAN IV

PERMOHONAN DAN PENDAFTARAN

Permohonan

12. (1) Setiap permohonan hendaklah melalui borang dan cara yang ditetapkan

oleh Universiti.

 (2) Setiap permohonan yang diterima daripada pemohon, hendaklah dirujuk

kepada Jawatankuasa Pengajian Siswazah Fakulti/Institut berkenaan untuk pemilihan.

Pendaftaran pelajar baharu

13. (1) Calon yang diterima masuk hendaklah mendaftar diri dalam tempoh yang

ditetapkan oleh Universiti.

(2) Calon yang tidak mendaftar pada semester/sesi yang ditawarkan tanpa

mendapatkan kebenaran bertulis untuk menangguhkan pendaftaran daripada Dekan

Fakulti/Pengarah Pusat Pengurusan Siswazah akan menyebabkan tawarannya dibatalkan.

 (3) Calon tidak dibenarkan mendaftar selepas empat (4) minggu semester/sesi

bermula kecuali bagi calon pengajian mod penyelidikan sahaja.

Bayaran

14. (1) Seseorang calon hendaklah menjelaskan semua bayaran kepada Universiti

pada awal setiap semester atau awal setiap sesi sepanjang tempoh pengajian.

 (2) Calon yang gagal menjelaskan apa-apa bayaran di bawah subperaturan (1)

boleh digantung keputusan peperiksaannya dan tidak dibenarkan mendaftar untuk semester

berikutnya.

Penangguhan pendaftaran masuk

15. (1) Calon yang telah diterima masuk tetapi belum mendaftar boleh memohon

menangguh pendaftaran masuk untuk tempoh tidak kurang daripada satu (1) semester dan

tidak melebihi dua (2) semester.

(2) Permohonan penangguhan pendaftaran masuk hendaklah dibuat secara

bertulis kepada Pengarah Pusat Pengurusan Siswazah dalam tempoh empat (4) minggu dari

tarikh pendaftaran masuk.

 (3) Sekiranya calon gagal membuat permohonan penangguhan dalam tempoh

yang ditetapkan, tawaran akan terbatal.

Panduan Siswazah/Graduate Prospectus 68

Pendaftaran pelajar sedia ada

16. (1) Semua calon hendaklah mendaftar dalam tempoh yang ditetapkan.

 (2) Calon yang tidak mendaftar dalam tempoh empat (4) minggu selepas

semester/sesi bermula tanpa mendapatkan kebenaran secara bertulis untuk menangguhkan

pengajian daripada Dekan Fakulti/Pengarah Pusat Pengurusan Siswazah akan diberikan

status “Diberhentikan Sebab Tidak Mendaftar”.

Penangguhan Pengajian

17. (1) Calon boleh memohon untuk menangguhkan pengajian berdasarkan sebab

yang munasabah dan tempoh penangguhan ini tidak akan diambil kira sebagai sebahagian

daripada tempoh pengajian yang ditetapkan.

(2) Permohonan penangguhan pengajian hendaklah dibuat secara bertulis

kepada Dekan Fakulti/Pengarah Pusat Pengurusan Siswazah dengan perakuan Pengarah

Institut.

(3) Penangguhan boleh dibenarkan untuk tempoh tidak kurang daripada satu

(1) semester dan yang tidak melebihi dua (2) semester di sepanjang tempoh pengajian.

(4) Walau apapun tempoh yang ditetapkan di bawah subperaturan (2), calon

boleh memohon tambahan satu (1) semester sahaja untuk penangguhan pengajian tertakluk

kepada keputusan Senat.

 6) Calon yang diluluskan penangguhan pengajian tidak dianggap sebagai

calon yang berdaftar dan tidak layak menggunakan sebarang kemudahan yang disediakan

Universiti.

Pendaftaran bagi calon yang tidak mendaftar untuk tempoh yang lama

18. (1) Calon yang tidak mendaftar untuk satu tempoh tidak melebihi dua (2)

semester akan diberi status “Diberhentikan Sebab Tidak Mendaftar”.

(2) Calon yang diberikan status yang disebut dalam subperaturan (1) boleh

membuat rayuan secara bertulis kepada Dekan Fakulti/Pengarah Pusat Pengurusan

Siswazah dengan perakuan Pengarah Institut untuk meneruskan pengajian dengan

dikenakan bayaran proses permohonan dan bayaran denda lewat mendaftar seperti yang

ditetapkan.

 (3) Tempoh tidak mendaftar tidak diambil kira sebagai sebahagian daripada

keperluan maksimum yang dibenarkan bagi melayakkan diri untuk suatu ijazah.

Panduan Siswazah/Graduate Prospectus 69

Pendaftaran bagi calon yang telah menyerahkan tesis

19. Calon yang telah menyerahkan tesis untuk pemeriksaan hendaklah terus mendaftar

dan diberi status “Serah Tesis Untuk Peperiksaan” sehingga peperiksaan lisan tesisnya

selesai tanpa dikenakan yuran pengajian.

BAHAGIAN V

KERJA KURSUS, PENYELIDIKAN DAN PENYELIAAN

Pendaftaran kursus

20. Calon hendaklah mendaftar kursus yang ditetapkan oleh program seperti berikut:

(a) Pendaftaran Wajib iaitu pendaftaran kursus yang diperlukan untuk

mendapatkan Ijazah. Kursus yang didaftarkan secara wajib akan dimasukkan

dalam pengiraan untuk menentukan purata nilai gred (jika berkenaan) bagi

pengajian calon. Pendaftaran wajib boleh terdiri daripada kursus wajib dan

kursus elektif.

(b) Pendaftaran Tanpa Gred iaitu adalah pendaftaran kursus pra syarat secara

tanpa gred, iaitu untuk mendapat keputusan umum berbentuk lulus atau kandas

(L/K) sahaja. Kursus ini tidak akan diambil kira untuk menentukan purata

nilai gred. Kursus tanpa gred masih dikira kreditnya dalam menentukan beban

kerja kursus pada setiap semester (jika berkenaan).

(c) Pendaftaran Audit iaitu pendaftaran kursus yang diikuti secara audit. Kursus

ini tidak akan dikira untuk menentukan purata nilai gred dan umumnya tidak

diambil kira sebagai memenuhi keperluan program untuk mendapatkan Ijazah

kecuali dinyatakan sebaliknya. Calon yang mengikuti kursus secara audit

perlu memenuhi keperluan kursus.

Beban kerja kursus

21. (1) Seorang calon yang mengikuti pengajian selain dinyatakan di bawah

perenggan 6(1)(a) dibenarkan untuk mendaftar jumlah kursus dan kredit seperti berikut:

(a) bagi calon sepenuh masa, minimum dua belas (12) kredit atau tiga (3)

kursus hingga maksimum dua puluh (20) kredit atau lima (5) kursus

pada setiap satu semester.

(b) bagi calon separuh masa, tidak melebihi dua belas (12) kredit atau (3)

tiga kursus pada setiap satu semester.

(2) Kursus yang perlu diikuti bagi sesuatu program pengajian hendaklah

didaftarkan dalam tempoh empat (4) minggu dari tarikh permulaan suatu semester.

Panduan Siswazah/Graduate Prospectus 70

(3) Bagi program tertentu atau bagi calon yang berada dalam semester akhir,

Dekan Fakulti/Pengarah Pusat Pengurusan Siswazah dengan perakuan Pengarah Institut

boleh membenarkan pengecualian kepada had minimum dan maksimum pendaftaran

kredit.

Keperluan program atau kursus

22. (1) Seorang calon yang mengikuti kursus yang didaftar hendaklah memenuhi

keperluan kursus seperti yang ditetapkan oleh program bagi membolehkannya layak

menduduki peperiksaan akhir (jika berkenaan).

(2) Seorang calon yang dinyatakan di bawah subperaturan (1) yang tidak

dibenarkan mengambil peperiksaan akhir kerana tidak memenuhi keperluan kursus

berkenaan akan diberi gred E.

(3) Seorang calon yang dinyatakan di bawah perenggan 6(1)(d) yang tidak

dibenarkan mengambil peperiksaan akhir kerana tidak memenuhi keperluan program atau

kursus yang berkenaan adalah dianggap gagal.

 (4) Keputusan peperiksaan calon yang memenuhi keperluan kursus dan

mengambil peperiksaan sesuatu kursus yang tidak didaftarkan tidak akan diambil kira

untuk menentukan purata nilai gred.

Penyelidikan

23. Calon yang mengikuti program Ijazah Sarjana atau Ijazah Kedoktoran di bawah

perenggan 6(1)(a), boleh melakukan penyelidikan sama ada di Universiti atau secara

tindikan/sangkutan di industri/institusi penyelidikan lain yang diiktiraf Universiti.

Tambah, gugur kursus dan tarik diri

24. (1) Calon boleh menambah dan menggugur kursus dalam tempoh empat (4)

minggu pertama dalam setiap satu semester.

(2) Calon dibenarkan untuk menggugurkan kursus selepas minggu yang

keempat (4) sehingga selewat-lewatnya pada minggu ke sepuluh (10) dengan mendapat

kelulusan Dekan Fakulti/Pengarah Pusat Pengurusan Siswazah dengan perakuan Pengarah

Institut dan dia dianggap sebagai menarik diri dan akan diberikan gred TD dan tidak akan

diambil kira dalam menentukan purata nilai gred (jika berkenaan).

(3) Calon yang disebut dalam subperaturan (2) perlu menjelaskan bayaran

yuran penuh.

(4) Proses tambah dan gugur kursus hendaklah memenuhi keperluan jumlah

kredit minimum dan maksimum yang perlu diambil pada setiap satu semester.

Panduan Siswazah/Graduate Prospectus 71

(5) Calon yang mendaftar sesuatu kursus tetapi tidak mengikutinya dan tidak

memohon menggugurkannya akan diberi gred E bagi kursus itu.

Pemindahan kredit

25. (1) Calon yang berpindah daripada universiti luar yang diiktiraf oleh Senat

dan telah mengikuti kursus tertentu boleh memohon untuk memindahkan sebahagian

daripada kredit yang telah diperoleh bagi kursus yang setara dengan kursus yang perlu

diikuti.

(2) Calon yang terlibat dalam program mobiliti outbound boleh memohon

untuk memindahkan kredit yang telah diperoleh bagi kursus yang setara dengan kursus

yang perlu diikuti.

(3) Kursus setara yang telah diambil itu hendaklah tidak melebihi tempoh lima

(5) tahun dari tarikh pendaftaran masuk ke Universiti.

(4) Jumlah kredit maksimum yang boleh dipindahkan ialah sebanyak dua

belas (12) kredit atau tiga (3) kursus dengan sekurang-kurangnya gred B atau setara dan

tertakluk kepada bayaran pemprosesan yang ditetapkan.

(5) Permohonan untuk pemindahan kredit hendaklah dibuat secara bertulis

kepada Dekan Fakulti/Pengarah Pusat Pengurusan Siswazah dengan perakuan Pengarah

Institut pada semester pertama pengajian.

(6) Gred untuk kredit yang dipindahkan akan diambil kira dalam pengiraan

dalam menentukan purata nilai gred.

Pengecualian kredit

26. (1) Seorang calon yang telah mengikuti kursus di Universiti atau universiti

luar yang diiktiraf oleh Senat boleh memohon pengecualian kredit bagi kursus yang telah

diperoleh yang setara dengan kursus yang perlu diikuti.

(2) Seorang calon yang mempunyai kelayakan melalui proses pentauliahan

pembelajaran berasaskan pengalaman terdahulu (APEL) atau pengiktirafan pengajian

terdahulu (RPL) yang diperakukan oleh Senat boleh memohon pengecualian kredit bagi

kursus yang perlu diikuti.

(3) Akreditasi yang diberi hendaklah tidak melebihi tempoh lima (5) tahun

dari tarikh pendaftaran masuk ke Universiti.

(4) Jumlah kredit maksimum yang boleh dikecualikan ialah sebanyak dua

belas (12) kredit atau tiga (3) kursus dengan sekurang-kurangnya gred B atau setara dan

tertakluk kepada bayaran pemprosesan yang ditetapkan.

Panduan Siswazah/Graduate Prospectus 72

(5) Gred tidak diberikan untuk kredit yang dikecualikan dan tidak akan

diambil kira dalam menentukan purata nilai gred.

(6) Permohonan untuk pengecualian kredit hendaklah dibuat secara bertulis

kepada Dekan Fakulti/ Pengarah Pusat Pengurusan Siswazah dengan perakuan Pengarah

Institut pada semester pertama pengajian.

(7) Seorang calon yang telah memohon pemindahan kredit di bawah

perenggan 25 tidak boleh memohon pengecualian kredit atau sebaliknya.

Tesis/Disertasi

27. (1) Dalam penyedian tesis/disertasi, seorang calon hendaklah mematuhi

syarat-syarat yang seperti berikut:

(a) Mengikut format penulisan dan penyediaan tesis/disertasi

sebagamana yang terdapat dalam buku Panduan Penulisan

Tesis/Disertasi Gaya UKM.

(b) Tidak mengemukakan tesis/disertasi yang telah diserahkan kepada

universiti atau universiti lain tetapi boleh memasukkan mana-

mana bahagian daripada karya itu dengn syarat bahagian karya

yang dimasukkan itu dirujuk dengan jelas;

(c) Menerbitkan kertas mengenai hasil penyelidikannya dalam tempoh

dia sedang menjalani program dengan syarat bahawa dia mendapat

persetujuan penyelia atau Jawatankuasa Penyeliaan;

(d) Tesis/disertasi hendaklah ditulis dalam Bahasa Melayu; dan

(2) Walau apapun perenggan 1(d), tesis/disertasi boleh ditulis dalam Bahsa

Inggeris atau Bahasa Arab dengan syarat mendapat kelulusan daripada Dekan

Fakulti/Pengarah Pusat Pengurusan Siswazah dengan perakuan Pengarah Institut.

(3) Calon boleh mendapatkan kelulusan yang disebut dalam perenggan (9)

dengan membuat permohonan secara bertulis selewat-lewatnya pada semester keempat (4)

pengajian bagi calon program Ijazah Kedoktoran dan Semester kedua (2) bagi calon

program Ijazah Sarjana.

(4) Semua tesis/Disertasi yang ditulis dalam Bahasa Melayu atau Bahasa

Inggeris atau Bahasa Arab mesti didahului dengan abstrak Bahasa Melayu dan diikuti

dengan Bahasa inggeris dan abhasa Arab (juka berkenaan).

(5) Had maksimum untuk tesis program Ijazah kedoktoran tidak boleh

melebihi seratus ribu (100,000) perkataan dan untuk tesis program Ijazah Sarjana

hendaklah tidak melebihi enam puluh ribu (60,000) perkataan.

Panduan Siswazah/Graduate Prospectus 73

(6) Had maksimum disertasi program Ijazah Sarjana bagi calon yang

mengikuti mod kerja kursus dan penyelidikan hendaklah tidak melebihi tiga puluh ribu

(30,000) perkataan.

(7) Had maksimum disertasi program Ijazah kedoktoran bagi calon yang

mengikuti mod kerja kursus dan penyelidikan hendaklah tidak melebihi enam puluh ribu

(60,000) perkataan.

(8) Jumlah perkataan tidak termasuk catatan bawah, petikan, lampiran, rumus,

jadual, gambarajah dan sebagainya.

(9) Had minimum perkataan adalah ditetapkan oleh pihak Fakulti/Institut dan

kebenaran menulis tesis/disertasi melebihi had panjang yang telah ditetapkan boleh

diperolehi dengan memohon kebenaran kepada Pengarah Pusat Pengurusan Siswazah

sekurang-kurangnya tiga (3) bulan sebelum menyerah tesis/disertasi untuk diperiksa.

(10) Semua tesis/disertasi, penerbitan mengenai hasil penyelidikan calon adalah

tertakluk kepada Dasar Harta Intelek Universiti untuk pelajar.

Serahan tesis/disertasi

28. (1) Seorang calon hendaklah memberi notis secara bertulis kepada Dekan

Fakulti/Pengarah Pusat Pengurusan Siswazah dengan perakuan Pengarah Institut sekurang-

kurangnya tiga (3) bulan sebelum menyerahkan tesis/disertasi untuk pemeriksaan.

 (2) Calon yang akan menyerahkan Notis Serahan Tesis/Disertasi untuk tujuan

pemeriksaan hendaklah memenuhi keperluan program, syarat penerbitan dan syarat-syarat

lain sebagaimana yang ditetapkan oleh Fakulti/Institut/Pusat Pengurusan Siswazah dan

Peraturan ini.

 (3) Calon yang akan menyerahkan tesis/disertasi untuk tujuan pemeriksaan

hendaklah -

(a) menyerahkan tesis/disertasi dalam bentuk digital dan bercetak

mengikut bilangan yang ditetapkan oleh Fakulti/Pusat Pengurusan

Siswazah;

(b) menjelaskan yuran peperiksaan; dan

(c) memenuhi syarat yang ditetapkan oleh Universiti.

(4) Calon yang telah mendapat kelulusan di bawah subperaturan 7(5) juga

adalah tertakluk kepada peraturan ini.

(5) Calon yang telah lulus peperiksaan lisan tesis/disertasi dan diperakukan

oleh Jawatankuasa Peperiksaan Lisan setelah memenuhi semua syarat yang ditetapkan

hendaklah menyerahkan tesis/disertasi dalam bentuk berjilid dan digital mengikut bilangan

Panduan Siswazah/Graduate Prospectus 74

salinan naskhah yang ditetapkan oleh Universiti kepada Fakulti dan Pusat Pengurusan

Siswazah.

Bentuk tesis (Tambahan/Pindaan Maklumat di akhir peraturan)

29. Tesis calon program Ijazah Kedoktoran boleh disediakan sama ada dalam bentuk

tesis konvensional ataupun dalam bentuk tesis yang terdiri daripada integrasi sekurang-

kurangnya tiga (3) makalah jurnal berimpak tinggi.

Penyeliaan dan bimbingan

30. (1) Calon yang mengikuti pengajian selain di bawah subperaturan 6(1)(a)

akan dibimbing oleh sekurang-kurangnya oleh seorang Penasihat Akademik yang dilantik

oleh Fakulti/Institut dari kalangan guru Universiti.

(2) Penasihat Akademik bertanggungjawab menasihati dan membimbing

calon mengenai pengambilan kursus dan mengenai kemajuan calon semasa mengikuti kerja

kursus.

Penyeliaan calon mod penyelidikan

31. (1) Penyelia bagi calon di bawah subperaturan 6(1)(a) boleh terdiri daripada

berikut:

(a) Penyelia Utama;

(b) kumpulan dua orang Penyelia yang seorang akan dilantik sebagai

Penyelia Utama dan seorang lagi sebagai Penyelia Kedua; atau

(c) Jawatankuasa Penyeliaan.

(2) Semua penyelia yang dinyatakan dalam subperaturan (1) hendaklah

dilantik oleh Dekan Fakulti/Pengarah Pusat Pengurusan Siswazah dengan perakuan

Pengarah Institut dan bertanggungjawab untuk menyelia dan membimbing penyelidikan,

penulisan tesis/disertasi/laporan projek serta menilai prestasi kemajuan calon.

(3) Seseorang guru yang dipinjamkan ke tempat lain, berhenti atau bersara

dari Universiti, atau guru dari universiti lain, atau individu berkelayakan dari

institusi/industri boleh dilantik sebagai Penyelia Kedua atau Ahli Jawatankuasa

Penyeliaan.

(4) Tertakluk kepada perakuan Senat, Dekan Fakulti/Pengarah Pusat

Pengurusan Siswazah dengan perakuan Pengarah Institut boleh melantik guru yang disebut

dalam peraturan (3)sebagai Penyelia Utama atau Pengerusi Jawatankuasa Penyeliaan.

(5) Jika Penyelia tidak dapat menjalankan tugasnya, maka Dekan Fakulti/

Pengarah Pusat Pengurusan Siswazah dengan perakuan Pengarah Institut hendaklah

Panduan Siswazah/Graduate Prospectus 75

melantik seorang guru yang lain untuk menjalankan tugas itu bagi suatu tempoh yang

dikira perlu.

(6) Penyelia Utama atau Pengerusi Jawatankuasa Penyeliaan boleh membuat

permohonan penukaran dan/atau penambahan Penyelia Kedua atau ahli Jawatankuasa

Penyeliaan secara bertulis kepada Dekan Fakulti/Pengarah Pusat Pengurusan Siswazah

dengan perakuan Pengarah Institut.

(7) Calon boleh membuat permohonan penukaran dan/atau penambahan

penyelia dengan syarat calon memohon secara bertulis kepada Dekan Fakulti atau

Pengarah Pusat Pengurusan Siswazah dengan perakuan Pengarah Institut tidak lewat dari

tiga (3) semester untuk program Ijazah Kedoktoran atau dua (2) semester untuk program

Ijazah Sarjana selepas pelantikan berkenaan dibuat.

(8) Penyelia Utama atau Pengerusi Jawatankuasa Penyeliaan hendaklah

menyampaikan satu laporan kemajuan calon kepada Sekretariat/Jawatankuasa Siswazah

Fakulti/Institut/Pusat Pengurusan Siswazah pada setiap semester sepanjang tempoh

pengajiannya.

BAHAGIAN VI

PEPERIKSAAN DAN PENILAIAN

Peperiksaan dan penilaian bagi program Ijazah Sarjana

32. (1) Penilaian calon yang mengikuti program Ijazah Sarjana, mod pengajian di

bawah subperaturan 6(1)(a) hendaklah mengandungi-

(a) satu tesis yang akan diperiksa oleh sekurang-kurangnya seorang

Pemeriksa Luar dan sekurang-kurangnya seorang Pemeriksa

Dalam; dan

(b) peperiksaan lisan bagi mempertahankan tesis di hadapan

Jawatankuasa Peperiksaan Lisan.

(2) Penilaian calon yang mengikuti program Ijazah Sarjana, mod pengajian di

bawah subperaturan 6(1)(b) hendaklah mengandungi-

(a) peperiksaan dan/atau penilaian berterusan mengenai kerja kursus

yang diikuti pada tiap-tiap semester; dan

 (b) peperiksaan komprehensif (jika berkenaan).

(3) Penilaian calon yang mengikuti program Ijazah Sarjana, mod pengajian di

bawah subperaturan 6(1)(c) hendaklah mengandungi-

Panduan Siswazah/Graduate Prospectus 76

(a) Satu peperiksaan dan/atau penilaian berterusan mengenai kerja

kursus yang diikuti pada tiap-tiap semester; dan

(b) peperiksaan komprehensif (jika berkenaan); dan

(c) satu disertasi yang akan diperiksa oleh sekurang-kurangnya

seorang Pemeriksa Dalam dan/atau Pemeriksa Luar; atau

(d) satu laporan projek sarjana yang akan diperiksa oleh seorang guru

Universiti yang dilantik oleh Fakulti/Institut; dan

(e) peperiksaan lisan bagi mempertahankan disertasi/laporan projek

sarjana di hadapan Jawatankuasa Peperiksaan Lisan (jika

berkenaan).

(9) Peperiksaan calon yang mengikuti program Ijazah Sarjana, di bawah mod

pengajian subperaturan 6(1)(d) hendaklah mengandungi-

(a) peperiksaan/laporan bertulis, lisan dan klinikal/praktikum

mengenai kerja kursus yang diikutinya; dan

(b) satu disertasi/laporan projek sarjana yang akan diperiksa oleh

sekurang-kurangnya seorang Pemeriksa Luar dan sekurang-

kurangnya seorang Pemeriksa Dalam (jika berkenaan); dan

(c) Peperiksaan lisan bagi mempertahankan disertasi/laporan projek

sarjana di hadapan Jawatankuasa Peperiksaan Lisan (jika

berkenaan);

(3) Pengecualian kepada perenggan (4)(a) dan (c) tertakluk kepada calon

menghasilkan satu penerbitan berindeks.

Penilaian bagi program Ijazah Kedoktoran

33. (1) Penilaian calon yang mengikuti program Ijazah Kedoktoran, mod

pengajian di bawah subperaturan 6(1)(a) hendaklah mengandungi ─

(a) satu tesis yang akan diperiksa oleh sekurang-kurangnya seorang

Pemeriksa Dalam dan sekurang-kurangnya seorang Pemeriksa

Luar; dan

(b) peperiksaan lisan bagi mempertahankan tesis di hadapan

Jawatankuasa Peperiksaan Lisan.

(2) Penilaian calon yang mengikuti program Ijazah Kedoktoran, bagi calon

mod pengajian di bawah subperaturan 6(1)(c) dan (d) hendaklah mengandungi ─

Panduan Siswazah/Graduate Prospectus 77

(a) peperiksaan dan/atau penilaian berterusan mengenai kerja kursus

yang diikuti pada tiap-tiap semester atau sesi (jika berkenaan); dan

(b) peperiksaan komprehensif (jika berkenaan); dan

(c) satu disertasi yang akan diperiksa oleh sekurang-kurangnya

seorang Pemeriksa Luar dan sekurang-kurangnya seorang

Pemeriksa Dalam (jika berkenaan); dan

(d) peperiksaan lisan bagi mempertahankan disertasi di hadapan

Jawatankuasa Peperiksaan Lisan (jika berkenaan).

Keputusan peperiksaan lisan

34. (1) Calon yang dinyatakan di bawah subperaturan 32(1) dan 33(1) adalah

tertakluk kepada tempoh maksimum pembetulan tesis yang diperakukan oleh Jawatankuasa

Peperiksaan Lisan.

(2) Tempoh maksimum pembetulan kali pertama adalah selama dua belas (12)

bulan dan tempoh maksimum pembetulan kali kedua adalah tiga (3) bulan.

(3) Bagi calon yang diberi tempoh maksimum pembetulan dua belas (12)

bulan pada pemeriksaan kali pertama dikehendaki menyerah tesis yang telah diperbetulkan

untuk tujuan pemeriksaan ulangan dan perlu melalui peperiksaan lisan ulangan.

(4) Calon yang gagal menyerah tesis dalam tempoh maksimum adalah

dianggap gagal dan akan diberi status “ Gagal dan Diberhentikan Sebab Kandas”.

(5) Bagi calon yang diberi tempoh maksimum pembetulan tiga bulan (3) bulan

pada pemeriksaan kali kedua dikehendaki menyerah tesis yang telah diperbaiki untuk

tujuan pengesahan

sebagaimana yang ditetapkan oleh Jawatankuasa Peperiksaan Lisan.

(6) Calon yang gagal untuk menyerahkan tesis dalam tempoh maksimum yang

disebut dalam subperaturan (5) adalah dianggap gagal dan akan diberi status “ Gagal dan

Diberhentikan Sebab Kandas”.

Pemeriksa luar

35. (1) Pemeriksa luar bagi calon program Ijazah Sarjana, mod pengajian di

bawah perenggan 6(1)(a) dan (c) hendaklah terdiri daripada guru yang dilantik oleh Senat

untuk menilai pencapaian calon dan pemeriksa itu sekurang-kurangnya mempunyai

kelayakan seperti yang berikut:

(a) memiliki Ijazah kedoktoran;

(b) telah menghasilkan graduan Sarjana;

Panduan Siswazah/Graduate Prospectus 78

(c) mempunyai tiga tahun pengalaman dalam bidang penyelidikan

 berkaitan bermula dari tarikh penerimaan Ijazah Kedoktoran; dan

(d) menunjukkan kecemerlangan akademik.

(2) Pemeriksa Luar bagi calon program Ijazah Kedoktoran hendaklah terdiri

daripada guru yang dilantik oleh Senat untuk menilai pencapaian calon dan pemeriksa itu

sekurang-kurangnya mempunyai kelayakan seperti yang berikut:

(a) seorang Profesor Madya;

(b) memiliki Ijazah Kedoktoran;

(c) telah menghasilkan graduan Doktor Falsafah;

(d) mempunyai lima tahun pengalaman dalam bidang penyelidikan

berkaitan bermula dari tarikh penerimaan Ijazah Kedoktoran;

(e) menunjukkan kecemerlangan akademik.

(3) Pemeriksa Luar bagi calon program Sarjana Klinikal atau Kedoktoran

Klinikal adalah dilantik oleh Fakulti dan telah diiktiraf sebagai ‘doktor pakar’ dalam

bidang berkaitan terdiri daripada guru atau pakar bidang yang dilantik oleh mana-mana

Senat daripada universiti lain atau institusi lain dan diperakukan oleh Senat.

(4) Pakar bidang daripada industri/institusi lain yang akan dilantik hendaklah

mempunyai pengalaman sekurang-kurangnya lima (5) tahun untuk pemeriksaan di

peringkat ijazah sarjana atau lapan (8) tahun untuk pemeriksaan di peringkat ijazah

kedoktoran dalam bidang yang berkaitan.

 (5) Pemeriksa Luar yang dilantik hendaklah tidak mempunyai apa-apa

hubungan dan/atau kepentingan dengan calon.

Pemeriksa Dalam

36. (1) Pemeriksa Dalam bagi calon program Ijazah Sarjana dan Ijazah

Kedoktoran, di bawah perenggan 6(1)(a) dan (c) hendaklah terdiri daripada guru dari

Universiti dan dilantik oleh Dekan Fakulti/Pengarah Pusat Pengurusan Siswazah atas

cadangan Pengarah Institut untuk menilai pencapaian calon seperti berikut:

(a) bagi calon Ijazah Sarjana, Pemeriksa Dalam hendaklah sekurang-

kurangnya memiliki Ijazah Sarjana atau kelayakan lain yang

diiktiraf oleh Senat dan berpengalaman dalam bidang yang

berkaitan.

Panduan Siswazah/Graduate Prospectus 79

(b) bagi calon Ijazah Kedoktoran, Pemeriksa Dalam hendaklah

sekurang-kurangnya memiliki Ijazah Kedoktoran atau kelayakan

lain yang diiktiraf oleh Senat dan berpengalaman dalam bidang

yang berkaitan.

(2) Pemeriksa Dalam bagi calon program Ijazah Sarjana dan Ijazah

Kedoktoran di bawah perenggan 6(1)(d) hendaklah dilantik mengikut bidang kepakaran

dan diiktiraf sebagai ‘doktor pakar’ dalam bidang berkaitan oleh Dekan Fakulti berkenaan.

Jawatankuasa Pemeriksa Siswazah

37. Jawatankuasa Pemeriksa Siswazah adalah bertanggungjawab untuk menimbang

keputusan peperiksaan calon yang mengikuti pengajian selain di bawah perenggan 6(1)(a)

dan jika berpuas hati memperakukan kepada Senat untuk pengurniaan Ijazah.

Jawatankuasa Peperiksaan Lisan Tesis/Disertasi

38. (1) Satu Jawatankuasa Peperiksaan Lisan Tesis hendaklah dianggotai ─

(a) seorang Profesor atau Profesor Madya Universiti yang dilantik

oleh Naib Canselor sebagai Pengerusi;

(b) Dekan Fakulti atau Pengarah Institut atau wakilnya;

(c) Ketua Jabatan atau Pengerusi Pusat Pengajian atau wakilnya;

(d) Pemeriksa Luar (jika berkenaan); dan/atau

(e) Pemeriksa Dalam.

(2) Satu Jawatankuasa Peperiksaan Lisan Disertasi hendaklah dianggotai ─

(a) seorang Profesor atau Profesor Madya Universiti sebagai

Pengerusi;

(b) Dekan Fakulti atau Pengarah Institut atau wakilnya;

(c) Ketua Jabatan atau Pengerusi Pusat Pengajian atau wakilnya;

(d) Pemeriksa Luar (jika berkenaan); dan/atau

(e) Pemeriksa Dalam.

(3) Penyelia seseorang calon hanya boleh turut hadir sebagai pemerhati dalam

sesi peperiksaan lisan calonnya.

Panduan Siswazah/Graduate Prospectus 80

Penilaian kerja kursus

39. (1) Pemberian nilai gred bagi setiap semester adalah untuk kerja kursus dan

penilaian lain yang diadakan di sepanjang semester dan peperiksaan akhir semester.

(2) Gred dan nilai gred untuk kerja kursus akan diberikan penilaian seperti

berikut:

Gred Nilai Gred Taraf

A

A-

B+

B

B-

C+

C

C-

D

E

L/K

TL

AU

TD

SM

TP

DK

4.00

3.67

3.33

3.00

2.67

2.33

2.00

1.67

1.00

0.00

Lulus dengan cemerlang

Lulus dengan cemerlang

Lulus dengan kepujian

Lulus dengan kepujian

Lulus

Lulus

Lulus

Gagal

Gagal

Gagal

Lulus/Kandas

(bagi kursus tanpa gred)

Tidak Lengkap

Audit

Tarik Diri

Sedang Maju

Tangguh Peperiksaan

Dikecualikan

(3) Gred tanpa nilai adalah seperti berikut:

(a) L/K (Lulus/Kandas) iaitu gred yang diberikan kepada calon yang

mengambil kursus yang keputusannya tidak digredkan tetapi

hanya diberi catatan “Lulus” atau “Kandas” sahaja;

(b) TL (Tidak Lengkap) iaitu gred yang diberikan kepada calon yang

tidak dapat melengkapkan keperluan kursus atas alasan yang

munasabah. Calon perlu melengkapkan keperluan tersebut

sekurang-kurangnya dalam tempoh dua (2) minggu selepas

pendaftaran semester berikutnya untuk mendapat penilaian penuh

dan gred;

(c) SM (Sedang Maju) iaitu gred yang digunakan bagi sesuatu kerja

atau projek yang melebihi satu semester untuk disiapkan. Ia tidak

diberi mata nilaian tetapi unit baginya hanya dikira untuk

penentuan unit umum bagi sesuatu semester dan bukan untuk

keperluan penilaian untuk mendapatkan ijazah. Unit dan nilai

gred bagi kerja atau projek tersebut hanya diambil kira bagi

Panduan Siswazah/Graduate Prospectus 81

maksud pengiraan jumlah unit untuk keperluan ijazah dan purata

nilaian apabila simbol SM digantikan dengan gred;

(d) AU (Audit) iaitu gred yang diberikan kepada calon yang

mendaftar, menghadiri kursus dan mengambil peperiksaan bagi

sesuatu kursus itu tetapi nilai gred tidak diberikan dan AU tersebut

hanya direkodkan sekiranya calon lulus peperiksaan kursus itu;

(e) TD (Tarik Diri) iaitu gred yang diberikan kepada calon yang

menarik diri bagi sesuatu kursus di antara minggu keempat (4)

hingga minggu kesepuluh (10) sesuatu semester dengan kebenaran

pensyarah dan Dekan Fakulti/Pengarah Pusat Pengurusan

Siswazah dengan perakuan Pengarah Institut;

(f) TP (Tangguh Peperiksaan) iaitu gred yang diberikan kepada calon

yang memohon untuk menangguhkan peperiksaan di bawah

subperaturan 39(1). Peperiksaan gantian hendaklah diadakan

seberapa segera yang mungkin berdasarkan keadaan kesihatan

calon;

(4) Pengiraan unit dan purata nilai gred adalah seperti yang berikut:

(a) Kursus yang didaftarkan secara wajib akan diterima untuk

pengiraan bagi memenuhi keperluan unit. Kursus yang didaftar

secara Audit (AU), tanpa gred (L/K) atau yang menerima gred

Tidak Lengkap (TL), Sedang Maju (SM), Tarik Diri (TD) atau

kursus yang digugurkan, tidak akan dimasukkan dalam pengiraan

unit;

(b) Purata nilai gred akan ditentukan mengikut kaedah di bawah:

(i) Purata Nilai Gred Semester (PNGS) iaitu jumlah Nilai

Gred (nilai gred x unit kursus) untuk semua kursus

dibahagi dengan jumlah unit bagi semua kursus yang

diikuti pada setiap satu semester;

(ii) Purata Nilai Gred Kumulatif (PNGK) iaitu jumlah Nilai

Gred (nilai gred x unit kursus) untuk semua kursus

dibahagi dengan jumlah unit bagi semua kursus dalam

semua semester yang telah diikuti;

(c) Formula pengiraan bagi Purata Nilai Gred adalah seperti berikut:








n

i

i

n

i

ii

U

UG

PNG

1

1

Panduan Siswazah/Graduate Prospectus 82

iG : Nilai Gred Kursus ke i

iU : Nilai Kredit Kursus ke i

n: Bilangan kursus yang telah diikuti

(5) Taraf pencapaian akademik dan syarat meneruskan pengajian adalah

seperti yang berikut:

(a) Taraf pencapaian akademik calon akan ditentukan mengikut

PNGK pada satu tempoh pengajian dan ditentukan seperti berikut:

Purata Nilai

Gred

Taraf

Pencapaian

Kelayakan

Meneruskan

Pengajian

Kelayakan

Pengurniaan

Ijazah

PNGK ≥ 3 Lulus Layak Layak

2 ≤ PNGK < 3
Lulus

Bersyarat
Percubaan Tidak Layak

PNGK < 2
Gagal dan

Diberhentikan
Tidak Layak Tidak Layak

Calon mestilah mencapai sekurang-kurangnya PNGK 3.0 untuk

setiap semester dan sekurang-kurangnya gred C untuk mana-mana

kursus seperti yang ditetapkan oleh program;

(b) Calon hendaklah mencapai sekurang-kurangnya PNGK 3.0 untuk

setiap semester dan sekurang-kurangnya gred C untuk mana-mana

kursus seperti yang ditetapkan oleh program;

(c) Seorang calon yang tidak dapat mencapai PNGK seperti yang

dinyatakan dalam perenggan (5)(b) akan diberi status “Lulus

Bersyarat” pada semester berikutnya bagi meningkatkan

prestasinya kepada sekurang-kurangnya PNGK 3.0 pada akhir

semester tersebut;

(d) Seorang calon yang tidak dapat meningkatkan prestasinya kepada

sekurang-kurangnya PNGK 3.0 pada semester beliau diberi status

“Lulus Bersyarat” akan diberhentikan daripada mengikuti program

pengajiannya. Seseorang calon tidak akan diberi status “Lulus

Bersyarat” untuk dua semester berturut-turut di sepanjang tempoh

pengajiannya;

(e) Seorang calon dibenarkan untuk mengulang kursus yang grednya

B- atau ke bawah. Bagi kursus yang diulang, gred terakhir kursus

tersebut akan diambilkira untuk tujuan pengiraan gred keseluruhan

program walaupun gred yang diperolehi lebih rendah daripada

yang sebelumnya.

Panduan Siswazah/Graduate Prospectus 83

Penilaian kemajuan penyelidikan

40. Calon yang mengikuti pengajian di bawah perenggan 6(1)(a) boleh diberikan

status “Gagal dan Diberhentikan Sebab Prestasi Akademik” sekiranya calon itu

memperoleh laporan kemajuan seperti berikut:

(a) “dengan Ingatan” sebanyak empat (4) kali sepanjang tempoh pengajian;

atau

(b) “dengan Amaran” sebanyak dua (2) kali sepanjang tempoh pengajian; atau

(c) gabungan dua (2) “dengan Ingatan” dan satu (1) “dengan Amaran”

sepanjang tempoh pengajian; atau

(d) “Gagal dan Diberhentikan” pada mana-mana semester.

Penangguhan peperiksaan

41. (1) Calon yang sakit atau menghadapi masalah kesihatan sewaktu peperiksaan

boleh memohon kepada Dekan Fakulti/Pengarah Pusat Pengurusan Siswazah dengan

perakuan Pengarah Institut untuk menangguh pengambilan peperiksaan berkenaan.

(2) Permohonan untuk menangguhkan peperiksaan bagi suatu kursus

berkenaan hendaklah dibuat tidak lebih dari empat puluh lapan (48) jam selepas

peperiksaan kursus itu diadakan.

(3) Permohonan untuk menangguhkan pengambilan peperiksaan semester atas

sebab kesihatan hendaklah disertakan dengan sijil sakit atau pengesahan daripada doktor

yang merawat yang hendaklah terdiri daripada pegawai perubatan Kerajaan atau Universiti.

(4) Suatu permohonan atas sebab lain boleh dipertimbangkan atas budi bicara

Fakulti/ Institut/Pusat Pengurusan Siswazah.

(5) Peperiksaan gantian boleh diatur berdasarkan kepada merit kes tersebut.

Mengulang kursus atau pengajian atau menduduki peperiksaan khas

42. (1) Calon yang gagal dalam kursus wajib dikehendaki mengulangi kursus

tersebut.

(2) Calon di bawah perenggan 6(1)(d) yang gagal mencapai tahap memuaskan

untuk setiap satu tempoh penilaian hendaklah mengulang pengajian tempoh tersebut.

 (3) Calon yang berada di semester terakhir pengajian yang perlu

melengkapkan kredit dibenarkan menduduki peperiksaan khas bagi tujuan memperoleh

ijazah. Peperiksaan khas hanya dibenarkan untuk satu kursus yang pernah diikuti sahaja.

Permohonan hendaklah dibuat kepada Dekan Fakulti/Pengarah Pusat Pengurusan Siswazah

Panduan Siswazah/Graduate Prospectus 84

dengan perakuan Pengarah Institut dalam tempoh dua (2) minggu selepas pendaftaran

semester terakhirnya.

Penukaran dari program Ijazah Sarjana ke program Ijazah Kedoktoran.

43. (1) Calon yang mengikuti program Ijazah Sarjana di bawah perenggan 6(1)(a)

boleh memohon untuk penukaran dari program Ijazah Sarjana ke program Ijazah

Kedoktoran.

(2) Permohonan hendaklah dibuat secara bertulis kepada Dekan

Fakulti/Pengarah Pusat Pengurusan Siswazah melalui Pengarah Institut, dengan perakuan

Penyelia Utama/Pengerusi Jawatankuasa Penyeliaan selewat-lewatnya pada semester

ketiga (3) pengajiannya.

(3) Satu panel penilai hendaklah dianggotai ─

(a) Dekan Fakulti/Pengarah Institut atau wakilnya sebagai pengerusi;

dan

(b) Ketua Jabatan/Pengerusi Pusat Pengajian atau wakilnya; dan

(c) tiga (3) orang guru Universiti dalam bidang berkaitan yang terdiri

daripada Profesor atau Profesor Madya; dan

(d) Penyelia Utama atau Pengerusi Jawatankuasa Penyeliaan.

(4) Panel Penilai bertanggungjawab untuk ─

(a) menilai cadangan penyelidikan dan pencapaian calon dalam sesi

pembentangan, dan sekiranya dia layak, panel boleh

memperakukan permohonan penukaran daripada program Ijazah

Sarjana kepada program Ijazah Kedoktoran; dan

(b) memaklumkan secara bertulis tentang penukaran program

pengajian calon hendaklah dikemukakan kepada Pengarah Pusat

Pengurusan Siswazah.

Peperiksaan komprehensif

44. (1) Calon Ijazah Sarjana atau Ijazah Kedoktoran bagi program tertentu

dikehendaki melengkapkan kerja kursus, kerja kursus dan praktikum atau kerja klinikal

serta kajian kes dan/atau penyelidikan yang disyaratkan bagi melayakkan calon tersebut

menduduki peperiksaan komprehensif.

 (2) Jawatankuasa kecil peperiksaan komprehensif hendaklah ditubuhkan untuk

mengendalikan semua kerja dan perkara yang berhubung dengan peperiksaan tersebut.

Panduan Siswazah/Graduate Prospectus 85

BAHAGIAN VII

RAYUAN

Rayuan untuk semak semula keputusan peperiksaan akhir kursus

45. (1) Calon boleh membuat rayuan terhadap keputusan peperiksaan akhir kursus

yang telah diikutinya.

(2) Permohonan rayuan hendaklah dikemukakan secara bertulis kepada Dekan

Fakulti/Pengarah Pusat Pengurusan Siswazah dengan perakuan Pengarah Institut dalam

tempoh empat (4) minggu dari tarikh surat keputusan rasmi peperiksaan.

(3) Sebarang rayuan yang diterima selepas tempoh yang disebut dalam

subperaturan (2) tidak akan dipertimbangkan.

(4) Setiap rayuan yang dikemukakan hendaklah menyatakan maklumat kursus

yang diminta untuk disemak semula beserta dengan bayaran pemprosesan yang ditetapkan

dan bayaran ini tidak boleh dituntut balik.

(5) Dekan Fakulti/Pengarah Pusat Pengurusan Siswazah yang menerima

permohonan rayuan, akan merujuk rayuan itu kepada Pengerusi Pusat Pengajian/Ketua

Jabatan/Pengarah Institut calon itu untuk menubuhkan panel pemeriksa bagi menyemak

semula keputusan penilaian kursus berkenaan.

(6) Panel pemeriksa hendaklah terdiri daripada sekurang-kurangnya tiga (3)

orang guru Universiti selain pemeriksa asal.

 (7) Perakuan panel pemeriksa hendaklah dikemukakan bagi pertimbangan

Fakulti/ Institut/Pusat Pengurusan Siswazah dan keputusan Fakulti/Institut/Pusat

Pengurusan Siswazah adalah tertakluk kepada pengesahan Senat.

(8) Apa-apa keputusan yang dibuat oleh Fakulti/Institut/Pusat Pengurusan

Siswazah menurut Peraturan ini dan disahkan oleh Senat adalah muktamad dan sebarang

rayuan selanjutnya terhadap keputusan tersebut tidak akan dipertimbangkan.

Rayuan untuk semak semula keputusan penilaian peperiksaan lisan

46. (1) Seorang calon yang mengikuti pengajian di bawah perenggan 6(1)(a)

boleh membuat rayuan terhadap keputusan penilaian peperiksaan lisan.

(2) Permohonan rayuan hendaklah dikemukakan secara bertulis kepada

Pengarah Pusat Pengurusan Siswazah dalam tempoh empat (4) minggu selepas surat

keputusan peperiksaan rasmi dikeluarkan.

(3) Sebarang rayuan yang diterima selepas tempoh yang disebut dalam

subperaturan (2) tidak akan dipertimbangkan.

Panduan Siswazah/Graduate Prospectus 86

(4) Setiap rayuan hendaklah menyatakan alasan munasabah untuk semakan

semula beserta bayaran pemprosesan yang ditetapkan dan bayaran ini tidak boleh dituntut

balik.

Rayuan untuk meneruskan semula pengajian bagi calon di bawah perenggan 6(1)(b)

dan (c)

47. (1) Calon yang mengikuti pengajian di bawah perenggan 6(1)(b) dan (c) dan

yang telah diberhentikan dari pengajian dan diberi status “Gagal dan Diberhentikan Sebab

Prestasi Akademik” boleh mengemukakan rayuan sekiranya memenuhi syarat berikut:

(a) telah menunjukkan peningkatan prestasi akademik iaitu PNGK

meningkat dan mencapai sekurang-kurangnya PNGK 2.90; dan

(b) calon boleh mengulang kursus untuk memperbaiki gred; dan

(c) calon berkemampuan memperolehi PNGK 3.0 selepas mengulangi

kursus yang berkenaan.

(2) Setiap rayuan hendaklah dikemukakan kepada Dekan Fakulti/Pengarah

Pusat Pengurusan Siswazah dalam tempoh empat (4) minggu dari tarikh surat rasmi

keputusan peperiksaan dikeluarkan.

(3) Sebarang rayuan yang diterima selepas tempoh yang disebut dalam

subperaturan (2) tidak akan dipertimbangkan.

(4) Setiap rayuan hendaklah disertai dengan bayaran yang ditetapkan dan

bayaran ini tidak boleh dituntut balik.

Rayuan untuk meneruskan semula pengajian bagi calon di bawah perenggan 6(1)(a)

48. (1) Calon di bawah subperaturan (6)(1)(a) yang diberhentikan daripada

mengikuti program pengajian dan diberi status “Gagal dan Diberhentikan Sebab Prestasi

Akademik” boleh merayu untuk meneruskan pengajian tertakluk kepada persetujuan

Penyelia Utama/Pengerusi Jawatankuasa Penyeliaan dan perakuan Fakulti.

(2) Setiap rayuan hendaklah dikemukakan kepada Dekan Fakulti/Pengarah

Pusat Pengurusan Siswazah dengan perakuan Pengarah Institut dalam tempoh empat (4)

minggu dari tarikh surat rasmi dikeluarkan berdasarkan Laporan Kemajuan Calon.

(3) Sebarang rayuan yang diterima selepas tempoh yang disebut dalam

subperaturan (2) tidak akan dipertimbangkan.

(4) Setiap rayuan hendaklah disertai dengan bayaran yang ditetapkan dan

bayaran ini tidak boleh dituntut balik.

Panduan Siswazah/Graduate Prospectus 87

(4) Apabila permohonan rayuan diterima, Dekan Fakulti/Pengarah Pusat

Pengurusan Siswazah hendaklah memajukan permohonan kepada Pengarah Institut/ Ketua

Jabatan/Pengerusi Pusat untuk dipertimbangkan oleh Jawatankuasa Pengajian Siswazah

berkenaan.

(6) Tertakluk kepada perakuan Senat, Jawatankuasa Pengajian Siswazah

berhak untuk ─

 (a) menerima atau menolak sesuatu rayuan; dan

 (b) membuat keputusan terhadap rayuan yang dipertimbangkan.

 (7) Setiap keputusan yang dibuat oleh Fakulti/Pusat Pengurusan Siswazah/

Institut adalah muktamad dan sebarang rayuan selanjutnya tidak akan dipertimbangkan.

Rayuan untuk meneruskan semula pengajian bagi calon di bawah subperaturan

6(1)(d)

49. (1) Calon yang dinyatakan dalam perenggan 6(1)(d) yang diberhentikan dari

mengikuti pengajian di dan diberi status “Gagal dan Diberhentikan Sebab Prestasi

Akademik” boleh merayu untuk meneruskan pengajian dengan perakuan penyelia/

Penyelaras Program/Ketua Jabatan tertakluk kepada peningkatan prestasi akademik calon

yang diperakukan oleh Jawatankuasa Pengajian Siswazah.

(2) Tertakluk kepada perakuan Senat, Jawatankuasa Pengajian Siswazah

berhak untuk ─

(a) menerima atau menolak sesuatu rayuan; dan

(b) membuat keputusan terhadap rayuan yang dipertimbangkan;

(3) Setiap keputusan yang dibuat oleh Fakulti/Institut/Pusat Pengurusan

Siswazah adalah muktamad dan sebarang rayuan selanjutnya tidak akan dipertimbangkan.

BAHAGIAN VIII

SALAH LAKU PENYELIDIKAN

Salah laku penyelidikan

50. (1) Salah laku penyelidikan adalah perbuatan yang menyalahi etika

penyelidikan seperti memfabrikasi, memalsu atau memplagiat dalam menghasilkan

penulisan tesis, disertasi, laporan projek sarjana, kertas kerja, tugasan dan hasil kajian

secara sebahagian atau sepenuhnya seperti berikut:

Panduan Siswazah/Graduate Prospectus 88

(a) fabrikasi adalah perlakuan untuk mewujudkan data, merekod atau

melaporkan data/keputusan yang tidak wujud;

(b) pemalsuan adalah perlakuan memanipulasi hasil penyelidikan atau

proses atau menukar atau mengeluarkan data keputusan supaya

hasil penyelidikan tidak mencerminkan hasil yang sebenarnya;

(c) plagiarism adalah perbuatan mengambil idea, proses, hasil

dapatan, penulisan tanpa merujuk sumber rujukan yang asal dan

mengakui sebagai hasil kerja sendiri.

(2) Salah laku penyelidikan tidak termasuk kesilapan ‘bona fide’ atau

perbezaan pendapat.

(3) Calon yang didapati bersalah melakukan salah laku penyelidikan boleh

dikenakan hukuman tatatertib di bawah Kaedah-Kaedah Universiti Kebangsaan Malaysia

(Tatatertib Pelajar-Pelajar) yang berkuatkuasa atau tindakan lain yang ditetapkan oleh

Senat.

BAHAGIAN IX

PENGURNIAAN IJAZAH

Syarat pengurniaan ijazah

51. (1) Bagi calon yang mengikuti pengajian di bawah subperaturan 6(1)(a),

hendaklah –

(a) memenuhi semua kehendak Peraturan-peraturan ini;

(b) lulus pemeriksaan tesis dan peperiksaan lisan;

(c) memenuhi syarat penerbitan yang ditetapkan oleh Fakulti/Pusat

Pengurusan Siswazah dengan perakuan Institut;

(d) memenuhi syarat lain yang ditetapkan oleh Fakulti/Institut/Pusat

Pengurusan Siswazah;

(e) memenuhi syarat keperluan Bahasa Melayu bagi pelajar luar

negara seperti yang ditetapkan oleh Universiti;

(f) diperakukan oleh Jawatankuasa Peperiksaan Lisan untuk kelulusan

Senat;

(g) telah memulangkan semua buku perpustakaan Universiti;

(h) telah menjelaskan segala bayaran yang ditetapkan.

Panduan Siswazah/Graduate Prospectus 89

(2) Bagi calon yang mengikuti pengajian di bawah perenggan 6(1)(b)

hendaklah –

(a) memenuhi semua kehendak Peraturan-peraturan ini;

(b) mencapai PNGK akhir sekurang-kurangnya 3.00;

(c) menyempurnakan bilangan kredit seperti yang ditetapkan

program;

(d) memenuhi syarat yang ditetapkan oleh Fakulti/Institut/Pusat

Pengurusan Siswazah;

(e) memenuhi syarat keperluan Bahasa Melayu bagi pelajar luar

negara seperti yang ditetapkan oleh Universiti;

(f) diperakukan oleh Jawatankuasa Pemeriksa Siswazah untuk

kelulusan Senat;

(g) telah memulangkan semua buku perpustakaan Universiti;

(h) telah menjelaskan segala bayaran yang ditetapkan.

(3) Bagi calon yang mengikuti pengajian di bawah perenggan 6(1)(c)

hendaklah ─

(a) memenuhi semua kehendak Peraturan-peraturan ini;

(b) memenuhi keperluan komponen kursus dan komponen

penyelidikan seperti yang ditetapkan program;

(c) memenuhi syarat lain yang ditetapkan oleh Fakulti/Institut/Pusat

Pengurusan Siswazah;

(d) memenuhi syarat keperluan Bahasa Melayu bagi pelajar luar

negara seperti yang ditetapkan oleh Universiti;

(e) diperakukan oleh Jawatankuasa Peperiksaan Lisan untuk kelulusan

Senat;

(f) telah memulangkan semua buku perpustakaan Universiti;

(g) telah menjelaskan segala bayaran yang ditetapkan.

Panduan Siswazah/Graduate Prospectus 90

(4) Bagi calon yang mengikuti pengajian di bawah perenggan 6(1)(d)

hendaklah –

(a) memenuhi semua kehendak Peraturan-peraturan ini;

(b) lulus semua peperiksaan yang ditetapkan oleh program;

(c) memenuhi syarat keperluan Bahasa Melayu bagi pelajar luar

negara seperti yang ditetapkan oleh Universiti;

(d) memenuhi keperluan yang ditetapkan oleh Fakulti/Institut/Pusat

Pengurusan Siswazah;

(e) diperakukan oleh Jawatankuasa Pemeriksa Siswazah untuk

kelulusan Senat;

(f) telah memulangkan semua buku perpustakaan Universiti;

(g) telah menjelaskan segala bayaran yang ditetapkan.

BAHAGIAN X

AM

Pemberhentian calon

52. (1) Senat berhak untuk mengambil tindakan yang wajar termasuk

menggantung atau memberhentikan seseorang calon pada bila-bila masa jika calon didapati

─

(a) memberi maklumat palsu berkenaan kemasukannya atau

sepanjang tempoh pengajiannya atau bagi tujuan mendapatkan

Ijazah;

(b) dalam keadaan ketidakupayaan mental atau fizikal;

(c) menghubungi atau menganggu atau mengancam Pemeriksa Luar

dan/atau Pemeriksa Dalam berhubung dengan penilaian tesisnya;

(d) gagal mengekalkan prestasi akademik yang baik sepertimana yang

ditetapkan Universiti;

(e) melakukan salah laku penyelidikan;

(f) melebihi tempoh pengajian yang dibenarkan di bawah

subperaturan 7(6).

Panduan Siswazah/Graduate Prospectus 91

(2) Setiap calon adalah tertakluk kepada Akta Universiti dan Kolej Universiti

1971, Perlembagaan Universiti Kebangsan Malaysia, kaedah-kaedah dan peraturan-

peraturan lain yang berkuatkuasa atau terpakai termasuk Kaedah-Kaedah Universiti

Kebangsaan Malaysia (Tatatertib Pelajar-Pelajar) 1999, Dasar Harta Intelek Universiti

Kebangsaan Malaysia dan Dasar Etika Integriti Penerbitan dan Penulisan Universiti

Kebangsaan Malaysia.

Pelajar Tanpa Ijazah

53. Dekan Fakulti/Pengarah Pusat Pengurusan Siswazah dengan perakuan Pengarah

Institut diberi kuasa untuk menerima masuk seseorang sebagai Pelajar Tanpa Ijazah

tertakluk kepada syarat yang ditetapkan oleh Fakulti/Institut/Pusat Pengurusan Siswazah.

Garis panduan

54. (1) Fakulti/Institut/Pusat Pengurusan Siswazah boleh membuat apa-apa garis

panduan, sebagaimana perlu bagi maksud melaksanakan peruntukan Peraturan ini.

 (2) Sekiranya terdapat apa-apa percanggahan di antara garis panduan dan

Peraturan ini, peruntukan garis panduan yang bercanggah itu hendaklah terbatal setakat

percanggahan itu.

Pemakaian

55. Melainkan dengan jelasnya dinyatakan, tiap-tiap permohonan dan rayuan berkaitan

yang dibuat di bawah Peraturan-peraturan ini hendaklah dikemukakan kepada Pengarah

Pusat Pengurusan Siswazah melalui Penyelia atau Pengerusi Jawatankuasa Penyeliaan atau

Pengerusi Jawatankuasa Siswazah atau Pengarah Institut atau Pengerusi Pusat Pengajian

atau Ketua Jabatan atau Dekan Fakulti yang berkenaan.

Permulaan kuatkuasa

56. Peraturan-peraturan ini dan semua tafsiran mengenainya yang dibuat oleh Senat

dari semasa ke semasa hendaklah berkuatkuasa terhadap semua calon berdaftar pada dan

selepas tarikh berkuatkuasa peraturan-oeraturan ini.

Kuasa Senat

57. Senat mempunyai kuasa untuk membuat, membatal atau meminda mana-mana

peraturan yang meliputi program ijazah sebagaimana yang diperuntukkan dalam Peraturan-

peraturan ini.

Pemansuhan

58. Akta Universiti Kebangsaan Malaysia (Pengajian Siswazah) 1984, (Pindaan 2005)

dan Peraturan-Peraturan Universiti Kebangsaan Malaysia (Pengajian Siswazah) adalah

dimansuhkan.

Panduan Siswazah/Graduate Prospectus 92

MAKLUMAT TAMBAHAN UNTUK PELAJAR

A. Tambahan/Pindaan Untuk ‘Bentuk Tesis’

1. Garis Panduan Penuliasan Tesis/Disertasi Kompilasi

Penulisan tesis/disertasi format kompilasi adalah gaya penulisan alternatif kepada

penulisan tesis/disertasi format gaya UKM yang sedia ada iaitu format konvensional.

Format ini adalah khusus untuk pelajar yang telah menerbit atau telah diterima untuk

penerbitan hasil penyelidikannya di jurnal impak tinggi yang diiktiraf oleh Senat dalam

tempoh pengajian calon.

Peraturan–peraturan yang terkandung dalam garis panduan ini adalah tafsiran kepada

Bahagian V, Peraturan-Peraturan Universiti Kebangsaan Malaysia (Pengajian Siswazah)

2011 atau apa-apa pindaan yang berkaitan selepas ini.

2. Syarat-Syarat Bagi Penulisan Tesis/Disertasi Format Kompilasi

1. Penyelia bersetuju bahawa tesis penyelidikan yang telah dijalankan ditulis dalam

bentuk tesis kompilasi.

2. Calon mesti memohon kepada pihak fakulti/institut untuk menulis tesis/disertasi

dalam format kompilasi semasa peringkat Notis Penyerahan Tesis/Disertasi

3. Calon mestilah telah menerbit atau telah diterima untuk penerbitan makalah dalam

jurnal impak tinggi yang diiktiraf oleh fakulti/institut. Namun demikian setiap

disiplin memerlukan tahap impak yang berbeza bagi memastikan kualiti yang

setaraf dengan pengajian PhD atau Sarjana.

4. Kertas/artikel perlu memenuhi skop dan objektif penyelidikan yang dijalankan

oleh fakulti/institut.

5. Bilangan makalah adalah tidak kurang daripada EMPAT untuk calon PhD dan

DUA untuk calon Sarjana. Namun demikian pihak fakulti bebas menentukan

bilangan makalah yang sesuai untuk memastikan kualiti yang setaraf dengan

pengajian PhD atau Sarjana.

6. Pelajar mestilah mendapatkan kebenaran hak cipta daripada penerbit makalah yang

diterbitkan.

7. Pelajar mestilah penulis pertama (first author) atau penulis sepadan (corresponding

author) bagi setiap makalah yang dinyatakan seperti di atas dan ditulis bersama

penyelia.

8. Kesemua makalah perlu berkaitan dan merangkumi skop penyelidikan yang

dinyatakan dalam tajuk dan objektif kajian.

9. Kertas yang dibentangkan di persidangan atau seminar, dan kertas yang diterbitkan

di prosiding persidangan atau seminar tidak boleh diterima sebagai artikel

kompilasi.

10. Bagi pelajar berstatus warganegara, di mana tesis mesti ditulis dalam Bahasa

Melayu kecuali dengan kebenaran fakulti/institut, artikel boleh ditulis dalam

bahasa ia diterbitkan. Namun pelajar mesti menyertakan ringkasan artikel dan

Panduan Siswazah/Graduate Prospectus 93

maklumat jurnal penerbitan di dalam Bahasa Melayu mengikut format seperti di

bawah.

3. Format Tesis/Disertasi

a) Penulisan Format Tesis/Disertasi dalam Bahasa Melayu

Keseluruhan tesis perlu dibuat mengikut GAYA UKM. Kandungan tesis/disertasi perlu

merangkumi perkara berikut :

1. Bab 1 Pengenalan

2. Bab 2 Kajian Kepustakaan

3. Bab 3 Bahan dan Metodologi

4. Bab 4, 5, 6 dan 7 Mengikut tajuk makalah yang telah diterbitkan dan hendaklah

dituliskan setiap bab dalam format berikut ;

4.1 Maklumat jurnal

4.2 Abstrak lanjutan

5. Bab 8 Perbincangan dan perspektif keseluruhan kajian

6. Bab 9 Kesimpulan

7. Rujukan

8. Makalah yang diterbitkan diletakkan sebagai lampiran

b) Penulisan Format Tesis/Disertasi dalam Bahasa Inggeris

Keseluruhan tesis perlu dibuat mengikut GAYA UKM. Kandungan tesis/disertasi perlu

merangkumi perkara berikut :

1. Bab 1 Pengenalan

2. Bab 2 Kajian Kepustakaan

3. Bab 3 Bahan dan Metodologi

4. Bab 4, 5, 6 dan 7 Mengikut tajuk makalah yang telah di terbitkan dan hendaklah

dituliskan setiap bab dalam format berikut;

4.1 Tajuk

4.2 Maklumat jurnal

4.3 Ringkasan/Abstraks

4.4 Pengenalan dan objektif

4.5 Bahan dan Metodologi

4.6 Keputusan dan perbincangan atau keputusan dan perbincangan diasingkan

mengikut format jurnal yang di terbitkan

4.7 Kesimpulan

4.8 Rujukan

5. Bab 7 Perbincangan dan perspektif keseluruhan kajian

6. Bab 8 Kesimpulan

7. Rujukan

Panduan Siswazah/Graduate Prospectus 94

B. Panduan Umum Kepada Calon Tentang Peperiksaan Lisan Tesis/Disertasi

Peperiksaan lisan tesis/disertasi terbahagi kepada dua (2) bahagian. Dalam bahagian

pertama, calon dikehendaki memberikan ringkasan penyelidikan yang dijalankan,

keputusan yang diperoleh, kesimpulan, dan sumbangan kepada bidang ilmu penyelidikan

tersebut. Bahagian kedua pula merupakan sesi soal jawab oleh Pemeriksa Luar dan

Pemeriksa Dalam.

Pembentangan lisan calon hendaklah tidak melebihi 20 minit. Calon dinasihatkan untuk

mengatur dan membuat latihan supaya pembentangan lisan yang disampaikan adalah jelas

dan mematuhi tempoh yang ditetapkan. Keutamaan pembentangan hendaklah diberikan

kepada hasil kajian yang diperolehi dan sumbangan kepada bidang ilmu berkaitan. Oleh

itu, pembentangan berkenaan kajian kepustakaan dan sejarah untuk menjelaskan mengapa

kajian tersebut dijalankan perlu diminimumkan.

Dalam sesi soal jawab, soalan dan komen Pemeriksa Luar dan Pemeriksa Dalam adalah

berdasarkan terutamanya kepada tesis dan pembentangan yang diberikan. Walau

bagaimanapun, calon masih perlu memahami perkara-perkara lain berkaitan bidang

penyelidikan dijalankan yang mana akan turut diuji oleh pemeriksa. Soalan yang diajukan

oleh pemeriksa hendaklah dijawab dengan ringkas dan jelas, melainkan jika terdapat

permintaan untuk menghuraikan jawapan yang diberikan.

Selaras dengan Perkara 52 (1) Peraturan UKM (Pengajian Siswazah) 2011, calon adalah

dilarang untuk menghubungi atau mengganggu atau mengancam Pemeriksa Luar/Dalam

berhubung dengan penilaian tesisnya. Calon yang ingkar terhadap perkara ini boleh

dikenakan tindakan tatatertib oleh pihak Universiti yang mana boleh mengakibatkan calon

diberhentikan daripada pengajian. Calon hanya akan menerima laporan Pemeriksa selepas

peperiksaan lisan selesai dijalankan.

C. Rayuan Semak Semula Keputusan Peperiksaan Lisan

Seorang calon yang mengikuti pengajian di bawah mod penyelidikan dan mod kerja kursus

dan penyelidikan atau mod campuran boleh membuat rayuan terhadap keputusan penilaian

peperiksaan lisan. Permohonan rayuan hendaklah dikemukakan secara bertulis kepada

Dekan Fakulti/Pengarah Institut dalam tempoh empat (4) minggu selepas surat keputusan

peperiksaan rasmi dikeluarkan. Setiap rayuan hendaklah menyatakan alasan munasabah

untuk semakan semula beserta bayaran pemprosesan yang ditetapkan dan bayaran ini tidak

boleh dituntut balik. Bagi kes ini, rayuan hanya boleh dibuat untuk kes gagal peperiksaan

lisan sahaja. Setiap keputusan yang dibuat oleh Jawatankuasa Semakan Rayuan Keputusan

Peperiksaan Lisan Tesis/Disertasi adalah muktamad dan sebarang rayuan selanjutnya tidak

akan dipertimbangkan.

Panduan Siswazah/Graduate Prospectus 95

UNIVERSITI KEBANGSAAN MALAYSIA (GRADUATE STUDIES)

REGULATIONS 2011

IN exercise of the powers conferred by section 38 of the Constitution of Universiti

Kebangsaan Malaysia [P.U.(A) 446/2010], the Senate makes the following regulations:

PART I

PRELIMINARY

Citation

1. (1) These regulations may be cited as the Universiti Kebangsaan Malaysia

(Graduate Studies) Regulations 2011.

(2) These Regulations shall apply to every candidate who registers for a

programme which confers a Masters Degree or a Doctorate on or after the date of

commencement of these Regulations.

Interpretation

2. In these Regulations, unless the context otherwise requires –

“payment” means any fees and other payments imposed by the University on a

candidate for a programme;

“candidate” means a registered candidate of the University who attends graduate

studies for a programme in the University;

“dissertation” means the academic writing submitted by a candidate as partial

fulfilment of the requirements for the conferment of a degree for the coursework and

research mode of study which comprises of at least 50% research component;

“Faculty” means any Faculty/Institute/Centre established in the University

including the Centre for Graduate Management;

“Doctorate Degree” means a certification granted by the University to a candidate

who has fulfilled the requirements of the Doctorate of Philosophy, Doctorate in Clinical,

Doctorate in Public Health, Doctorate in Business Administration, Doctorate in Clinical

Dentistry or other Doctorate programmes recognised by the Senate;

“Masters Degree” means a certification granted by the University to a candidate

who has fulfilled the requirements of the Masters Degree, Masters Degree in Clinical

programmes or equivalent thereto;

“Department” means any Department or Centre of Studies established in the

Panduan Siswazah/Graduate Prospectus 96

Faculty to handle a programme;

“Graduate Examiners Committee” means a committee consisting of the Dean of the

Faculty or his representative/Director of the Institute or his representative/Director of the

Centre for Graduate Management or his representative, as Chairman, Chairman of the

Centre/Head of Department, Head of the Graduate Programme (where applicable) and the

Graduate Programme Coordinator (where applicable) to consider and certify the

examination results of the candidates other than the candidates under paragraph 6(1)(a);

“Graduate Studies Committee” means a committee established at the Faculty/

Centre for Graduate Management to manage the Faculty/Institute programmes which

consists of the Dean of the Faculty or his representative/Director of the Centre for

Graduate Management or his representative, as Chairman, Director of the Institute or his

representative, Chairman of the Centre/Head of Department and Head of the Graduate

Programme (where applicable);

“Oral Examination Committee” means a committee established to assess consider

and certify the candidate’s thesis/dissertation assessment and the thesis oral examination or

dissertation examination results;

“Supervisory Committee” means a committee consisting of a University lecturer

appointed as Chairman and at least two other members as Members of the Supervisory

Committee to supervise research, thesis/dissertation preparation and to guide as well as

assess the candidate’s studies;

“Campus” means a place of study recognised by the Senate;

“Head of programme” means a lecturer appointed by the University to coordinate a

programme;

“credit” means the workload value for one credit hour which is equivalent to the

study hour or equivalent learning time for one semester of study;

“course” means a subject offered in the requirements of the study programme;

“course work mode” means a study programme which focuses on coursework;

“coursework and research mode or mixed mode” means a study programme which

consists of both course work and research components;

“coursework and practicum/clinical work with case study and/or research mode”

means a study programme which consists of coursework and practicum or clinical and

research components;

“Non Graduating Student” means a student who registers to attend a pre-requisite

course prior to the registration as a candidate of the Masters Degree or Doctor of

Philosophy programmes;

Panduan Siswazah/Graduate Prospectus 97

“Internal Examiner” means a lecturer of the University appointed by the

Faculty/Centre for Graduate Management to assess the achievements of a candidate’s

research findings;

“External Examiner” means a lecturer or specialist from outside the University

appointed by the Senate to assess the achievements of a candidate’s research findings;

“Academic Advisor” means a lecturer from the Faculty/Institute appointed to guide

a candidate on course selection and monitor the candidate’s progress;

“Supervisor” means a lecturer of the University appointed to supervise research,

thesis/dissertation preparation and to guide and assess candidate’s studies which may

consist of a Main Supervisor and/or a Second Supervisor or a Supervisory Committee or

an External Supervisor as stated under regulation 29;

“Main Supervisor” means a lecturer of the University appointed individually or to

lead a group of two supervisors to supervise research, thesis/dissertation preparation and to

guide and assess the study of a research mode candidate;

“Second Supervisor” means a lecturer who has beenapp ointed together with the

Main Supervisor (where applicable) to supervise research, thesis/dissertation preparation

and to guide and assess the candidate’s study;

“External Supervisor” means a lecturer or specialist appointed from outside the

University as a Second Supervisor or Member of the Supervision Committee to supervise

research, thesis/dissertation preparation and to guide and assess the candidate’s study;

“Comprehensive Examination” means the overall examination of the major and

minor fields of study which has been attended by the candidate of the Doctorate by

coursework and research mode and Masters Degree/Clinical Doctor by coursework and

practicum or clinical with case study and/or research mode;

“Oral Examination” means an examination for candidates to defend his research

findings as presented in the thesis/dissertation before the Oral Examination Committee;

“programme” means the plan of study for a Masters Degree or a Doctorate in a

particular area;

“semester” means a specific period in a session specified by the Senate;

“Senate” means the Senate of the Universiti Kebangsaan Malaysia;

“session” means the academic year which dates are specified by the Senate;

“thesis” means a piece of academic writing for the candidates of the Masters and

Doctoral studies who has attended the research mode studies only;

Panduan Siswazah/Graduate Prospectus 98

 “University” means the Universiti Kebangsaan Malaysia.

PART II

ADMISSION REQUIREMENTS

Requirements for admission to the Masters Degree programme

3. A person who wishes to apply for admission to the Masters Degree programme

shall possess the following qualifications:

(a) Bachelor’s Degree with a good Cumulative Grade Point Average (CGPA)

from the University or any higher learning institution recognised by the

Senate; or

(b) Degree in Medical or Dentistry from the University or any higher learning

institution or an equivalent degree thereto from any higher learning

institution recognised by the Senate; or

(c) other qualifications recognised by the Senate obtained through

Accreditation of Prior Experiential Learning (APEL) or through

Recognition of Prior Learning (RPL); and

(d) fulfills other requirements prescribed by the programme (where

applicable).

Requirements for admission to the Doctorate programme

4. A person who wishes to apply for admission to the Doctorate programme shall

possess the following qualifications:

(a) Masters Degree from the University or any higher learning institution

recognised by the Senate; or

(b) other qualifications equivalent to a Masters Degree or having other

qualifications with experience recognised by the Senate; or

(c) a candidate who is currently attending a full time Masters programme

under paragraph 6(1)(a) in the University and is certified by the Faculty

Graduate Studies Committee/Centre for Graduate Management to convert

his status to a Doctorate programme with the approval of Dean of the

Faculty/Director of the Institute; or

(d) Bachelor’s Degree with excellent results from the University or any higher

learning institution recognised by the Senate; or

Panduan Siswazah/Graduate Prospectus 99

(e) other qualifications recognised by the Senate obtained through

Accreditation of Prior Experiential Learning (APEL) or through

Recognition of Prior Learning (RPL); and

(f) fulfils other requirements prescribed by the programme (where

applicable). English Language proficiency requirements

5. (1) An international candidate is required to fulfill the English Language

proficiency requirements as follows:

(a) obtained TOEFL or IELTS results which fulfill the score or

minimum band requirements prescribed by the programme; or

(b) for certain programmes, a candidate is required to sit for an

English Proficiency Placement Test (EPPT) and if he fails to

achieve the level specified by the programme, the candidate is

required to attend and pass the English Proficiency Module (EPM)

in a maximum period of two (2) semesters before he is allowed to

register for the study programme. The candidate shall register as a

Non Graduating Student.

(2) For an international candidate who will be writing his thesis/dissertation in

the Malay/Arabic languages, he may be exempted from the requirements stated in

paragraph (1)(a), but the candidate shall sit for the English Proficiency Placement Test

(EPPT) and if he fails to obtain the level specified by the programme, the candidate is

required to attend and pass the English Proficiency Module (EPM).

(3) An international candidate who has the academic qualifications obtained

from any local universities recognised by the Senate may be exempted from the

requirements stated in paragraph (1)(a), but the candidate shall sit for the English

Proficiency Placement Test (EPPT) and if he fails to obtain the level specified by the

programme, he is required to attend and pass the English Proficiency Module (EPM).

(4) The Faculty/Institute may grant exemption to the requirements specified in

sub regulation (1) for the international candidate who is originally from a country where

the English Language is the official language or has the academic qualifications obtained

from any higher learning institution which uses the English Language as the medium of

instruction.

PART III

COURSE OF STUDY

Mode of study

6. (1) Subject to the Senate and the offer of the study programme, the mode of

Panduan Siswazah/Graduate Prospectus 100

study for a Masters Degree or Doctorate programme are as follows:

(a) research mode only;

(b) coursework mode only;

(c) coursework and research mode or mixed mode; or

(d) coursework and practicum or clinical work with case study and/or

research mode.

Period of study

7. (1) The period of study for a Masters Degree programme under paragraph

6(1)(a) and (c) are as follows:

(a) for full time studies, the minimum period is two (2) semesters and

the maximum period is six (6) semesters; and

(b) for part time studies, the minimum period is four (4) semesters and

the maximum period is eight (8) semesters.

(2) The period of study for a Masters Degree programme under paragraph

6(1)(b) and (c) are as follows:

(a) for full time studies, the minimum period is two (2) semesters and

the maximum period is four (4) semesters; and

(b) for part time studies, the minimum period is four (4) semesters and

the maximum period is eight (8) semesters.

(3) The period of study for a Masters Degree/Clinical Doctor programme

under paragraph 6(1)(d) is minimum four (4) academic sessions and maximum seven (7)

academic sessions in full time only.

(4) The period of study for a Doctorate programme are as follows:

(a) for full time studies, the minimum period is six (6) semesters and

the maximum period is twelve (12) semesters;

(b) for part time studies, the minimum period is eight (8) semesters

and the maximum period is fourteen (14) semesters.

(5) Subject to the Senate’s approval, a Doctorate candidate under paragraph

6(1)(a) may apply in writing to the Dean of the Faculty/Director of the Centre for Graduate

Management on recommendation of the Director of the Institute to be exempted from the

requirement of minimum study period, and the candidate shall-

Panduan Siswazah/Graduate Prospectus 101

(a) obtain approval from the Faculty/Centre for Graduate

Management; and

(b) has published at least two (2) articles in high impact journals

related to his research or other journals or article publication

approved by the Senate.

(6) A candidate is allowed to make an application for an extension of the

period of study subject to a maximum of four (4) semesters.

(7) A candidate whose study period exceeds the maximum number of

semesters including the extension referred to in subregulation (6) may be dismissed and

given the status of “Failed and Dismissed due to Expiration of the Period of Study”.

(8) A research mode candidate who has obtained the approval under sub

regulation (5) shall pay all fees for his minimum period of study.

(9) The third semester study shall not be considered in determining the

number of allowable semesters.

Forms of registration

8. (1) A local candidate other than the candidate specified in subregulation 7(3)

is allowed to choose whether to attend the study programme on full time or part time basis,

starting from the date of his initial registration until the completion of studies.

(2) A Masters/Clinical Doctor candidate reffered to in paragraph 6(1)(d) is

only allowed to attend a full time study programme.

(3) Only a local candidate may apply to the Director of the Centre for

Graduate Management through the respective Faculty/Institute to change his registration

status from full time to part time or vice versa.

(4) An international candidate shall register and attend all the study

programmes on full time basis only, starting from the date of his initial registration until

the completion of studies.

(5) A candidate who attends the graduate programme managed by the Centre

of Educational Advancement shall register for full time studies only except for certain

programmes which has full time or part time study options, starting from the date of his

initial registration until the completion of studies.

Residency requirement

9. An international candidate shall be on campus for at least a minimum period of

two (2) semesters or one (1) academic session except for a candidate who attends the

graduate programmes managed by the Centre of Educational Advancement, the

Panduan Siswazah/Graduate Prospectus 102

International Collaboration Programme, the Double Degree Programme, the Off Campus

Programme, the Industrial Collaboration Programme or the Industrial Attachment

Programme which have been approved by the Senate.

Malay Language proficiency requirement

10. An international candidate shall attend and pass the Malay Language course to

qualify for the degree conferment as prescribed by the University and subject to the

following:

(a) an exemption may be granted to a candidate who has attended and passed

an equivalent Malay Language course organised by other parties approved

by the Senate;

(b) in certain cases, the Senate may grant exemption from the Malay

Language proficiency requirement.

Arabic Language proficiency requirement

11. (1) A candidate for certain programmes shall sit for the Arabic Language

qualifying test.

(2) The candidate who fails the test referred to in sub regulation (1) shall

attend and pass the Arabic Language Reinforcement Course determined by the

related Faculty/Institute and in certain cases, the Senate may grant exemption from the

Arabic Language proficiency requirement;

PART IV

APPLICATION AND REGISTRATION

Application

12. (1) Each application shall be made through forms and procedures prescribed

by the Universitiy.

(2) Each application received from the applicant shall be referred to the

respective Graduate Study Committee of the Faculty/Institute for selection.

New student registration

13. (1) A candidate who has been accepted for admission shall register within the

period prescribed by the University.

(2) A candidate who fails to register during the offered semester/session

without written approval from the Dean of the Faculty/Director of the Centre of Graduate

Panduan Siswazah/Graduate Prospectus 103

Management to postpone the registration, the offer will be revoked.

(3) A candidate is not allowed to register after the fourth (4) week of the

semester/session except for a candidate of the research mode study only.

Payment

14. (1) A candidate shall settle all payment to the University at the beginning of

each semester or session during the period of study.

(2) A candidate who fails to settle any payment under subregulation (1) may

cause his examination results to be suspended and shall not be allowed to register for the

following semester.

Postponement of the admission registration

15. (1) A candidate who has been accepted for admission but has not registered

may apply to postpone his admission registration for a period of not less than one (1)

semester and not exceeding two (2) semesters.

(2) The application of postponement of admission registration shall be made

in writing to the Director of the Centre for Graduate Management within four (4) weeks

from the date of the admission registration.

(3) If a candidate fails to apply for the postponement within the prescribed

period, the offer will be revoked.

Registration of existing student

16. (1) All candidates shall register within the prescribed period.

(2) A candidate who fails to register within four (4) weeks after

semester/session begins without written approval from the Dean of the Faculty/Director of

the Centre for Graduate Management to postpone his studies will be given a status of

“Dismissed Due to Failure to Register”.

Deferment of study

17. (1) A candidate may apply for deferment of study based on reasonable

grounds and the deferment period shall not be considered as a part of the prescribed period

of study.

(2) The application for deferment of study shall be made in writing to the

Dean of the Faculty/Director of the Centre for Graduate Management with on

recommendation of the Director of Institute.

(3) The deferment may be allowed for a period not less than one (1) semester

Panduan Siswazah/Graduate Prospectus 104

and not exceeding two (2) semesters throughout the period of study.

(4) Notwithstanding the period prescribed under subregulation (2), a candidate

may apply an additional of one (1) semester only for deferment of study subject to the

Senate’s approval.

(5) A candidate whose deferment of study has been approved shall not be

treated as a registered candidate and he is not entitled to use any of the facilities provided

by the University.

Registration of candidate who has not registered for an extended period of time

18. (1) A candidate who fails to register for a period not exceeding two (2)

semesters will be given the status of “Dismissed Due to Failure to Register” .

(2) A candidate who has been given the status referred to in sub regulation (1)

may appeal in writing to the Dean of the Faculty/Director of the Centre for Graduate

Management on recommendation of the Director of Institute to continue his study with the

imposition of payment for application processing and a late registration fine as prescribed.

(3) The unregistered period shall not be considered as part of the permissible

maximum requirement for a candidate to qualify himself for the conferment of a degree.

Registration of candidate who has submitted his thesis

19. (1) A candidate who has submitted his thesis for assessment shall continue to

register and be given the status of “Thesis Submitted for Assessment” until the completion

of his thesis oral examination without the imposition of study fee.

PART V

COURSEWORK, RESEARCH AND SUPERVISION

Course registration

20. A candidate shall register for the course prescribed by the programme as follows:

(a) Compulsory registration that is the registration of a course which is

necessary for the purpose of obtaining a Degree. A course which is

registered as compulsory will be included in the calculation to determine

the grade point average (where applicable) for the candidate’s study. The

compulsory registration may consist of core and elective courses;

(b) Registration without a grade that is the registration of a prerequisite course

without a grade for the purpose of obtaining a general result in the form of

either a pass or fail (L/K) only. This course shall not be considered in

Panduan Siswazah/Graduate Prospectus 105

determining the grade point average. The credit of a course without a

grade is still taken into account in determining coursework workload in

each semester (where applicable); and

(c) Audit registration that is the registration of a course which will be attended

by audit. This course shall not be taken into account in determining the

grade point average and generally will not be considered as fulfilling

the requirement of a programme in order to obtain a Degree except

otherwise stated. A candidate who attends a course by audit needs to fulfill

the course requirements.

Course workload

21. (1) A candidate who attends course of study other than those specified in

paragraph 6(1)(a) is allowed to register number of courses and credits a follows:

 (a) for full time candidate, minimum of twelve (12) credits or three

(3) courses up to a maximum of twenty (20) credits or five (5)

courses for each semester;

 (b) for part time candidate, not exceeding twelve (12) credits or three

(3) courses for each semester.

(2) The courses that are required to be attended for a study programme shall

have to be registered within four (4) weeks from the commencement date of a semester.

(3) For certain programmes or for a candidate in his final semester, the Dean

of the Faculty/Director of the Centre for Graduate Management with the approval from the

Director of Institute may allow an exemption from the minimum and maximum limits of

credit registration.

Programme or course requirement

22. (1) A candidate who attends a registered course shall fulfil the course

requirements as prescribed by the programme to enable him to be qualified for the final

examination (where applicable).

(2) A candidate specified under sub regulation (1) who is not allowed to sit for

the final examination due to not fulfilling the related course requirements will be given an

E grade.

(3) A candidate specified under paragraph 6(1)(d) who is not allowed to sit for

the final examination due to not fulfilling the related course requirements is considered

failed.

(4) The examination result of a candidate who fulfils the course requirements

and sits for an examination for an unregistered course shall not be taken into account in

Panduan Siswazah/Graduate Prospectus 106

determining the grade point average.

Research

23. A candidate who attends the Masters Degree or Doctorate programme under

paragraph 6(1)(a) may conduct research either in the University or by attachment with the

industry/other research institutions recognised by the University.

Course addition, dropping or withdrawal

24. (1) A candidate may add or drop a course within a period of the first four (4)

weeks of each semester.

(2) A candidate is allowed to drop a course after the fourth (4) weeks of the

semester and up to the tenth week at the latest with approval from the Dean of the

Faculty/Director of the Centre for Graduate Management on recommendation of the

Director of Institute.

(3) A candidate referred to in sub regulation (2) shall be given the status of

Withdrawn and will be given a grade of TD which will not be taken into account in

determining the grade point average (where applicable).

(4) A candidate referred to in sub regulation (3) needs to settle all payment of

fees.

(5) The process of adding and dropping a course shall fulfill the total

minimum and maximum credit requirements that need to be taken in each semester.

(6) A candidate who has registered for a course but has not attended and does

not apply to drop the course will be given an E grade for the course.

Credit transfer

25. (1) A candidate who transfers from another university recognised by the

Senate and has attended equivalent courses may apply to transfer part of the credit

obtained from the equivalent course to the course that needs to be attended.

(2) A candidate involved in an outbound mobility programme may apply to

transfer the credits obtained as an equivalent to the course that needs to be attended.

(3) The equivalent course that has been taken should not exceed a period of

five years from the date of registration of admission to the University.

(4) The maximum total credits which may be transferred is twelve (12) credits

or three (3) courses with at least a B grade or the equivalent and subject to the processing

fee prescribed.

Panduan Siswazah/Graduate Prospectus 107

(5) An application for credit transfer shall be made in writing in the first

semester of study to the Dean of the Faculty/Director of the Centre for Graduate

Management with the approval from the Director of Institute.

(6) The grade of the credit transferred course will be taken into account in the

calculation to determine the grade point average.

Credit exemption

26. (1) A candidate who has attended a course in the University or in another

University recognised by the Senate may apply for credit exemption for a course already

attended which is equivalent to the course that needs to be attended.

(2) A candidate who possesses qualifications through the process of

Accreditation for Prior Experiential Learning (APEL) or Recognition of Prior Learning

(RPL) approved by the Senate may apply for credit exemption for the course that needs to

be attended.

(3) The given accreditation shall not exceed a period of five (5) years from the

date of registration of admission to the University.

(4) The maximum total credits which may be exempted is twelve (12) credits

or three (3) courses with at least a B grade or the equivalent and subject to the processing

fee prescribed.

(5) No grade is given for credit exemption and this credit shall not be taken

into account in determining the grade point average.

(6) An application for credit exemption shall be made in writing in the first

semester of study to the Dean of the Faculty/Director of the Centre for Graduate

Management on recommendation of the Director of Institute.

(7) A candidate who has applied for credit transfer shall not apply for credit

exemption or otherwise.

Thesis/dissertation

27. (1) In preparing the thesis/dissertation, a candidate shall comply with the

following conditions:

(a) in accordance with the format of writing and preparation of

thesis/dissertation as contained in the Guide on

Thesis/Dissertation Writing UKM Style book;

(b) does not submit a thesis/dissertation which has been submitted to

the University or other universities, but may include any part of

the work provided that the part of the work included are clearly

Panduan Siswazah/Graduate Prospectus 108

cited;

(c) publishes papers about his research findings within the period of

his programme provided that he obtains the consent of his

supervisor or a Supervisory Committee;

(d) a thesis/dissertation shall be written in the Malay Language;

(2) Notwithstanding paragraph 1(d), a thesis/dissertation may be written in the

English language or the Arabic language provided that the approval from the Dean of the

Faculty/Director of the Centre for Graduate Management on recommendation of the

Director of Institute.

(3) A candidate may obtain the approval referred to in subregulation (2) by

making an application in writting not later than the fourth semester of his study for a

Doctorate candidate and second semester for the Masters Degree candidate.

(4) All thesis/dissertations written in the Malay or English or Arabic language

must be preceded by an abstract written in the Malay language followed by the English

and Arabic language (where applicable).

(5) The maximum limit for a Doctorate programme thesis shall not exceed

one hundred thousand (100,000) words and for a Masters Degree programme thesis shall

not exceed sixty thousand (60,000) words.

(6) The maximum limit for a Masters Degree programme dissertation for a

candidate who attends the coursework and research mode shall not exceed thirty

thousand (30,000) words.

(7) The maximum limit for a Doctorate programme dissertation for a

candidate who attends the course work and research mode shall not exceed sixty thousand

(60,000) words.

(8) The total number of words shall not include the footnotes, quotations,

excerpts, appendix, formula, schedules, diagrams and others.

(9) The minimum limit of words is prescribed by the Faculty/Institute and an

approval to write a thesis/dissertation which exceeds the prescribed length limit may be

obtained by applying to the Director of the Centre for Graduate Management, at least three

months prior to the submission of the thesis/dissertation for assessment.

(10) All the theses/dissertations, publications relating the research findings of a

candidate are subject to the University Intellectual Property Policy for students.

Thesis/dissertation submission

28. (1) A candidate shall give a written notice to the Dean of the Faculty/Director

Panduan Siswazah/Graduate Prospectus 109

of the Centre for Graduate Management on recommendation of the Director of Institute at

least three months prior to the submission of the thesis/dissertation for assessment.

(2) A candidate who will submit a Submission Notice of Thesis/Dissertation

for the purpose of assessement shall fulfill the programme, publication requirements and

other requirements as prescribed by the Faculty/Institute/Centre for Graduate Management

and these Regulations.

(3) A candidate who will submit the thesis/dissertation for the purpose of

assessment shall-

(a) submit thesis/dissertation in a digital and printed form in

accordance with the number of copies prescribed by the

Faculty/Centre for Graduate Management;

(b) settle the examination fee; and

(c) fulfill all requirements prescribed by the University.

(4) A candidate who has obtained the approval under subregulation 7(5) is

also subjected to this regulation.

(5) A candidate who has passed the oral examination of the thesis/dissertation

and approved by the Oral Examination Committee after fulfilling all the prescribed

requirements shall submit the thesis/dissertation in bounded and digital forms in

accordance with the numbers of copies prescribed by the University, to the Faculty and the

Centre for Graduate Management.

Forms of thesis

29. The thesis of a candidate for a Doctorate programme may be prepared either in the

form of a conventional thesis or in the form of a thesis which consists of an integration of

at least three high impact journal articles.

Supervision and guidance

30. (1) A candidate other than those specified in paragraph 6(1)(a) who attends a

course of study will be guided by at least one Academic Advisor appointed by the

Faculty/Institute from amongst the lecturers of the University.

(2) The Academic Advisor is responsible to advise dan guide candidates on

course selection and monitor the progress of the candidates while attending the course

work.

Supervision of a research mode candidate

31. (1) Supervisor for a candidate under paragraph 6(1)(a) may consist of the

Panduan Siswazah/Graduate Prospectus 110

following:

(a) the Main Supervisor;

(b) a group of two Supervisors, one of whom will be appointed as the

Main Supervisor and the other as the Second Supervisor; or

(c) a Supervisory Committee.

(2) All supervisors specified in sub regulation (1) shall be appointed by the

Dean of the Faculty/Director of the Centre for Graduate Management on recommendation

of the Director of Institute and are responsible to supervise and guide the research,

thesis/dissertation/project report writing and assess the progress of the candidates.

(3) A lecturer who is on secondment, has resigned, or is retired from the

University or a lecturer from other universities or a qualified individual from other

institutions/industries may be appointed as a Second Supervisor or a Member of the

Supervisory Committee.

(4) Subject to the Senate’s approval, the Dean of the Faculty/Director of the

Centre for Graduate Management on recommendation of the Director of Institute may

appoint the lecturer referred to in regulation (3)(a) as the Main Supervisor or Chairman of

the Supervisory Committee.

(5) If the Supervisor is unable to carry out his duties, the Dean of the

Faculty/Director of the Centre for Graduate Management on recommendation of the

Director of Institute shall appoint another lecturer to carry out such duties for a period

deemed necessary.

(6) The Main Supervisor or Chairman of the Supervisory Committee may

apply in writing to change and/or add a Second Supervisor or a Member of the Supervisory

Committee to the Dean of the Faculty/ Director of the Centre for Graduate Management on

recommendation of the Director of Institute.

(7) A candidate may apply in writing to change and/or add a supervisor to the

Dean of the Faculty or Director of the Centre for Graduate Management on

recommendation of the Director of Institute not later than three (3) semesters for a

Doctorate programme or two (2) semesters for a Masters Degree programme after the

related appointment has been made.

 (8) The Main Supervisor or Chairman of the Supervisory Committee shall

deliver a progress report on the candidate to the Secretariat/Graduate Committee of the

Faculty/Institute/Centre for Graduate Management for each semester throughout the

candidate’s study period.

Panduan Siswazah/Graduate Prospectus 111

PART VI

EXAMINATION AND ASSESSMENT

Examination and assessment for the Masters Degree programme

32. (1) The assessment of a Masters Degree candidate, the study mode of which is

under paragraph 6(1)(a) shall consist of –

(a) one thesis to be assessed by at least one (1) External Examiner and

one (1) Internal Examiner; and

(b) an oral examination in defence of the thesis before the Oral

Examination Committee.

(2) The assessment of a Masters Degree candidate, the study mode of which is

under paragraph 6(1)(b) shall consist of –

(a) an examination and/or continuous assessment of the coursework

attended in every semester; and

(b) a comprehensive examination (where applicable).

(3) The assessment of a Masters Degree candidate, the study mode of which is

under paragraph 6(1)(c) shall consist of –

(a) an examination and/or continuous assessment of the coursework

attended in every semester; and

(b) a comprehensive examination (where applicable); and

(c) a dissertation to be assessed by at least one Internal Examiner

and/or External Examiner; or

(d) a masters project report to be assessed by a lecturer of the

University appointed by the Faculty/Institute; and

(e) an oral examination in defence of the dissertation/masters project

report before the Oral Examination Committee (where applicable).

(4) The examination of a Masters Degree candidate, the study mode of which

is under paragraph 6(1)(d) shall consist of –

(a) a written examination/report, oral examination and clinical/

practicum of the course work attended; and

(b) a dissertation/masters project report to be assessed by at least one

Panduan Siswazah/Graduate Prospectus 112

External Examiner and at least one Internal Examiner (where

applicable); and

(c) an oral examination in defence of the dissertation/masters project

report before the Oral Examination Committee (where applicable).

(5) An exemption to paragraph (4)(a) and (c) is subject to a candidate who

produces one indexed publication.

Assessment for the Doctorate programme

33. (1) The assessment of a Doctorate candidate, the study mode of which is

under paragraph 6(1)(a) shall consist of-

(a) a thesis to be assessed by at least one Internal Examiner and at

least one External Examiner; and

(b) an oral examination in defence of the thesis before the Oral

Examination Committee.

(2) The assessment of a Doctorate candidate, the study mode of which is

under paragraph 6(1)(c) and (d) shall consist of-

(a) an examination and/or continuous assessment of the course work

attended in every semester or session (where applicable); and

(b) a comprehensive examination (where applicable); and

(c) a dissertation to be assessed by at least one External Examiner and

one Internal Examiner (where applicable); and

(d) an oral examination in defence of the dissertation before the Oral

Examination Committee (where applicable).

Oral examination result

34. (1) A candidate specified under sub regulations 31(1) and 32(1) is subjected to

the maximum period of thesis correction approved by the Oral Examination Committee.

(2) The maximum correction period for the first time is twelve (12) months

and the maximum correction period for the second time is three (3) months.

(3) For a candidate who is given a maximum correction period of twelve (12)

months on the first assessment is required to submit the corrected thesis for the purpose of

re-assessment and needs to undergo a repeat oral examination.

(4) A candidate who fails to re-submit his thesis within the maximum period

Panduan Siswazah/Graduate Prospectus 113

is considered as failed and will be given a status of “Failed and Dismissed Due To

Failure”.

(5) For a candidate who is given a maximum correction period of three (3)

months in the second assessment is required to submit the corrected thesis for the purpose

of confirmation as prescribed by the Oral Examination Committee.

(6) The candidate who fails to re-submit his thesis within the maximum period

referred to in sub regulation (5) is considered as failed and will be given a status of “Failed

and Dismissed Due To Failure”.

External Examiner

35. (1) The external examiner for a Masters Degree programme candidate, the

study mode of which is under paragraph 6(1)(a) shall consist of a lecturer appointed by the

Senate to assess the achievement of a candidate and the examiner shall at least has the

qualifications as follows:

(a) possesses Doctorate Degree;

(b) has produced Masters graduates;

(c) three years experience in the related field of research starting from

the conferment date of the Doctorate degree; and

(d) exhibits academic excellence.

(2) The external examiner for a Doctorate programme candidate shall consist

of a lecturer appointed by the Senate to assess the achievement of candidate and the

examiner shall at least has the qualifications as follows:

(a) an Associate Professor;

(b) possesses a Doctorate Degree;

(c) has produced Doctor of Philosophy graduates;

(d) five years experience in the related field of research starting from

the conferment date of the Doctorate degree; and

(e) exhibits academic excellence.

(3) The external examiner for a candidate of a Masters in Clinical programme

or the Doctorate in Clinical programme is appointed by the Faculty and recognised as a

specialist in the related field and consists of lecturers or an experts appointed by any other

university senates or other institutions and approved by the Senate.

Panduan Siswazah/Graduate Prospectus 114

(4) The experts from other industries/institutions to be appointed shall have at

least five years experience in the related field for assessment at the Masters level or eight

years for assessment at the Doctorate level.

(5) The External Examiner appointed shall not have any relationship with

and/or interest in the candidate.

Internal Examiner

36. (1) The Internal Examiner for a candidate of a Masters Degree and Doctorate

programme under paragraph 6(1)(a) and (c) shall consist of a lecturer from the University

and has been appointed by the Dean of the Faculty/Director of the Centre for Graduate

Management upon the recommendation of the Director of Institute to assess the

achievement of a candidate as follows:

(a) for a candidate of the Masters Degree, the Internal Examiner shall

at least possess a Masters Degree or other qualifications

recognised by the Senate and experience in the related field;

(b) for a candidate of the Doctorate degree, the Internal Examiner

shall at least possess a Doctorate or other qualifications recognised

by the Senate and experience in the related field.

(2) The Internal Examiner for a candidate of a Masters Degree and a

Doctorate Degree under paragraph 6(1)(d) shall be appointed according to the field of

expertise and is recognised as a specialist in the field by the Dean of the Faculty.

Graduate Examiners Committee

37. The Graduate Examiners Committee is responsible to deliberate the examination

results of a candidate who attends studies other than specified in paragraph 6(1)(a) and if

satisfied, recommends to the Senate for the conferment of the Degree.

Oral Examination Committee for thesis/dissertation

38. (1) The Oral Examination Committee for thesis shall comprise –

(a) A Professor or an Associate Professor of the University appointed

by the Vice-Chancellor as Chairman;

(b) Dean of Faculty or Director of Institute or his representative;

(c) Head of Department or Chairman of the Centre of Studies or his

representative;

(d) External Examiner (where applicable); or

Panduan Siswazah/Graduate Prospectus 115

(e) Internal Examiner.

(2) The Oral Examination Committee for dissertation shall comprise –

(a) A Professor or an Associate Professor of the University as

Chairman;

(b) Dean of Faculty or Director of Institute or his representative;

(c) Head of Department or Chairman of the Centre of Studies or his

representative;

(d) External Examiner (where applicable); or

(e) Internal Examiner.

(3) A candidate’s supervisor may be present as an observer in the oral

examination session.

Coursework assessment

39. (1) The grade point awarded for each semester is for the coursework and other

assessments that have been carried out throughout the semester and for the semester’s final

examination.

(2) Grade and grade point for the coursework shall be assessed as follows:

Grade Grade Point Status

A

A-

B+

B

B-

C+

C

C-

D

E

L/K

TL

AU

TD

SM

TP

DK

4.00

3.67

3.33

3.00

2.67

2.33

2.00

1.67

1.00

0.00

Pass with distinction

Pass with distinction

Pass with merit

Pass with merit

Pass

Pass

Pass

Fail

Fail

Fail

Pass/Fail

(for courses without grades)

Incomplete

Audit

Withdraw

In Progress

Examination Postponement

Exempted

Panduan Siswazah/Graduate Prospectus 116

 (3) Grades without points are as follows:

(a) L/K (Pass/Fail) that is a grade given to a candidate who undertakes

a course for which the result is not given a grade but in the form of

remarks as ‘Pass’ or ‘Fail’ only;

(b) TL (Incomplete) that is a grade given to a candidate who fails to

complete the course requirements on reasonable grounds. A

candidate needs to complete the requirements at least within two

(2) weeks after the following semester’s registration to obtain the

full assessment and grades;

(c) SM (In Progress) that is a grade used for a piece of work or a

project which exceeds one semester to be completed. It shall not

be given any point value but the unit of it shall only be calculated

to determine the general unit for a semester and not for the

necessary requirement for obtaining a degree. The unit and grade

point for such work or project shall only be considered for the

purpose of calculating the total unit for the requirements of a

degree and the average value when the SM symbol is substituted

for a grade;

(d) AU (Audit) that is a grade given to a candidate who registers,

attends a course and sits for the examination for the course but the

grade value is not awarded and only AU is recorded if the

candidate passes the course’s examination;

(e) TD (Withdraw) that is a grade given to a candidate who withdraws

from a course between the fourth week to the tenth week of a

semester with permission from the lecturer and the Dean of the

Faculty/Director of Centre for Graduate Management on

recommendation of the Director of Institute;

(f) TP (Examination Postponement) that is a grade given to a

candidate who applies for the postponement of an examination

under sub regulation (1). A replacement examination shall be held

as soon as possible depending on the candidate’s health.

(4) Calculation of the unit and grade point average are as follows:

(a) A course which is registered as compulsory shall be accepted for

calculation to fulfill the needs of unit. A course registered as an

audit (AU), without grade (L/K) or which receives Incomplete

Grade (TL), In progress (SM), withdraw (TD) or dropped

courses, shall not be included in the unit calculation;

(b) A grade point average shall be determined according to the

Panduan Siswazah/Graduate Prospectus 117

method below –

(i) Semester Grade Point Average (GPA) that is the Total

Grade Point (grade point x course unit) for all courses

divided by the total unit for all courses attended in each

semester;

(ii) Cumulative Grade Point Average (CGPA) that is the Total

Grade Point (grade point x course unit) for all courses

divided by the total unit for all courses in all the semesters

attended.

 (c) The formula for the calculation of the Grade Point Average is as

follows:

Gi : the i
th
 Course Grade Point Value

Ui : the i
th
 Course Credit

n: Number of courses undertaken

 (5) The standard of academic achievement and the conditions for continuing

studies are as follows:

 (a) The standard of academic achievement of a candidate will be

determined in accordance with the CGPA at each period of study

and shall be determined as follows:

Grade Point

Average

Achievement

Status

Qualified

for

Continuation

Qualified for

a Degree

Conferment

CGPA >3 Pass Qualified Qualified

2 < CGPA <3
Conditional

Pass
Probation Not Qualified

CGPA <2
Failed and

Dismissed
Not Qualified Not Qualified

(b) A candidate shall achieve at least a CGPA of 3.0 for each semester

and at least a C grade for any courses as prescribed by the

programme;

(c) A candidate who does not achieve a CGPA as prescribed in

paragraph (5)(b) will be given a “Conditional Pass” status in the

Panduan Siswazah/Graduate Prospectus 118

following semester to improve his performance to at least a CGPA

of 3.0 at the end of such semester;

(d) A candidate who does not improve his performance to at least a

CGPA of 3.0 in his semester in which he had been given the

“Conditional Pass” status, shall be dismissed from his study

programme. A candidate shall not be given a “Conditional Pass”

status for two consecutive semesters throughout his period of

study;

(e) A candidate is allowed to repeat the course in which he has

obtained a B- grade or below. For a repeated course, the latest

grade of the course shall be considered for the purpose of

calculating the overall grade of the programme although the grade

obtained is lower than the prior grade.

Research progress assessment

40. A candidate who attends studies under paragraph 6(1)(a) may be given a “Failed

and Dismissed Due To Academic Performance” status if the candidate obtains a progress

report as follows:

(a) A total of four “with Reminder” throughout the study period;

(b) A total of two “with Warning” throughout the study period;

(c) A combination of two “with Reminder” and one “with Warning” throughout

the study period; or

(d) A “Failed and Dismissed” in any semester.

Postponement of examination

41. (1) A candidate who is ill or experiencing health problems during the

examination may apply to postpone the sitting for the related examination from the Dean

of the Faculty/Director of the Centre for Graduate Management on recommendation of the

Director of Institute.

 (2) The application to postpone the examination for a related course shall be

made not later than forty eight hours after the course examination is conducted.

 (3) An application to postpone the sitting for the semester examination based

on medical reasons shall include a medical certificate or confirmation from the doctor in

charge and the doctor shall be a Government or University medical officer.

 (4) An application based on other reasons may be considered at the discretion

of the Faculty/Institute/Centre for Graduate Management.

Panduan Siswazah/Graduate Prospectus 119

 (5) A replacement examination may be arranged based on the merit of such

cases.

Repeating a course or sitting for a special examination

42. (1) A candidate who fails a compulsory course is required to repeat the course.

 (2) A candidate under paragraph 6(1)(d) who fails to achieve the satisfactory

level for each assessment period shall repeat such study period.

 (3) A candidate who is in the final semester of studies and needs to complete

the credit is permitted to sit for a special examination for the purpose of obtaining a degree.

The special examination is allowed for one attended course only. An application shall be

made to the Dean of the Faculty/Director of Centre for Graduate Management on

recommendation of the Director of Institute within two (2) weeks after his final semester

registration.

Conversion from the Masters degree to the Doctorate programme

43. (1) A candidate who attends the Masters Degree Programme under paragraph

6(1)(a) may apply for a conversion from a Masters Degree to a Doctorate programme.

 (2) An application shall be made in writing to the Dean of the

Faculty/Director of Centre for Graduate Management through the Director of Institute on

recommendation from the Main Supervisor/Chairman of the Supervisory Committee, the

latest by the third semester of a candidate’s study.

 (4) A panel of assessors shall comprise –

(a) Dean of Faculty/Director of Institute or his representative as

Chairman; and

(b) Head of Department/Chairman of Centre of Studies or his

representative; and

(c) Three (3) lecturers of the University consisting of Professors/

Associate Professors from the related field; and

(d) main Supervisor or Chairman of the Supervisory Committee.

 (5) The panel of assessors are responsible to –

(a) assess the candidate’s research proposal and achievement of in a

presentation session, and if he qualifies, the panel may certify the

application to convert from a Masters Degree to a Doctorate

programme; and

Panduan Siswazah/Graduate Prospectus 120

(b) notify in writing about the conversion of the candidate’s study

programme to the Director of the Centre for Graduate

Management.

Comprehensive examination

44. (1) A candidate of a Masters or Doctorate Degree for a certain

programme is required to complete the coursework, coursework and practicum or clinical

work with case study and/or research, in order to qualify the candidate to sit for a

comprehensive examination.

 (2) A Comprehensive Examination Subcommittee shall be established to

handle all work and matters in relation to such examination.

PART VII

APPEAL

Appeal for a review on the final examination course result

45. (1) A candidate may appeal against the final examination result of the course

that he has attended.

 (2) The application for an appeal shall be submitted in writing to the Dean of

the Faculty/Director of Centre for Graduate Management on recommendation of the

Director of Institute within four (4) weeks from the date of the letter bearing the official

examination results.

(3) Any appeal received after the period referred to in sub regulation (2) shall

not be entertained.

 (4) Each appeal submitted shall state relevant information regarding the

course to be reviewed with the inclusion of the prescribed processing payment such

payment is not refundable.

 (5) The Dean of the Faculty/Director of Graduate Management Centre who

receives the application for an appeal shall refer it to the Chairman of the Centre of

Studies/Head of Department/Director of Institute of the candidate for the purpose of

establishing a panel of examiners to review the assessment result of the related course.

 (6) The panel of examiners shall consist of at least three (3) lecturers of the

University not including the original examiner.

 (7) The recommendation from the panel of examiners shall be submitted for

consideration by the Faculty/Institute/Centre for Graduate Management and the decision of

the Faculy/ Institute/Centre for Graduate Management is subjected to the confirmation of

Panduan Siswazah/Graduate Prospectus 121

the Senate.

 (8) Any decisions made by the Faculty/Institute/Centre for Graduate

Management in accordance to these Regulations and approved by the Senate is final and

any further appeal against such decision shall not be considered.

Appeal for a review on the oral examination assessment result

46. (1) A candidate who attends studies under paragraph 6(1)(a) may appeal

against the oral examination assessment result.

 (2) The application for an appeal shall be submitted in writing to the Dean of

the Faculty/Director of the Centre for Graduate Management within four (4) weeks after

the issuance of the letter bearing the official examination results.

 (3) Any appeal received after the period referred to in sub regulation (2) shall

not be entertained.

 (4) Each appeal shall specify the reasonable grounds for review and shall be

accompanied with the prescribed payment and such payment is not refundable.

Appeal for continuance of study for candidate under paragraph 6(1)(b) and (c)

47. (1) A candidate who attends studies under paragraph 6(1)(b) and (c) and has

been dismissed from studies and given a “Failed and Dismissed Due To Academic

Performance” status may submit an appeal if he fulfills the conditions as follows:

(a) has shown an improvement in his academic performance that is

the increase of CGPA and achieved at least a CGPA of 2.90;

(b) a candidate may repeat a course to improve his grade; and

(c) a candidate who is able to obtain a CGPA of 3.0 after repeating the

related course.

 (2) Each appeal shall be submitted to the Dean of the Faculty/Director of the

Centre for Graduate of Management within four (4) weeks from the date of the letter

bearing the official examination results.

 (3) Any appeal received after the period referred to in sub regulation (2) shall

not be entertained.

 (4) Each appeal shall be accompanied with the prescribed payment and such

payment is not refundable.

Panduan Siswazah/Graduate Prospectus 122

Appeal for continuance of study for candidate under paragraph 6(1)(a)

48. (1) A candidate who attends studies under paragraph 6(1)(d) and has been

dismissed from studies and given a “Failed and Dismissed Due To Academic

Performance” status may appeal for continuance of study subject to the consent of the

Main Supervisor/Chairman of the Supervisory Committee and approved by the Faculty.

 (2) An appeal shall be submitted to the Dean of the Faculty/Director of the

Centre for Graduate Management on recommendation the Director of Institute within four

(4) weeks from the date of issuance of the official letter based on the Candidate Progress

Report.

 (3) Any appeal received after the period referred to in sub regulation (2) shall

not be entertained.

(4) Each appeal shall be accompanied with the prescribed payment and such payment

is not refundable.

 (5) Upon receiving an application for appeal, the Dean of the Faculty/Director

of the Centre for Graduate Management shall forward the application to the Chairman of

the Centre of Studies/Head of Department/Director of Institute for consideration by the

Graduate Study Committee.

 (6) Subject to the Senate’s approval, the Graduate Study Committee is has the

right to –

(a) accept or reject an appeal; and

(b) make a decision for the considered appeal.

 (7) Each decision made by the Faculty/Centre for Graduate Management/

Institute is final and any further appeal shall not be considered.

Appeal for continuance of study for candidate under paragraph 6(1)(d)

49. (1) A candidate specified in paragraph 6(1)(d) and has been dismissed from

studies and given a “Failed and Dismissed Due To Academic Performance” status may

appeal to continue study on recommendation from the Supervisor/Programme Coordinator/

Head of Department subject to improvement of his academic performance as approved by

the Graduate Study Committee.

 (2) Subject to the Senate’s approval, the Graduate Study Committee has the

right to –

 (a) accept or reject an appeal; and

 (b) make a decision for the considered appeal.

Panduan Siswazah/Graduate Prospectus 123

 (3) Each decision made by the Faculty/Institute/Centre for Graduate

Management is final and any further appeal shall not be considered.

PART VIII

RESEARCH MISCONDUCT

Research misconduct

50. (1) Research misconduct is an act against research ethics such as fabrication,

falsification or plagiarism in producing and writing thesis, dissertation, masters

project report, paper work, assignment and research findings in part or in full as

follows:

(a) Fabrication is an act of creating data, recording or reporting

data/results which do not exist;

(b) Falsification is an act of manipulating the research findings or

process or altering or removing the data results in order that the

research findings do not reflect the actual results;

(c) Plagiarism is an act of adopting ideas, processes, findings, and

writings without acknowledging to the original source and

claiming it as one’s own work.

 (2) Research misconduct does not include bona fide errors or differences in

opinion.

 (3) A candidate who is found guilty of committing research misconduct shall

be imposed with disciplinary punishment under the Universiti Kebangsaan Malaysia

(Discipline of Students) Regulations 1999 or other actions prescribed by the Senate.

PART IX

DEGREE CONFERMENT

Requirement for conferment of degree

51. (1) A candidate who attends studies under paragraph 6(1)(a) shall –

(a) fulfill all the requirements of these Regulations;

(b) pass the thesis examination and oral examination;

(c) fulfill the publication requirements as prescribed by the Faculty/

Panduan Siswazah/Graduate Prospectus 124

Centre for Graduate Management on recommendation of Institute;

(d) fulfil other requirements prescribed by the Faculty/Institute/Centre

for Graduate Management;

(e) fulfill the Malay Language requirement for international students

as prescribed by the University;

(f) be recommended by the Oral Examiner Committee for Senate

approval;

(g) return all books belonging to the University library:

(h) settle all payments as prescribed.

 (2) A candidate who attends studies under paragraph 6(1)(b) shall –

(a) fulfill all the requirements of these Regulations;

(b) obtain a final CGPA of at least 3.00;

(c) complete the number of credits as prescribed by the programme;

(d) fulfill all the requirements as prescribed by the Faculty/Institute/

Centre for Graduate Management;

(e) fulfill the Malay Language requirement for international students

as prescribed by the University;

(f) be recommended by the Graduate Examiner Committee for Senate

approval;

(g) return all books belonging to the University library;

(h) settle all payments as prescribed.

 (3) A candidate who attends studies under paragraph 6(1)(c) shall –

(a) fulfill all the requirements of these Regulations;

(b) fulfill the requirements of course component and research

component as prescribed by the programme;

(c) fulfill other requirements prescribed by the Faculty/Institute/

Centre for Graduate Management;

(d) fulfill the Malay Language requirement for international students

Panduan Siswazah/Graduate Prospectus 125

as prescribed by the University;

(e) be recommended by the Oral Examiner Committee fo Senate

approval;

(f) return all books belonging to the University library;

(g) settle all payments as prescribed.

 (4) A candidate who attends studies under paragraph 6(1)(d) shall –

(a) fulfill all the requirements of these Regulations;

(b) pass all examinations as prescribed by the programme;

(c) fulfill the Malay Language requirement for international students

as prescribed by the University;

(d) fulfill the requirements prescribed by the Faculty/Institute/Centre

for Graduate Management;

(e) be recommended by the Graduate Examiner Committee for Senate

approval;

(f) return all books belonging to the University library;

(g) settle all payments as prescribed.

PART X

GENERAL

Dismissal of candidate

52. (1) The Senate has the right to take an appropriate action including suspending

or dismissing a candidate at any time if the candidate –

(a) is providing false information regarding his admission or

throughout his study period or for the purpose of obtaining the

Degree;

(b) is mentally or physically incapable;

 (c) is contacting or harassing or threatening the External Examiner

and/or Internal Examiner in relation to his thesis assessment;

Panduan Siswazah/Graduate Prospectus 126

 (d) has failed to maintain a good academic performance as prescribed

by the University;

 (e) is committing research misconduct;

 (f) has exceeded the period of study allowed under sub regulation

7(6).

 (2) Each candidate is subjected to the Universities and College Universities

Act 1971, the Constitution of Universiti Kebangsaan Malaysia, statutes, rules and other

regulations in force including the Universiti Kebangsaan Malaysia (Discipline of Students)

Regulations 1999, Intellectual Property Policy of the Universiti Kebangsaan Malaysia and

the Publication and Writing Integrity Ethics Policy of the Universiti Kebangsaan Malaysia.

Non Graduating Student

53. The Dean of the Faculty/Director of Centre for Graduate Management on

recommendation of the Director of Institute is authorized to admit a person as a Non

Graduating student subject to the requirements prescribed by the Faculty/Institute/Centre

for Graduate Management.

Guidelines

54. (1) The Faculty/Institute/Centre for Graduate Management may make any

guidelines as necessary for the purpose of enforcing the provisions of these Regulations.

 (2) If there is any inconsistency between the guidelines and these Regulations,

the provision of the guidelines which is inconsistent shall be revoked.

Application

55. Except when clearly stated, every related application and appeal made under these

Regulations shall be submitted to the Director of Centre for Graduate Management through

the related Supervisor or Chairman of the Supervisory Committee or Chairman of the

Graduate Committee or Director of Institute or Chairman of the Centre of Studies or Head

of Department or the Dean of the Faculty.

Commencement

56. These Regulations and all interpretations made by the Senate from time to time

shall have effect on all registered candidates on and after the date of the enforcement of

these Regulations.

Powers of the Senate

57. The Senate has the powers and authority to make, cancel or amend any regulation

which governs the degree programme as provided in these Regulations.

Panduan Siswazah/Graduate Prospectus 127

Repeal

58. The Universiti Kebangsaan Malaysia (Graduate Studies) Act 1984, (Amendment

of 2005) and the Universiti Kebangsaan Malaysia (Graduate Studies) Regulations is

repealed.

Made

Senate of the Universiti Kebangsaan Malaysia

ADDITIONAL INFORMATION FOR STUDENTS

A. Additions/Amendments to the ‘Forms of Thesis’

1. Guidelines for Writing Thesis/Dissertation Via Compilation

Writing a thesis/dissertation via the compilation format is an alternative to writing a

thesis/dissertation using the existing conventional format of UKM style. This format is

specifically designed for students who have published or accepted for publication the

papers of research results in high impact journals recognized by the Senate during the

prospective study.

The regulations contained in this guideline are the interpretation of Part V, Universiti

Kebangsaan Malaysia (Graduate Studies) Regulations 2011 or any related amendment after

this.

2. Conditions for Writing Thesis/Dissertation Via Compilation Format

1. Supervisors agreed that the thesis of conducted research is written in the form of a

compilation thesis.

2. Candidates must apply to the faculty/institute to write a thesis/dissertation in the

compilation format during the stage of Submission Notice of Thesis/Dissertation.

3. Candidates must have published or accepted for publication the papers in high

impact journals recognized by the faculty/institute. However, each discipline

requires a different level of impact to ensure the equivalent quality to PhD or

Masters studies.

4. Papers/articles must satisfy the scope and objectives of the research conducted by

the faculty/institute.

5. The number of papers is no less than FOUR for PhD candidates and TWO for

Master candidates. However, the faculty/institute is free to determine the

appropriate number of papers to ensure the quality is equivalent to PhD or Masters

studies.

6. Students must obtain permission from the copyright of the publisher of published

papers.

7. Students must be the first author or corresponding author for each of the papers

Panduan Siswazah/Graduate Prospectus 128

mentioned above and co-written by the supervisor.

8. All papers should be relevant and include the scope of the research described in the

title and objectives of the study.

9. Papers presented at conferences or seminars, and papers published in the

proceedings of conferences or seminars cannot be accepted as a compilation of

articles.

10. For local students, in which the thesis must be written in Bahasa Melayu except

with the permission of the faculty/institute, the article can be written in the

language of publication. However, students must include a summary of the article

and information of the published journal in Bahasa Melayu in the format shown

below.

3. Thesis/Dissertation Format

c) Writing Format of Thesis/Dissertation in Bahasa Melayu

The overall thesis must be made in accordance to UKM STYLE. The content of the

thesis/ dissertation must include the following:

1. Chapter 1 Introduction

2. Chapter 2 Literature Review

3. Chapter 3 Materials and Methodology

4. Chapter 4, 5, 6 and 7 Follow the title of papers that have been published and every

chapter should be written in the following format

 4.1 Journal information

 4.2 Extended abstract

5. Chapter 8 Discussion and overall perspective of studies

6. Chapter 9 Conclusion

7. References

8. All published papers need to be placed as an attachment

d) Writing Format of Thesis/Dissertation in English

The overall thesis must be made in accordance to UKM STYLE. The content of the

thesis/ dissertation must include the following:

1. Chapter 1 Introduction

2. Chapter 2 Literature Review

3. Chapter 3 Materials and Methodology

4. Chapter 4, 5, 6 and 7 Follow the title of papers that have been published and every

chapter should be written in the following format

4.1 Title

4.2 Journal information

4.3 Summary/abstract

4.4 Introduction and objective

4.5 Materials and methodology

4.6 Results and discussion or results and discussion are separated according to the

Panduan Siswazah/Graduate Prospectus 129

format of published journal

4.7 Conclusion

4.8 References

5. Chapter 8 Discussion and overall perspective of studies

6. Chapter 9 Conclusion

7. References

B. General Guidelines To Candidates On Oral Examination For Thesis/Dissertation

Oral examination of the thesis/dissertation is divided into two (2) sections. In the first part,

candidates are required to provide a summary of the research, findings, conclusions, and

contributions to the field of research. The second part is a question and answer session by

the External Examiner and Internal Examiner.

The oral presentation of the candidate shall not exceed 20 minutes. Candidates are advised

to organize and practice in order to deliver a clear and comply oral presentation within the

allocated period. Preference shall be given to the obtained results of study and contribution

to the related field of research. Therefore, the presentation on literature review and history

to explain why the study was undertaken should be minimized.

In the question and answer session, the questions and comments from the External

Examiner and Internal Examiner are based mainly on the thesis and the presentation.

However, candidates still need to understand other matters related to the field of research,

which will also be tested by the examiner. Questions raised by the examiners shall be

answered simply and clearly, unless there is a request to elaborate on provided answers.

In accordance with the Article 52 (1) of UKM (Graduate Studies) Regulations 2011,

candidates are prohibited to contact or harass or threaten the External/Internal Examiner in

relation to the assessment of his/her thesis. Candidates who have defaulted on this matter

can be subject to disciplinary action by the University which may cause the candidate is

dismissed from the study. Candidates will only receive reports of Examiners after the oral

examination has been completed.

C. Appeal For A Review On The Oral Presentation Result

A candidate who enrolled under research mod and research and coursework mod or mixed

mode can appeal against the decision of oral examination. The appeal must be submitted in

writing to the Dean of Faculty/Director of the Institute within four (4) weeks after the

official examination result is issued. Each appeal shall state the grounds for review along

with the review fee and processing payment which are not refundable. For this case, an

appeal can only be made for cases of failed oral examinations only. Every decision made

by the Committee of Appeals Review for the Decision of Oral Examination on the

Thesis/Dissertation is final and further appeals will not be considered.

Panduan Siswazah/Graduate Prospectus 130

BLANK PAPER

Maklumat lanjut:
Further information:

Institut Sel Fuel

Fuel Cell Institute
Universiti Kebangsaan Malaysia

43600 UKM Bangi, Selangor

Tel: +603 8911 8030/8031/8535
Faks: +603 8911 8530

Emel: selfuel@ukm.edu.my
www.ukm.my/selfuel

