
FAKULTI PERUBATAN UNIVERSITI KEBANGSAAN MALAYSIA

BUKU PERATURAN TATATERTIB PELAJAR FAKULTI PERUBATAN UKM 1

EDISI 2019

PENGENALAN
Seorang pengamal perubatan, jururawat dan paramedik mestilah mempunyai sifat
amanah yang tinggi demi untuk mendapatkan kepercayaan dan kerjasama dari
pesakit. Aspek integriti amat ditekankan untuk dihayati oleh setiap pelajar Fakulti
Perubatan semasa dalam latihan, dengan harapan mereka akan terus menjulang
tinggi amanah yang dipikulkan ke atas bahu mereka. Wajar sekali sekiranya terdapat
sebarang perlanggaran disiplin yang membabitkan aspek integriti, pelajar
perubatan, kejururawatan dan paramedik dikenakan hukuman dan penalti yang
mampu mendidik dan memberi pengajaran berkesan.

JAWATANKUASA DISIPLIN PELAJAR

Bagi menangani kes disiplin pelajar, satu Jawatankuasa Disiplin Pelajar di peringkat
fakulti dibentuk yang berfungsi untuk meneliti, menyiasat dan mencadangkan
bentuk remedial atau tindakan disiplin yang harus dikenakan ke atas pelajar yang
melakukan kesalahan; bergantung kepada jenis kesalahan sama ada kesalahan kecil
atau besar.

Keahlian bagi jawatankuasa ini terdiri daripada Dekan Fakulti Perubatan selaku
Pengerusi Jawatankuasa, pensyarah dan pegawai universiti. Organisasi
Jawatankuasa Disiplin Pelajar adalah seperti yang berikut.

Pengerusi : Dekan Fakulti Perubatan UKM
Setiausaha : Eksekutif

Sekretariat Pengajian Prasiswazah

AJK : Timbalan Dekan Prasiswazah
: Ketua Jabatan Pendidikan Perubatan
: Ketua Jabatan Berkaitan atau Wakil Yang Dilantik

KANDUNGAN

PENGENALAN 1

GLOSARI 2

PERATURAN TATATERTIB PELAJAR

I. Salahlaku Pelajar 3

II. Hukuman Penalti Selepas Pembuktian Kesalahan 9

III. Prosedur Melaporkan Aduan Salahlaku Pelajar 11

BUKU PERATURAN TATATERTIB PELAJAR FAKULTI PERUBATAN UKM 2

EDISI 2019

GLOSARI

Terma Penerangan Terma

Fabrikasi Perlakuan untuk mewujudkan data, merekod

atau melaporkan data/keputusan yang tidak

wujud.

Pemalsuan Perlakuan memanipulasi data atau dokumen.

Plagiarism Perbuatan mengambil idea, proses, hasil

dapatan, penulisan tanpa merujuk sumber

rujukan yang asal dan mengakui sebagai hasil

kerja sendiri.

Ahli keluarga terdekat Ibu dan bapa kandung, adik-beradik kandung,

serta datuk dan nenek kandung

BUKU PERATURAN TATATERTIB PELAJAR FAKULTI PERUBATAN UKM 3

EDISI 2019

PERATURAN TATATERTIB PELAJAR

I. SALAHLAKU PELAJAR
Salahlaku pelajar di dalam peraturan 8 ini dikategorikan kepada tiga
(3) bahagian iaitu:

i. Salahlaku tugasan
ii. Salahlaku klinikal
iii. Salahlaku akademik

1. SALAHLAKU TUGASAN

Salahlaku tugasan adalah perbuatan yang melibatkan fabrikasi,
pemalsuan atau plagiarism dalam menyempurnakan sesuatu
tugasan.

1.1. Kesalahan Fabrikasi

Tiada pelajar boleh:
i. Mereka keputusan pemeriksaan pesakit di dalam case write

up/carta pesakit
ii. Mereka kes pesakit
iii. Menghasilkan dapatan penyelidikan berdasarkan data yang direka

sendiri.

1.2. Pemalsuan

Tiada pelajar boleh:
i. Memalsukan tandatangan kehadiran ke sesi pengajaran.
ii. Memalsukan tandatangan pensyarah atau penyelia sebagai bukti

perlaksanaan tugasan (contoh: log book, surat pengecualian kelas)
iii. Memalsukan perincian maklumat di dalam dokumen (contoh: case

write up)
iv. Memanipulasi data di dalam dapatan kajian

v. Memanipulasikan data atau mengurangkan pengesanan kesalahan

disiplin (contoh: screen shot tugasan)

1.3. Plagiarism
i. Tiada pelajar boleh memplagiat apa-apa idea, penulisan, data atau

ciptaan orang lain (rujuk kepada AUKU 1971, Kaedah-kaedah UKM
Tatatertib Pelajar-Pelajar, 1999, P.U. (A) 209, muka surat 1304 –
1306).

BUKU PERATURAN TATATERTIB PELAJAR FAKULTI PERUBATAN UKM 4

EDISI 2019

ii. Kesalahan plagiat ditentukan dengan menggunakan perisian
Turnitin, yang mana jika jawapan pelajar atau keseluruhan
tugasan mempunyai persamaan >30% daripada sumber asal, maka
pelajar akan disabitkan kesalahan.

2. SALAHLAKU KLINIKAL

Salahlaku klinikal adalah perbuatan yang melibatkan kerahsiaan,
salahlaku yang menjejaskan reputasi profesion perubatan,
kelakuan tidak sopan, ketidakbolehan bertugas, kesalahan
menjalankan tugas dan kegagalan mematuhi ‘Amalan Baik
Perubatan’.

2.1. Kerahsiaan

Tiada pelajar boleh:
i. Mendedahkan identiti pengenalan dan maklumat pesakit (contoh:

nama, muka/gambar).
ii. Mendedahkan maklumat (contoh: berkongsi maklumat pesakit

melalui media sosial seperti memuatnaik gambar, video, bahagian
tubuh, dan spesimen pesakit di facebook, tweeter dan sebagainya)
walaupun identiti pesakit tidak didedahkan.

2.2. Salahlaku yang menjejaskan reputasi profesion perubatan

Tiada pelajar boleh:
i. Mencuri ubat atau sebarang jenis alat perubatan daripada hospital.
ii. Menjual ubat yang diberi untuk kegunaan peribadi.
iii. Mencuri atau memalsukan sijil cuti sakit.
iv. Mengemukakan dokumen palsu

2.3. Kelakuan yang tidak sopan

i. Tiada pelajar boleh memeriksa pesakit tanpa kehadiran chaperone.

2.4. Ketidakbolehan bertugas disebabkan pengaruh dadah/alkohol

i. Tiada pelajar boleh mengambil dadah/alkohol atau
menyalahgunakan bahan yang menyebabkan ketidakupayaan
mental.

BUKU PERATURAN TATATERTIB PELAJAR FAKULTI PERUBATAN UKM 5

EDISI 2019

2.5 Kesalahan menjalankan tugas sebagai pengamal perubatan atau
jururawat atau paramedik

i. Tiada pelajar boleh melakukan tugas locum sebelum tamat
pengajian dan memperolehi lesen pengamal.

2.6 Kegagalan Mematuhi ‘Amalan Baik Perubatan’

i. Tidak mengamalkan nilai-nilai murni dalam menjalankan tugas
(contoh: berkasar semasa merawat pesakit, tidak menunjukkan
empati, tidak bertoleransi dan sebagainya).

ii. Tidak berkomunikasi dengan baik kepada pesakit, keluarga pesakit,
kakitangan hospital, rakan sekerja dan sebagainya (contoh: pelajar
berkelakuan tidak sopan terhadap pesakit, kakitangan hospital,
rakan sekerja dan lain-lain).

iii. Tidak menjaga kerahsiaan atau mendedahkan apa-apa maklumat
perubatan tanpa mendapat keizinan daripada pesakit dan pihak
yang berkenaan.

3. SALAHLAKU AKADEMIK

Salahlaku akademik di bawah peraturan ini merangkumi kesalahan
yang berkaitan dengan kehadiran dan kelakuan pelajar semasa
aktiviti pembelajaran di dalam dan luar kampus, peperiksaan dan
juga kesalahan lain.

3.1. Kehadiran Kuliah (rujuk kepada AUKU 1971, Kaedah-kaedah UKM

Tatatertib Pelajar-Pelajar, 1999, P.U. (A) 209, muka surat 1304)
Merujuk klausa :-
4. (1) Jika seseorang pelajar dikehendaki hadir mana-mana kuliah,
tutorial, kelas atau pengajaran lain berhubungan dengan kursus
pengajiannya, ia tidak boleh tidak hadir kuliah, tutorial, kelas atau
pengajaran lain yang berhubungan dengan kursus pengajianya itu
tanpa kebenaran terdahulu Dekan Fakulti atau Pusat, atau
Pengarah Institut, mengikut mana-mana yang berkenaan.

 (2) Pelajar wajib hadir 100% pengajian (kuliah, tutorial, SGD, PBL,
pengajaran klinikal, dan pengajaran & pembelajaran (P&P) lain),
namun Fakulti Perubatan mengambil kira jika pelajar tidak boleh
hadir di atas sebab-sebab yang kukuh dan menyakinkan (samada
dirancang atau tidak dirancang), dan ini termasuk sebab-sebab
seperti sakit, kematian ahli keluarga terdekat, bencana alam

BUKU PERATURAN TATATERTIB PELAJAR FAKULTI PERUBATAN UKM 6

EDISI 2019

(seperti kebakaran, banjir dan lain-lain), kemalangan dan lain-lain.
Pelajar perlu memohon kepada Dekan Fakulti sekurang-kurangnya
1 bulan sebelum tempoh pengecualian kehadiran diperolehi
melainkan hal-hal kecemasan.

3.2. Kehadiran dalam Peperiksaan (rujuk kepada AUKU 1971, Kaedah-
kaedah UKM Tatatertib Pelajar-Pelajar, 1999, P.U. (A) 209, muka
surat 1306)

 Merujuk klausa:-
7. (1) Jika kursus pengajian seseorang pelajar memerlukan dia
hadir bagi sesuatu peperiksaan dan dia tidak dihalang daripada
peperiksaan itu, dia tidak boleh tidak hadir tanpa kebenaran
terdahulu Dekan Fakulti atau Pusat, atau Pengarah Institut,
mengikut mana-mana yang bekenaan.

 (2) Jika hal keadaan tidak membenarkan kebenaran
terdahulu/awal diperolehi, pelajar hedaklah memberi bukti kukuh
yang dapat memuaskan hati Dekan dengan secepat mungkin.

(3) Semua peperiksaan wajib dihadiri oleh pelajar mengikut

jadual peperiksaan yang telah ditetapkan kecuali dengan
kebenaran Dekan.

3.3. Kelakuan Semasa Peperiksaan

Tiada pelajar boleh:
i. Mengambil apa-apa buku, kertas kerja, dokumen, gambar atau

benda lain, kecuali yang diberi kuasa oleh pemeriksa, ke dalam atau
keluar dari sesuatu bilik peperiksaan, atau menerima apa-apa buku,
kertas kerja, dokumen, gambar atau benda lain (contoh bahan
elektronik, salinan keras atau salinan lembut) daripada mana-
mana orang lain semasa dalam bilik peperiksaan, kecuali seseorang
pelajar boleh, semasa dia di dalam bilik peperiksaan, menerima
daripada pengawas peperiksaan apa-apa buku, kertas kerja,
dokumen, gambar atau benda lain yang telah disyorkan oleh
pemeriksa atau Lembaga Pemeriksa, dan diberi kuasa oleh Naib
Canselor).

ii. Menulis, atau telah menulis melalui orang lain, apa-apa maklumat
atau gambar rajah yang mungkin berkaitan dengan peperiksaan

BUKU PERATURAN TATATERTIB PELAJAR FAKULTI PERUBATAN UKM 7

EDISI 2019

yang didudukinya, di atas tangannya atau di atas mana-mana
bahagian lain tubuh badannya, atau di atas pakaiannya.

iii. Berhubung dengan mana-mana pelajar lain semasa sesuatu

peperiksaan melalui apa-apa jua cara pun.

iv. Menipu atau cuba untuk menipu atau berkelakuan mengikut cara
yang boleh ditafsirkan sebagai menipu atau cuba untuk menipu
dalam sesuatu peperiksaan, semasa peperiksaan itu sedang
dijalankan.

v. Meniru semasa peperiksaan sedang dijalankan.

vi. Mengingkari arahan Pengawas Peperiksaan semasa peperiksaan.

Syarat-syarat lain yang ditetapkan untuk menduduki peperiksaan:
Seseorang calon LAYAK menduduki peperiksaan akhir semester,
ikhtisas jika:

i. Hadir kuliah dan P&P lain sebanyak 100% dan jika tidak hadir perlu
memberi alasan-alasan kukuh seperti tersebut di atas klausa 4. (2)
(rujuk bahagian 3.1. Kehadiran Kuliah).

ii. Mesti memenuhi syarat-syarat yang telah ditetapkan oleh
modul/posting contoh, buku log yang lengkap, case-write up,
pembentangan seminar dan segala bentuk tugasan yang perlu
dihantar pada masa yang telah ditetapkan oleh setiap modul.

iii. Tiada kes disiplin seperti memplagiat atau menipu apa-apa bentuk

peniliaian (seminar, laporan, penulisan kes, buku log) yang
ditetapkan dalam sesuatu kursus.

3.4. Kesalahan-Kesalahan Lain Bagi Salahlaku Akademik:

i. Tiada pelajar boleh melayari laman web yang haram seperti
pornografi dan perjudian yang menggunakan server rasmi UKM
sama ada di kampus mahupun di kolej kediaman. Jika disabit
kesalahan melalui alamat internet protokol (IP) yang dikenalpasti
maka pelajar akan dikenakan tindakan yang sewajarnya.

BUKU PERATURAN TATATERTIB PELAJAR FAKULTI PERUBATAN UKM 8

EDISI 2019

ii. Pelajar yang tidak mematuhi peraturan kod etika pakaian di
kampus UKM di dalam waktu pembelajaran akan dikenakan
tindakan sewajarnya jika disabit kesalahan.

iii. Lewat hadir pengajaran hanya sekali dalam kuliah/posting. Jika
kesalahan ini berulang pada posting yang sama, maka ia menjadi
salahlaku berat.

iv. Lewat satu hari menghantar buku log atau tugasan lain. Jika
kesalahan ini berulang pada kuliah/posting yang lain juga, maka ia
menjadi salahlaku berat; semasa mesyuarat pemantauan posting
perkara ini boleh dikesan.

v. Buku log atau tugasan tidak lengkap.

vi. Jika kesalahan ringan diulang lebih daripada satu kali untuk dua

kuliah/posting berlainan atau dalam kuliah/posting yang sama,
maka ini dianggap kesalahan besar.

BUKU PERATURAN TATATERTIB PELAJAR FAKULTI PERUBATAN UKM 9

EDISI 2019

II. HUKUMAN PENALTI SELEPAS PEMBUKTIAN KESALAHAN

1. Seseorang pelajar yang telah disabitkan kesalahan boleh dikenakan

hukuman penalti berikut yang bersesuaian dengan setiap kes
disiplin yang dikemukakan.

i. Diberikan surat amaran dari Dekan sebagai Pengerusi JK Disiplin
Pelajar

ii. Mendapat markah kosong (0) untuk komponen penilaian yang

disahkan berlaku kesalahan integriti plagiat

iii. Dikira gagal dalam modul PPD bagi komponen posting yang terbabit

pada semester tersebut

iv. Dikira gagal dalam keseluruhan modul PPD bagi semester tersebut

dan dikehendaki mengulang modul

v. Mencapai PPD Tahap 1 secara automatik dalam Penilaian Mentoran
PPD Tahun 5 (bagi pelajar perubatan Tahun 5)

vi. Dimestikan menjalani tempoh penambahbaikan (remediation)

bermula dari masa kesalahan berkaitan integriti disabitkan, di mana
bentuk remediation ditentukan oleh JK PPD Tahun 5 (bagi pelajar
perubatan Tahun 5)

vii. Hukuman di peringkat posting @ modul terbabit yang dirasakan

sesuai untuk memberi pengajaran – ditentukan oleh Ketua Jabatan
setelah dibincangkan di peringkat Jabatan atau Jawatankuasa

Nota tambahan :
JK Disiplin boleh menetapkan sebarang bentuk gabungan dari senarai
cadangan di atas sebagai penalti yang dirasakan sesuai untuk setiap kes
yang dikemukakan.

BUKU PERATURAN TATATERTIB PELAJAR FAKULTI PERUBATAN UKM 10

EDISI 2019

2. Peruntukan-Peruntukan Lain (rujuk kepada Peraturan 8 dalam
Peraturan-Peraturan Fakulti Perubatan, Buku Panduan
Prasiswazah Fakulti Perubatan Sesi 2014/2015, muka surat 133)

Merujuk klausa:-

8.1. Seseorang pelajar tidak akan dibenarkan mengambil

peperiksaan sesuatu kursus/ikhtisas sekiranya Dekan telah
memperakui bahawa calon berkenaan:

8.1.1. telah tidak mengikuti 100% daripada keperluan kursus
tersebut seperti yang ditetapkan oleh Fakulti dan/atau tidak
memenuhi syarat-syarat lain yang ditetapkan oleh sesuatu
kursus.

8.1.2. telah memplagiat atau menipu apa-apa bentuk penilaian

(seminar,laporan, penulisan kes, buku log) yang ditetapkan
dalam sesuatu kursus.

8.1.3. tidak memenuhi syarat-syarat lain yang ditetapkan oleh

sesuatu kursus.

8.1.4 menghadapi tindakan tatatertib berat misalnya terlibat

dengan kes jenayah dan lain-lain tindakan yang boleh
menjejaskan profesyen perubatan.

8.1.5. mempunyai sikap yang tidak bersesuaian sebagai seorang

pelajar Fakulti Perubatan dan menjejaskan profesyen
masing-masing. (Senat Ke-335 - 19 Mac 2008)

BUKU PERATURAN TATATERTIB PELAJAR FAKULTI PERUBATAN UKM 11

EDISI 2019

III. PROSEDUR MELAPORKAN ADUAN SALAHLAKU PELAJAR

i. Langkah 1:
a. Aduan boleh diterima daripada pensyarah, kakitangan, pelajar

dan keluarga pelajar, pesakit dan keluarga pesakit.
b. Aduan yang diterima perlu dinyatakan dalam bentuk bertulis.
c. Pengadu melaporkan aduan kepada:

i. Eksekutif Pentadbiran, Sekretariat Pengajian Prasiswazah
dan Alumni (bagi kes pelajar perubatan prasiswazah)

ii. Eksekutif Pentadbiran, Sekretariat Pengajian Siswazah &
Hubungan Antarabangsa (bagi kes pelajar perubatan
siswazah)

d. Laporan aduan diserahkan kepada Timbalan Dekan Pengajian
Prasiswazah dan Alumni/Timbalan Dekan Pengajian Siswazah &
Hubungan Antarabangsa untuk dimajukan kepada
Jawatankuasa Disiplin Pelajar bagi menyiasat aduan tersebut.

ii. Langkah 2:

a. Jawatankuasa Disiplin Pelajar menerima laporan aduan
daripada Timbalan Dekan yang berkenaan dan seterusnya
membentuk Panel Siasatan yang merangkumi 5 orang yang
mana 3 daripadanya merupakan AJK Disiplin Pelajar dan 2 lagi
dilantik daripada kalangan pensyarah.

b. Panel Siasatan bertanggungjawab untuk:
• menyaring dan menyiasat laporan pengaduan seperti butir-

butir diri pengadu, dan butiran laporan aduan.
• menentukan sama ada kesalahan yang dilaporkan adalah

kesalahan kecil atau besar.
• Merekod dan menyediakan laporan siasatan kes.

c. Ketua Panel Penyiasat melaporkan kepada Pengerusi
Jawatankuasa Disiplin (Dekan Fakulti) mengenai hasil siasatan
kes.

iii. Langkah 3:

a. Dekan Fakulti menerima dan meneliti laporan siasatan kes
daripada Ketua Panel Siasatan dan seterusnya menentukan
bentuk tindakan yang akan dikenakan terhadap pelajar yang
melakukan kesalahan.

BUKU PERATURAN TATATERTIB PELAJAR FAKULTI PERUBATAN UKM 12

EDISI 2019

b. Jika pelajar melakukan kesalahan ringan; pihak Fakulti boleh
mengenakan tindakan disiplin (pentadbiran) terhadap pelajar
tersebut.

c. Jika kesalahan berat dilakukan, ia akan dimajukan kepada
Jawatankuasa Tatatertib di UKM Bangi.

iv. Carta Alir Laporan Salahlaku Pelajar Fakulti Perubatan UKM
(FPUKM)

ADUAN KEPADA PENOLONG PENDAFTAR PRASISWAZAH

JK TATATERTIB, UKM
BANGI

TINDAKAN PENTADBIRAN,
FPUKM

KESALAHAN RINGAN TIADA TINDAKAN LANJUT

ADUAN DISARING OLEH JAWATANKUASA DISIPLIN PELAJAR,
FPUKM

KESALAHAN BERAT

DEKAN FPUKM

	Buku Tatatertib Pensyarah UKM FPER.pdf
	PENGENALAN
	KANDUNGAN
	GLOSARI
	Penambahbaikan Buku Peraturan Tatatertib Pelajar Fakulti Perubatan UKM_versi Pensyarah

