

**AKTA UNIVERSITI DAN KOLEJ UNIVERSITI
1971**

**KAEDAH-KAEDAH
UNIVERSITI TEKNOLOGI MALAYSIA
(TATATERTIB PELAJAR-PELAJAR)
1999**

MALAYSIA

Warta Kerajaan
SERI PADUKA BAGINDA
DITERBITKAN DENGAN KUASA

HIS MAJESTY'S GOVERNMENT GAZETTE
PUBLISHED BY AUTHORITY

Jil. 43
No. 23

11hb November 1999

TAMBAHAN No. 113
PERUNDANGAN (A)

P.U. (A) 473.

AKTA UNIVERSITI DAN KOLEJ UNIVERSITI 1971

KAEDAH-KAEDAH UNIVERSITI TEKNOLOGI MALAYSIA
(TATATERTIB PELAJAR-PELAJAR) 1999

SUSUNAN KAEDAH-KAEDAH

BAHAGIAN I

PERMULAAN

Kaedah

1. Nama
2. Tafsiran

BAHAGIAN II

TATATERTIB AM

3. Larangan am
4. Menghadiri kuliah
5. Sekatan ke atas penggunaan teks kuliah

Kaedah

6. Larangan terhadap plagiarisme
7. Kehadiran dalam peperiksaan
8. Kelakuan semasa peperiksaan
9. Menganjurkan perhimpunan
10. Pembesar suara
11. Sepanduk
12. Penerbitan, dsb., dokumen
13. Kegiatan pelajar di luar Kampus
14. Pelajar yang melibatkan diri dalam pekerjaan, dsb.
15. Representasi berhubung dengan Universiti
16. Bantahan pelajar terhadap kemasukan orang ke dalam Kampus
17. Judi di dalam Kampus
18. Meminum minuman keras dan berkelakuan tidak senonoh
19. Artikel lucah
20. Dadah dan racun
21. Kebersihan di dalam Kampus
22. Membuat bising
23. Pemeriksaan ke atas pelajar yang disyaki mempunyai gangguan mental
24. Tempat tinggal atau tempat tidur dalam Kampus
25. Memasuki bahagian atau bangunan Kampus yang dilarang
26. Pakaian pelajar
27. Keingkaran

BAHAGIAN III

TATATERTIB ASRAMA

28. Memasuki atau berada di dalam bilik pelajar menetap
29. Menghalang, dsb., pegawai-pegawai, dsb., daripada masuk dan menjalankan tugas
30. Berada di luar asrama pada waktu malam
31. Berada di dalam premis asrama selepas tengah malam
32. Menggunakan premis asrama dengan cermat dan larangan kacau ganggu
33. Bertukar bilik tanpa kebenaran terdahulu
34. berpindah tempat tinggal
35. Kuasa Pengetua untuk memberi perintah, dsb., berkenaan dengan ketenteraman dan tata tertib

BAHAGIAN IV

TATATERTIB LALU LINTAS JALAN

Kaedah

36. Kebenaran bertulis bagi pelajar yang menyimpan, memiliki atau mempunyai kenderaan motor di dalam Kampus
37. Daftar kenderaan motor pelajar
38. Had laju
39. Kenderaan motor hendaklah dipandu hanya atas jalan raya
40. Meletak kereta secara menghalang
41. Menggunakan ruang letak kereta yang diuntukkan
42. Membonceng
43. Arahan dan isyarat lalu lintas
44. Pengeluaran lesen memandu dan kad matrikulasi
45. Halangan kepada aliran lalu lintas
46. Perbuatan di dalam Kampus yang adalah kesalahan di bawah Akta Pengangkutan Jalan 1987 sebagai kesalahan tatatertib
47. Hukuman tatatertib terus

BAHAGIAN V

TATACARA TATATERTIB

48. Hukuman tatatertib
49. Kehadiran di hadapan pihak berkuasa tatatertib
50. Akibat tidak hadir di hadapan pihak berkuasa tatatertib
51. Penjelasan fakta dan pengambilan rayuan
52. Pengakuan bersalah dan tatacara berikutnya
53. Tatacara apabila pelajar mengaku tidak bersalah
54. Keterangan pelajar
55. Memanggil semula saksi
56. Pengumuman keputusan
57. Pengeunaan hukuman
58. Jagaan dan pelupusan barang kes
59. Nota bertulis mengenai prosiding tatatertib
60. Jagaan nota
61. Daftar prosiding tatatertib
62. Laporan prosiding kepada ibu bapa, Menteri, dsb.

Kaedah

63. Bayaran denda
64. Tidak membayar denda
65. Perintah pampasan
66. Orang yang boleh hadir dalam prosiding tatatertib

BAHAGIAN VI

RAYUAN

67. Notis rayuan
68. Penyampaian rayuan kepada Menteri
69. Tindakan Menteri ke atas rayuan
70. Rayuan tidak berkuat kuasa sebagai penggantungan pelaksanaan hukuman

BAHAGIAN VII

AM

71. Kesalahan tatatertib
72. Kaedah-Kaedah ini tidak mengurangkan tanggungan jenayah
73. Pembatalan

AKTA UNIVERSITI DAN KOLEJ UNIVERSITI 1971

KAEDAH-KAEDAH UNIVERSITI TEKNOLOGI MALAYSIA
(TATATERTIB PELAJAR-PELAJAR) 1999

PADA menjalankan kuasa yang diberikan oleh seksyen 16c Akta Universiti dan Kolej Universiti 1971 [Akta 30], Lembaga Pengarah Universiti Teknologi Malaysia membuat kaedah-kaedah yang berikut:

BAHAGIAN I

PERMULAAN

Nama

1. Kaedah-kaedah ini bolehlah dinamakan **Kaedah-Kaedah Universiti Teknologi Malaysia (Tatatertib Pelajar-Pelajar) 1999**.

Tafsiran

2. Dalam Kaedah-Kaedah ini, melainkan jika konteksnya menghendaki makna yang lain—

“arahan lalu lintas” ertinya apa-apa perintah, arahan atau petunjuk yang diberi oleh seseorang orang yang diberi kuasa kepada mana-mana orang yang menggunakan jalan atau kenderaan di dalam Kampus;

“asrama” ertinya apa-apa kemudahan, dengan apa-apa jua nama yang dipanggil, yang disediakan oleh Universiti bagi kediaman pelajar;

“bilik tatatertib” ertinya sesuatu bilik yang diuntukkan bagi maksud menjalankan prosiding tatatertib amnya atau bagi maksud prosiding tatatertib yang tertentu;

“dadah” ertinya apa-apa dadah atau bahan yang pada masa ini disenaraikan dalam Jadual Pertama kepada Akta Dadah Berbahaya 1952 [Akta 234];

“isyarat lalu lintas” termasuklah isyarat, tiang isyarat amaran, tiang arahan, isyarat, tanda atau alat yang didirikan atau disediakan pada atau berhampiran dengan jalan untuk pengetahuan, panduan atau penunjuk orang yang menggunakan jalan;

“judi” ertinya bermain apa-apa permainan beradu nasib, atau gabungan beradu nasib dan kemahiran, bagi wang atau nilai wang, dan termasuklah apa-apa pertandingan, apa-apa pertarungan atau apa-apa loteri;

“Kampus” ertinya Kampus Universiti Teknologi Malaysia termasuklah semua asrama, institusi dan bangunan Universiti;

“kakitangan” ertinya mana-mana pekerja Universiti;

“kenderaan” ertinya suatu struktur yang boleh bergerak atau digerakkan atau digunakan bagi membawa mana-mana orang atau benda dan yang bersentuhan dengan permukaan bumi apabila bergerak;

“kenderaan motor” ertinya tiap-tiap perihal kenderaan yang digerakkan oleh jentera mekanisme yang terkandung di dalam badan kenderaan itu dan dibina atau disesuaikan supaya boleh digunakan di atas jalan, dan termasuklah apa-apa kenderaan yang ditarik oleh sesuatu kenderaan motor sama ada atau tidak bahagian dari kenderaan yang ditarik itu menindih atas kenderaan motor yang menariknya;

“kesalahan tata tertib” ertinya suatu kesalahan di bawah Kaedah-Kaedah ini;

“meletak kereta” ertinya membawa sesuatu kenderaan ke keadaan yang tidak bergerak dan menyebabkan kenderaan itu menunggu bagi apa-apa maksud selain mengambil atau menurunkan dengan serta merta orang, barang-barang atau bagasi;

“menipu” termasuklah meniru;

“minuman keras” ertinya apa-apa minuman keras yang mempunyai apa-apa kekuatan alkohol;

“Naib Canselor” ertinya Naib Canselor Universiti, dan termasuklah mana-mana orang atau kumpulan orang yang diberi kuasa oleh Naib Canselor untuk bertindak bagi pihaknya;

“orang yang diberi kuasa” ertinya mana-mana orang atau kumpulan orang yang diberi kuasa dengan sewajarnya untuk bertindak bagi pihak Universiti;

“pelajar” termasuklah mana-mana pelajar lepasan ijazah, pelajar sambilan, pelajar di bawah rancangan pengajian jarak jauh atau luar Kampus, pelajar diploma, pelajar matrikulasi, pelajar bukan siswazah Universiti dan pelajar-pelajar yang mengikuti kursus sepenuh masa atau sambilan di Universiti;

“pelajar pemegang biasiswa” termasuklah mana-mana pelajar yang sedang belajar atas biasiswa, dermasiswa, pinjaman, tajaan, cuti bergaji atau tanpa gaji, atau atas pemberian atau apa-apa kemudahan lain, daripada mana-mana Kerajaan, institusi, pihak berkuasa berkanun, organisasi perdagangan atau perniagaan atau badan lain;

“pelajar menetap” ertinya seseorang pelajar yang menetap di dalam asrama;

“Pengetua” ertinya pegawai utama yang menjaga sesuatu asrama;

“peperiksaan” termasuklah apa-apa cara atau kaedah penilaian yang menyebabkan markah atau gred diberikan bagi sesuatu kursus atau sebahagian daripada kursus tertentu;

“pihak berkuasa tatatertib” ertinya Naib Canselor atau, jika berkenaan, mana-mana Timbalan Naib Canselor, mana-mana anggota kakitangan, mana-mana pegawai atau mana-mana pekerja Universiti, atau mana-mana lembaga bagi anggota kakitangan, pegawai atau pekerja Universiti, yang diwakili oleh Naib Canselor dengan tugas, kuasa atau kewajipan tatatertib di bawah subseksyen 16B(3) Akta;

“prosiding tatatertib” ertinya prosiding tatatertib di bawah Kaedah-Kaedah ini;

“racun” ertinya apa-apa bahan yang dinyatakan melalui nama dalam ruang pertama Senarai Racun kepada Akta Racun 1952 [Akta 366] dan termasuklah apa-apa sediaan, larutan, sebatian, campuran atau bahan semulajadi yang mengandungi bahan itu.

BAHAGIAN II

TATATERTIB AM

Larangan am

3. Seseorang pelajar tidak boleh—
 - (a) menjalankan urusannya, sama ada di dalam Kampus atau di luar Kampus, dalam apa-apa cara yang merosakkan atau memudaratkan—
 - (i) kepentingan, kesejahteraan atau nama baik Universiti, mana-mana pelajar, kakitangan, pegawai atau pekerja Universiti; atau
 - (ii) Ketenteraman atau keselamatan awam, moral, kesopanan atau tatatertib;
 - (b) mencabuli apa-apa peruntukan mana-mana undang-undang bertulis, sama ada di dalam Kampus atau di luar Kampus;
 - (c) Mengganggu atau dalam apa-apa cara campur tangan, atau menyebabkan supaya diganggu atau dalam apa-apa cara campur tangan, apa-apa pengajaran, pengajian, penyelidikan, kerja pentadbiran, atau apa-apa kegiatan yang dijalankan oleh atau di bawah arahan atau dengan kebenaran Universiti;
 - (d) melarang, menghalang atau mengganggu, atau menyebabkan supaya dilarang, dihalang atau diganggu, mana-mana pegawai atau pekerja Universiti atau mana-mana orang yang bertindak di bawah arahan atau kebenaran pegawai atau pekerja itu, daripada menjalankan kerja, kewajipan atau tugasnya;
 - (e) melarang atau menghalang, atau menyebabkan supaya dilarang atau dihalang, mana-mana pelajar daripada menghadiri mana-mana kuliah, tutorial atau kelas, atau daripada mengambil bahagian dalam apa-apa kegiatan yang sah;

- (f) menganjur, menghasut atau menyertai pemuluan apa-apa peperiksaan, kuliah, tutorial, kelas atau kegiatan sah lain yang dijalankan oleh atau di bawah arahan, atau dengan kebenaran, Universiti;
- (g) merosak, mengubah, mengganggu, mengalih atau dalam apa-apa cara berurusan dengan apa-apa bahan, objek, artikel atau harta dalam Universiti;
- (h) melakukan apa-apa perbuatan atau menyebabkan apa-apa perbuatan dilakukan di dalam Kampus, supaya menyebabkan atau mungkin menyebabkan apa-apa halangan, kesulitan, kegusaran, kerugian atau kerosakan kepada mana-mana orang di dalam Universiti;
- (i) melanggar apa-apa arahan atau kehendak Pustakawan Universiti, anggota kakitangan perpustakaan atau pekerja perpustakaan lain berkenaan dengan penggunaan perpustakaan, buku-buku dalam perpustakaan dan kemudahan-kemudahan lain dalam perpustakaan;
- (j) melanggar apa-apa arahan atau kehendak seseorang orang yang diberi kuasa berkenaan dengan penggunaan mana-mana makmal, peralatan makmal, perkakas atau bahan, dan kemudahan lain dalam makmal.

Menghadiri kuliah

4. (1) Jika seseorang pelajar dikehendaki hadir mana-mana kuliah, tutorial, kelas atau pengajaran lain berhubungan dengan kursus pengajiannya, dia tidak boleh tidak hadir kuliah, tutorial, kelas atau pengajaran lain yang berhubungan dengan kursus pengajiannya itu tanpa kebenaran terdahulu Dekan Fakulti, atau Ketua Sekolah, Pusat, Akademi atau Institut, mengikut mana-mana yang berkenaan.

(2) Jika hal keadaan tidak membenarkan kebenaran terdahulu diperoleh, pelajar hendaklah, dengan seberapa segera yang boleh selepas itu, memuaskan hati Dekan atau Ketua, mengikut mana-mana yang berkenaan, berkenaan dengan ketahadirannya dan memperoleh kelulusan berkenaan dengan ketahadirannya itu.

Sekatan ke atas penggunaan teks kuliah

5. (1) Tertakluk kepada subkaedah (2), seseorang pelajar tidak boleh menggunakan teks mana-mana kuliah atau pengajaran yang disampaikan kepadanya di Universiti kecuali bagi maksud mengikuti kursus pengajiannya; terutamanya, dia tidak boleh membuat salinan dalam apa-apa cara tentang kesemua atau mana-mana bahagian teks itu bagi maksud penerbitan, pembahagian atau pengedaran, sama ada untuk bayaran atau tidak.

(2) Tiada apa-apa jua dalam kaedah ini boleh disifatkan sebagai mengehadikan budi bicara Naib Canselor untuk mengeluarkan garis panduan bagi membenarkan seseorang pelajar, atau sesuatu pertubuhan, badan atau kumpulan pelajar, membuat salinan teks mana-mana kuliah atau pengajaran di bawah kawalan dan arahan Naib Canselor, atau Dekan Fakulti, atau Ketua Sekolah, Pusat, Akademi atau Institut, dan Naib Canselor boleh mengenakan dalam garis panduan itu apa-apa terma dan syarat yang disifatkannya perlu atau sesuai berkenaan dengan pengeluaran semula teks mana-mana kuliah atau pengajaran.

Larangan terhadap plagiarisme

6. (1) Seseorang pelajar tidak boleh memplagiat apa-apa idea, penulisan, data atau ciptaan orang lain.

(2) Bagi maksud kaedah ini, plagiarisme termasuklah—

(a) perbuatan mengambil sesuatu idea, penulisan, data atau ciptaan orang lain dan mendakwa bahawa idea, penulisan, data atau ciptaan itu adalah hasil dapatan atau ciptaannya sendiri; atau

(b) suatu cubaan untuk menonjolkan atau perbuatan menonjolkan, dalam apa-apa cara, bahawa dia ialah sumber asal atau pencipta sesuatu idea, penulisan, data atau ciptaan yang adalah sebenarnya diambil daripada beberapa sumber lain.

(3) Tanpa menjejaskan keluasan makna subkaedah (2), seseorang pelajar memplagiat apabila dia—

(a) menerbitkan, dengan dirinya sebagai pengarang, suatu ringkasan, artikel, kertas saintifik atau akademik, atau buku yang adalah keseluruhannya atau sebahagiannya ditulis oleh beberapa orang lain;

(b) menggabungkan dirinya atau membenarkan dirinya digabungkan sebagai pengarang bersama sesuatu ringkasan, artikel, kertas saintifik atau akademik, atau buku, apabila dia tidak langsung membuat apa-apa sumbangan bertulis kepada ringkasan, artikel, kertas saintifik atau akademik, atau buku;

(c) memaksa orang lain untuk memasukkan namanya dalam senarai penyelidik bersama bagi sesuatu projek penyelidikan tertentu atau dalam senarai penyelidik bersama bagi penerbitan apabila dia tidak membuat apa-apa sumbangan yang boleh melayakkan dirinya sebagai penyelidik bersama atau pengarang bersama;

(d) memetik data akademik yang adalah hasil penyelidikan yang dijalankan oleh beberapa orang lain, seperti dapatan makmal atau dapatan kerja lapangan, atau data yang diperolehi melalui penyelidikan perpustakaan, sama ada diterbitkan atau tidak diterbitkan, dan menggabungkan data tersebut sebagai sebahagian daripada penyelidikan akademiknya tanpa memberi pengiktirafan sewajarnya kepada sumber asal;

(e) menggunakan data penyelidikan yang diperolehi melalui kerja usaha sama dengan beberapa orang lain, sama ada atau tidak orang lain itu anggota kakitangan atau pelajar Universiti sebagai sebahagian daripada penyelidikan akademik yang berbeza yang lain, atau bagi penerbitan atas namanya sendiri sebagai pengarang tunggal, tanpa memperoleh keizinan penyelidik bersamanya sebelum memulakan penyelidikan peribadinya atau sebelum menerbitkan data;

(f) menyalin idea atau ciptaan orang lain yang disimpan dalam apa-apa jua bentuk, sama ada bertulis, tercetak atau tersedia dalam bentuk elektronik, atau dalam bentuk slaid, atau dalam apa-apa jua bentuk pengajaran atau perkakas penyelidikan atau dalam apa-apa bentuk lain dan mengaku sama ada secara langsung atau tidak langsung bahawa dia ialah pencipta idea atau ciptaan itu;

- (g) menterjemahkan tulisan atau ciptaan orang lain daripada satu bahasa kepada bahasa lain sama ada atau tidak secara keseluruhan atau sebahagian, dan kemudian mengemukakan terjemahan itu dalam apa-apa jua bentuk atau cara sebagai penulisannya atau ciptaannya sendiri; atau
- (h) memetik idea daripada penulisan atau ciptaan orang lain dan membuat beberapa ubahsuaian tanpa rujukan sewajarnya kepada sumber asal dan menyusunnya semula dalam apa-apa cara yang seolah-olah dia ialah pencipta idea-idea itu.

Kehadiran dalam peperiksaan

7. (1) Jika kursus pengajian seseorang pelajar memerlukan dia hadir bagi sesuatu peperiksaan dan dia tidak selainnya dihalang daripada peperiksaan itu, dia tidak boleh tidak hadir tanpa kebenaran terdahulu Dekan Fakulti, atau Ketua Sekolah, Pusat, Akademi atau Institut, mengikut mana-mana yang berkenaan.

(2) Jika hal keadaan tidak membenarkan kebenaran terdahulu diperoleh, pelajar hendaklah memuaskan hati Dekan atau Ketua, mengikut mana-mana yang berkenaan, berkenaan dengan ketahadirannya dan memperoleh kelulusan berkenaan dengan ketahadirannya itu.

Kelakuan semasa peperiksaan

8. Tiada pelajar boleh—

- (a) mengambil apa-apa buku, kertas kerja, dokumen, gambar atau benda lain, kecuali yang diberi kuasa oleh pemeriksa, ke dalam atau ke luar dari sesuatu bilik peperiksaan, atau menerima apa-apa buku, kertas kerja, dokumen, gambar atau benda lain 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;
- (b) menulis, atau telah menulis melalui orang lain, apa-apa maklumat atau gambar rajah yang mungkin berkaitan dengan peperiksaan yang didudukinya, di atas tangannya atau di atas mana-mana bahagian lain tubuh badannya, atau di atas pakaiannya;
- (c) berhubung dengan mana-mana pelajar lain semasa sesuatu peperiksaan melalui apa-apa jua cara; atau
- (d) 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.

Menganjurkan perhimpunan

9. (1) Tiada pelajar, pertubuhan, badan atau kumpulan pelajar boleh, tanpa kebenaran terdahulu Naib Canselor, mengadakan, menganjurkan, atau memanggil, atau menyebabkan supaya diadakan, dianjurkan, atau dipanggil atau dalam apa-

apa cara, terlibat dalam pengadaaan, penganjuran, atau pemanggilan, atau menyebabkan supaya diadakan, dianjurkan, atau dipanggil atau, dalam apa-apa cara terlibat dalam melakukan apa-apa perbuatan untuk mengadakan, menganjurkan, atau memanggil, apa-apa perhimpunan yang lebih daripada lima orang dalam mana-mana bahagian Kampus atau atas mana-mana tanah atau dalam mana-mana bangunan yang dipunyai oleh atau di bawah milikan atau kawalan Universiti atau yang digunakan bagi maksud Universiti.

(2) Dalam memberi kebenaran yang tersebut dalam subkaedah (1), Naib Canselor boleh mengenakan apa-apa sekatan, terma atau syarat yang disifatkannya perlu atau sesuai.

(3) Tiada pelajar boleh menghadiri atau menyertai sesuatu perhimpunan yang diadakan yang melanggar dengan subkaedah (1) atau (2).

Pembesar suara

10. (1) Tiada pelajar, pertubuhan, badan atau kumpulan pelajar boleh memiliki, atau menggunakan, atau mempunyai dalam milikan, jagaan atau kawalan pelajar atau pertubuhan, badan atau kumpulan pelajar, bagi maksud ucapan awam, apa-apa pembesar suara, pelaung suara, penguat suara atau alat-alat serupa lain tanpa kelulusan terdahulu Naib Canselor.

(2) Dalam memberikan kelulusan dalam subkaedah (1), Naib Canselor boleh mengenakan apa-apa sekatan, terma atau syarat yang dia sifatkan perlu atau sesuai.

Sepanduk

11. Tiada pelajar, pertubuhan, bahan atau kumpulan pelajar boleh—

(a) membuat atau menyebabkan supaya dibuat atau melakukan apa-apa perbuatan untuk membuat atau menyebabkan supaya dibuat;

(b) mengibar, mempamer, menunjukkan atau dalam apa-apa cara menggunakan, atau menyebabkan supaya dikibar, dipamer, ditunjukkan atau dalam apa-apa cara menggunakan; atau

(c) memiliki atau mempunyai dalam milikan, jagaan atau kawalan pelajar atau pertubuhan, badan atau kumpulan pelajar,

apa-apa bendera, sepanduk, plakad, poster, lambang atau alat lain yang membawa kepada keadaan tidak berdisiplin, kekacauan, keingkaran atau pelanggaran Kaedah-Kaedah ini.

Penerbitan, dsb., dokumen

12. (1) Tiada pelajar, pertubuhan, badan atau kumpulan pelajar, tanpa kebenaran terdahulu Naib Canselor, boleh menerbitkan, membahagi-bahagikan atau mengedarkan apa-apa dokumen di dalam Kampus atau di luar Kampus.

(2) Dalam memberikan kebenaran di bawah subkaedah (1), Naib Canselor boleh mengenakan apa-apa sekatan, terma atau syarat yang dia fikirkan perlu atau sesuai.

(3) Kebenaran yang dikehendaki di bawah kaedah ini hendaklah sebagai tambahan bagi apa-apa lesen, permit atau apa-apa bentuk lain pemberikuasaan yang dikehendaki di bawah mana-mana undang-undang bertulis lain.

Kegiatan pelajar di luar Kampus

13. (1) Tiada pelajar, pertubuhan, badan atau kumpulan pelajar, boleh menganjurkan, menjalankan atau menyertai apa-apa kegiatan di luar Kampus yang mendatangkan kesan buruk secara langsung kepada Universiti atau yang memudaratkan kepentingan Universiti.

(2) Naib Canselor boleh mengeluarkan garis panduan berkenaan dengan kegiatan yang memudaratkan kepentingan Universiti.

Pelajar yang melibatkan diri dalam pekerjaan, dsb.

14. Tiada pelajar boleh, di dalam Kampus atau di luar Kampus, melibatkan diri dalam apa-apa pekerjaan, penggajian, perniagaan, perdagangan atau kegiatan lain, sama ada atas dasar sepenuh masa atau sambilan, yang pada pendapat Naib Canselor tidak diinginkan.

Representasi berhubungan dengan Universiti

15. Tiada pelajar, pertubuhan, badan atau kumpulan pelajar, boleh, tanpa kelulusan Naib Canselor terlebih dahulu, membuat apa-apa representasi atau apa-apa perhubungan lain, sama ada secara lisan atau bertulis atau dalam apa-apa cara lain, kepada mana-mana pegawai awam atau kepada akhbar atau kepada orang ramai dalam perjalanan kuliah, ucapan atau pernyataan awam atau dalam perjalanan apa-apa penyiaran melalui bunyi atau gambar yang berhubungan dengan sesuatu perkara berkaitan dengan Universiti atau dengan kakitangan atau pelajar Universiti atas sifat mereka sebagai kakitangan atau pelajar Universiti atau berkaitan dengan dirinya atas sifatnya sebagai seorang pelajar Universiti.

Bantahan pelajar terhadap kemasukan orang ke dalam Kampus

16. Tiada pelajar, pertubuhan, badan atau kumpulan pelajar, boleh membuat apa-apa bantahan, sama ada secara lisan atau bertulis atau dalam apa-apa cara lain, terhadap kemasukan ke dalam, atau kehadiran dalam, atau larangan atau pemecatan mana-mana orang, badan atau kumpulan orang dari Kampus.

Judi di dalam Kampus

17. (1) Tiada pelajar, pertubuhan, badan atau kumpulan pelajar, boleh menganjur, mengurus, menjalankan atau membantu dalam penganjuran, pengurusan atau perjalanan, atau mengambil bahagian dalam, apa-apa perjudian, pertaganan, loteri atau pertaruhan di dalam Kampus.

(2) Larangan dalam subkaedah (1) tidak terpakai bagi apa-apa perjudian, pertagaan, loteri atau pertaruhan di dalam Kampus yang dianjurkan, diurus atau dijalankan oleh Universiti mengikut mana-mana undang-undang bertulis.

Meminum minuman keras dan berkelakuan tidak senonoh

18. (1) Tiada pelajar boleh, di dalam Kampus, meminum atau mempunyai di dalam milikannya atau di bawah jagaan atau kawalannya apa-apa minuman keras.

(2) Mana-mana pelajar yang didapati berada dalam keadaan mabuk atau yang berkelakuan tidak senonoh di bawah pengaruh minuman keras, di dalam Kampus adalah melakukan suatu kesalahan tatatertib.

Artikel lucah

19. (1) Tiada pelajar boleh, di dalam Kampus mempunyai, dalam milikannya atau di bawah jagaan atau kawalannya apa-apa artikel lucah.

(2) Tiada pelajar, pertubuhan, badan atau kumpulan pelajar boleh membahagi-bahagikan, mengedarkan atau mempamerkan, atau menyebabkan supaya di bahagi-bahagikan, diedarkan atau dipamerkan atau dalam apa-apa cara mengambil bahagian dalam pembahagian, pengedaran atau pempameran, apa-apa artikel lucah di dalam Kampus.

(3) Seseorang pelajar hendaklah disifatkan sebagai membahagi-bahagikan, mengedarkan atau mempamerkan sesuatu artikel lucah, tidak kira sama ada pembahagian, pengedaran atau pempameran itu kepada satu orang sahaja atau kepada lebih daripada satu orang dan tidak kira sama ada atau tidak pembahagian, pengedaran atau pempameran itu adalah bagi bayaran atau bagi apa-apa balasan lain.

Dadah dan racun

20. (1) Tiada pelajar boleh mempunyai dalam milikannya atau di bawah jagaan atau kawalannya apa-apa dadah atau racun.

(2) Tiada pelajar boleh memberikan, membekalkan, mengadakan atau menawarkan atau bercadang untuk memberikan, membekalkan, mengadakan atau menawarkan apa-apa dadah atau racun kepada mana-mana orang.

(3) Tiada pelajar boleh makan melalui mulut atau menghisap atau menyedut, atau memasukkan ke dalam badannya dengan suntikan atau dalam apa-apa jua cara lain, apa-apa dadah atau racun.

(4) Tiada apa-apa jua dalam kaedah ini boleh disifatkan sebagai melarang seseorang pelajar daripada menjalani apa-apa rawatan oleh atau di bawah preskripsi pengamal perubatan yang berdaftar di bawah Akta Perubatan 1971 [Akta 50].

(5) Mana-mana pelajar yang didapati di bawah pengaruh mana-mana dadah atau racun adalah melakukan suatu kesalahan tatatertib.

(6) Naib Canselor boleh menghendaki seorang pelajar yang disyaki menagih dadah menjalani ujian air kencing.

(7) Jika seseorang pelajar enggan menyerah dirinya untuk menjalani ujian yang tersebut dalam subkaedah (6), dia adalah melakukan suatu kesalahan tatatertib.

Kebersihan di dalam Kampus

21. Seseorang pelajar tidak boleh melakukan apa-apa yang boleh menjejaskan kebersihan dan kekemasan tempat tinggal seseorang pelajar di dalam Kampus, atau mana-mana asrama, dewan kuliah, jalan, kawasan atau mana-mana bahagian Kampus lain, atau mana-mana bangunan atau binaan lain di dalam Kampus.

Membuat bising

22. Seseorang pelajar tidak boleh membuat apa-apa bunyi atau bising, atau menyebabkan apa-apa bunyi atau bising dikeluarkan, dalam apa-apa cara, jika bunyi bising itu menyebabkan atau mungkin menyebabkan kemarahan atau gangguan kepada mana-mana orang di Kampus.

Pemeriksaan ke atas pelajar yang disyaki mempunyai gangguan mental

23. Naib Canselor boleh menghendaki seseorang pelajar yang disyaki mempunyai gangguan mental menjalani pemeriksaan perubatan oleh pengamal perubatan yang berkeelayakan.

Tempat tinggal atau tempat tidur dalam Kampus

24. Tiada pelajar boleh menggunakan atau menyebabkan supaya digunakan mana-mana bahagian Kampus atau mana-mana bahagian bangunan di dalam Kampus sebagai tempat tinggal atau tempat tidur, kecuali tempat tinggal yang disediakan untuknya di dalam asrama oleh Universiti.

Memasuki bahagian atau bangunan Kampus yang dilarang

25. Seseorang pelajar tidak boleh masuk ke dalam mana-mana bahagian Kampus atau mana-mana bahagian mana-mana bangunan di dalam Kampus, yang kemasukan ke dalamnya dilarang kepada pelajar amnya atau, terutamanya, kepada pelajar atau sesuatu kelas pelajar.

Pakaian pelajar

26. Naib Canselor boleh mengeluarkan apa-apa arahan, secara bertulis, yang difikirkannya perlu yang berhubungan dengan cara berpakaian pelajar di dalam Kampus.

Keingkaran

27. Jika seseorang pelajar melanggar apa-apa arahan atau kehendak yang sah yang diberikan atau dibuat oleh mana-mana pegawai atau pekerja Universiti yang diberi kuasa untuk memberi atau membuat arahan atau kehendak di dalam Kampus, pelajar itu adalah melakukan suatu kesalahan tatatertib.

BAHAGIAN III**TATATERTIB ASRAMA****Memasuki atau berada di dalam bilik pelajar menetap**

28. (1) Tiada seorang pun boleh memasuki sesuatu bilik di dalam asrama yang diduduki oleh seseorang pelajar menetap kecuali pelajar menetap itu sendiri.

(2) Subkaedah (1) tidak terpakai—

(a) bagi seseorang orang yang diberi kuasa yang memasuki bilik itu bagi maksud menjalankan tugas, kewajipan atau tanggungjawabnya;

(b) bagi seseorang yang memasuki bilik itu mengikut apa-apa kebenaran yang diberi oleh, atau bagi pihak, Pengetua; dan

(c) bagi pelajar menetap daripada jantina yang sama yang memasuki bilik itu untuk melawat bagi maksud sosial biasa.

(3) Maka hendaklah menjadi kewajipan seseorang pelajar menetap untuk memastikan bahawa sekatan dalam kaedah ini betul-betul dipenuhi.

Menghalang, dsb., pegawai-pegawai, dsb., daripada masuk dan menjalankan tugas

29. Seseorang pelajar menetap tidak boleh melakukan apa-apa untuk menghalang atau melarang seseorang orang yang diberi kuasa daripada memasuki bilik pelajar menetap itu dan menjalankan tugas, kewajipan atau tanggungjawabnya di dalam bilik itu.

Berada di luar asrama pada waktu malam

30. Seseorang pelajar menetap tidak boleh berada di luar asrama selepas tengah malam kecuali dengan kebenaran yang diberi oleh atau bagi pihak Pengetua.

Berada di dalam premis asrama selepas tengah malam

31. Selepas tengah malam, kecuali pelajar-pelajar menetap di dalam asrama mereka masing-masing, tiada pelajar lain boleh berada di dalam premis asrama kecuali dengan kebenaran yang diberi oleh atau bagi pihak Pengetua.

Menggunakan premis asrama dengan cermat dan larangan kacau ganggu

32. (1) Seseorang pelajar hendaklah menggunakan premis asrama dengan cermat yang sewajarnya dan tidak boleh melakukan sesuatu yang boleh mencacatkan, mengotorkan atau menyebabkan apa-apa kerosakan lain pada mana-mana bahagian kawasan atau bangunan atau pada apa-apa benda atau lekapan di dalamnya.

(2) Seseorang pelajar hendaklah, dalam menggunakan premis asrama dan kemudahan-kemudahan di dalamnya, mengambil langkah berhati-hati bagi memastikan bahawa dia tidak menyebabkan apa-apa kesulitan, kegusaran, halangan atau kacau ganggu kepada mana-mana orang lain.

Bertukar bilik tanpa kebenaran terdahulu

33. Jika seseorang pelajar diuntukkan sebuah bilik di asrama untuk tinggal oleh Universiti, dia tidak boleh bertukar ke mana-mana bilik lain tanpa mendapat kebenaran terdahulu secara bertulis yang diberi oleh atau bagi pihak Pengetua.

Berpindah tempat tinggal

34. (1) Seseorang pelajar menetap tinggal di asrama mengikut budi bicara dan kehendak mutlak Universiti.

(2) Universiti boleh menghendaki seseorang pelajar menetap mengosongkan biliknya di asrama atau memindahkannya ke tempat tinggal lain yang disediakan oleh Universiti pada bila-bila masa tanpa memberi apa-apa alasan.

(3) Jika seseorang pelajar menetap dikehendaki mengosongkan biliknya di asrama atau ditukarkan di bawah subkaedah (2), dia hendaklah dalam tempoh yang ditetapkan oleh Universiti mengeluarkan semua barang kepunyaannya dari bilik yang dia dikehendaki mengosongkan.

Kuasa Pengetua untuk memberi perintah, dsb., berkenaan dengan ketenteraman dan tatatertib

35. (1) Pengetua atau mana-mana orang lain yang diberi kuasa oleh Naib Canselor boleh, dari semasa ke semasa, memberi secara lisan atau bertulis, apa-apa perintah, arahan atau petunjuk yang difikirkannya perlu atau sesuai untuk memelihara ketenteraman dan tatatertib di dalam asrama.

(2) Perintah, arahan atau petunjuk itu boleh secara amnya terpakai bagi semua pelajar atau sesuatu kelas atau perihal pelajar atau seseorang pelajar tertentu, dan hendaklah menjadi kewajipan tiap-tiap pelajar yang kepadanya perintah, arahan atau petunjuk itu terpakai untuk mematuhi dan melaksanakan perintah, arahan atau petunjuk itu.

(3) Pihak berkuasa tatatertib boleh pada budi bicaranya, sebagai ganti mengambil prosiding tatatertib di bawah Bahagian V, mengenakan hukuman tatatertib terus dengan denda tidak melebihi lima puluh ringgit ke atas mana-mana pelajar yang melanggar mana-mana perintah, arahan atau petunjuk:

Dengan syarat bahawa sebelum hukuman itu dikenakan ke atas pelajar, pihak berkuasa tatatertib hendaklah memberitahunya tentang kesalahan tatatertib yang dilakukan olehnya dan memberinya suatu peluang untuk membuat, dengan serta-merta, representasi lisan berkenaan dengan kesalahan itu.

(4) Setelah pengenaan hukuman yang tersebut dalam subkaedah (3), pihak berkuasa tatatertib hendaklah dengan serta-merta menyerahkan kepada pelajar suatu notis bertulis tentang pengenaan hukuman itu dalam apa-apa bentuk yang diarahkan oleh Naib Canselor, dan berkenaan dengan denda yang dikenakan peruntukan kaedah 63 dan 64 hendaklah terpakai.

BAHAGIAN IV

TATATERTIB LALU LINTAS JALAN

Kebenaran bertulis bagi pelajar yang menyimpan, memiliki atau mempunyai kenderaan motor di dalam Kampus

36. (1) Seseorang pelajar yang bercadang untuk menyimpan, mempunyai dalam miliknya atau mempunyai apa-apa kenderaan motor di dalam Kampus hendaklah, pada mulanya, memohon dan memperoleh daripada Naib Canselor suatu kebenaran bertulis berkenaan dengan kenderaan motor itu; permohonan dan kebenaran bertulis itu hendaklah dalam apa-apa bentuk sebagaimana yang ditetapkan oleh Naib Canselor, tertakluk kepada subkaedah (2).

(2) Permohonan bagi kebenaran itu hendaklah dibuat oleh pelajar secara bertulis dengan menyatakan perihalan kenderaan motor itu dan hendaklah disertai dengan lesen kenderaan motor semasa dan polisi insurans pihak ketiga semasa berkenaan dengan kenderaan motor itu dan lesen memandu yang sah berkenaan dengan pemohon itu.

(3) Kebenaran Naib Canselor hendaklah dipamerkan pada bila-bila masa secara mudah dilihat di atas kenderaan motor.

(4) Kebenaran itu hendaklah diperbaharui pada setiap tahun dan peruntukan subkaedah (1) dan (2) hendaklah terpakai *mutatis mutandis* bagi sesuatu permohonan untuk pembaharuan.

(5) Naib Canselor boleh enggan memberi kebenaran atau membatalkan apa-apa kebenaran yang diberikan jika dia berpuas hati bahawa kebenaran atau pembatalan apa-apa kebenaran yang diberikan itu bukan untuk kepentingan Universiti bagi pelajar memegang kebenaran itu.

Daftar kenderaan motor pelajar

37. Naib Canselor hendaklah menyebabkan supaya disenggarakan suatu daftar bagi semua kenderaan motor yang disimpan, dimiliki atau dipunyai oleh pelajar dalam Kampus dalam apa-apa bentuk yang difikirkan patut oleh Naib Canselor.

Had laju

38. Tiada pelajar boleh memandu kenderaan motor di dalam Kampus pada kelajuan yang lebih daripada yang ditunjukkan oleh isyarat lalu lintas.

Kenderaan motor hendaklah dipandu hanya atas jalan raya

39. Tiada pelajar boleh memandu kenderaan motor di mana-mana tempat selain di bahagian jalan yang digunakan sebagai jalan laluan bagi kenderaan motor; khususnya, tiada kenderaan motor boleh dipandu oleh pelajar di atas laluan jalan kaki, bahu jalan, tepi rumput, lorong jalan kaki, koridor, beranda, kaki lima, laman dalam atau dalam mana-mana bahagian mana-mana bangunan atau tempat lain sama ada di sisi jalan laluan atau selainnya, yang biasanya tidak dimaksudkan atau tidak disediakan secara khas untuk laluan kenderaan motor.

Meletak kereta secara menghalang

40. Tiada pelajar boleh meletak apa-apa kenderaan di mana-mana tempat atau dalam apa-apa cara yang menyebabkan bahaya, halangan atau kesulitan kepada mana-mana orang atau kenderaan motor lain.

Menggunakan ruang letak kereta yang diuntukkan

41. Jika suatu ruang letak kereta diuntukkan bagi kenderaan motor tertentu, tiada pelajar boleh meletak kenderaan motor lain dalam ruang letak kereta itu.

Membonceng

42. (1) Seseorang pelajar yang memandu motosikal beroda dua tidak boleh membawa lebih daripada satu orang di atas motosikal itu.

(2) Tiada pelajar boleh membawa seseorang di atas motosikal beroda dua melainkan jika orang itu duduk menunggang motosikal itu di belakang tempat duduk pemandu di atas tempat duduk yang direka bentuk dengan sempurna dan dipasang dengan kukuh pada motosikal itu.

(3) Seseorang pelajar tidak boleh membenarkan dirinya dibawa di atas motosikal beroda dua yang dipandu oleh seseorang, sama ada seorang pelajar atau bukan, yang melanggar dengan subkaedah (1) atau (2).

Arahan dan isyarat lalu lintas

43. Seseorang pelajar hendaklah mematuhi semua arahan lalu lintas dan isyarat lalu lintas.

Pengeluaran lesen memandu dan kad matrikulasi

44. Mana-mana pelajar yang memandu atau yang menjaga atau mengawal sesebuah kenderaan motor hendaklah membawa bersamanya suatu lesen memandu yang sah yang dikeluarkan kepadanya di bawah Akta Pengangkutan Jalan 1987 [Akta 333] dan kad matrikulasinya dan hendaklah mengeluarkan lesen memandu atau kad matrikulasi untuk diperiksa oleh seseorang orang yang diberi kuasa dikehendaki berbuat demikian.

Halangan kepada aliran lalu lintas

45. Seseorang pelajar tidak boleh berkelakuan dalam apa-apa cara, atau melakukan apa-apa perbuatan, yang menghalang atau mengganggu perjalanan lalu lintas yang licin dan teratur di dalam Kampus.

Perbuatan di dalam Kampus yang adalah kesalahan di bawah Akta Pengangkutan Jalan 1987 sebagai kesalahan tatatertib

46. (1) Seseorang pelajar melakukan suatu kesalahan tatatertib di bawah Kaedah-Kaedah ini jika dia melakukan apa-apa perbuatan di dalam Kampus yang adalah suatu kesalahan di bawah Akta Pengangkutan Jalan 1987 atau mana-mana perundangan subsidiari yang dibuat di bawah Akta itu atau disifatkan telah dibuat di bawah Akta itu.

(2) Maka hendaklah menjadi suatu pembelaan bagi apa-apa pertuduhan kesalahan tatatertib di bawah subkaedah (1) jika seseorang pelajar mengemukakan keterangan untuk menunjukkan bahawa dia telah atau sedang dalam proses menghadapi tindakan di bawah Akta Pengangkutan Jalan 1987 atau mana-mana perundangan subsidiari yang dibuat di bawah Akta itu atau disifatkan telah dibuat di bawah Akta itu bagi kesalahan itu.

Hukuman tatatertib terus

47. (1) Pihak berkuasa tatatertib boleh pada budi bicaranya, sebagai ganti mengambil prosiding tatatertib di bawah Bahagian V, mengenakan hukuman tatatertib terus dengan amaran atau denda tidak melebihi lima puluh ringgit ke atas mana-mana pelajar yang melakukan suatu kesalahan tatatertib di bawah Bahagian ini dengan kehadiran atau pendapat pihak berkuasa tatatertib:

Dengan syarat bahawa sebelum apa-apa hukuman dikenakan ke atas pelajar, pihak berkuasa tatatertib hendaklah memberitahunya tentang kesalahan tatatertib yang dilakukan olehnya dan memberinya suatu peluang untuk membuat, dengan serta-merta, representasi lisan berkenaan dengan kesalahan itu.

(2) Setelah pengenaan hukuman yang disebut dalam subkaedah (1), pihak berkuasa tatatertib hendaklah dengan serta-merta menyerahkan kepada pelajar suatu notis bertulis tentang pengenaan hukuman itu dalam apa-apa bentuk yang diarahkan oleh Naib Canselor, dan jika hukuman yang dikenakan adalah suatu denda peruntukan kaedah 63 dan 64 hendaklah terpakai.

BAHAGIAN V

TATACARA TATATERTIB

Hukuman tatatertib

48. Seseorang pelajar yang melakukan suatu kesalahan tatatertib di bawah Kaedah-Kaedah ini dan didapati bersalah atas kesalahan itu boleh dikenakan mana-mana satu atau mana-mana gabungan dua atau lebih hukuman yang sesuai yang berikut:

(a) amaran;

(b) denda tidak melebihi dua ratus ringgit;

- (c) dilarang daripada mana-mana bahagian atau bahagian-bahagian tertentu Universiti bagi tempoh yang ditetapkan;
- (d) digantung daripada menjadi seorang pelajar Universiti bagi tempoh yang ditetapkan;
- (e) dipecat dari Universiti.

Kehadiran di hadapan pihak berkuasa tatatertib

49. Jika pada pendapat pihak berkuasa tatatertib bahawa seseorang pelajar telah melakukan suatu kesalahan tatatertib di bawah Kaedah-Kaedah ini, pihak berkuasa tatatertib hendaklah memberitahu pelajar tentang kesalahan tatatertib yang didakwa itu dan menghendaki pelajar itu hadir di hadapannya di suatu bilik tatatertib pada tarikh dan masa yang ditetapkan oleh pihak berkuasa tatatertib.

Akibat tidak hadir di hadapan pihak berkuasa tatatertib

50. Jika seseorang pelajar tidak hadir di hadapan pihak berkuasa tatatertib mengikut kaedah 49, dia hendaklah dengan serta-merta digantung daripada menjadi pelajar Universiti dan tidak boleh selepas itu berada di dalam atau memasuki Kampus; penggantungan itu hendaklah berterusan sehingga pelajar menawar untuk hadir di hadapan pihak berkuasa tatatertib dan ada, hakikatnya, hadir di hadapan pihak berkuasa tatatertib pada tarikh dan pada masa yang ditetapkan oleh pihak berkuasa tatatertib selepas pelajar itu menawarkan untuk hadir di hadapan pihak berkuasa tatatertib.

Penjelasan fakta dan pengambilan rayuan

51. Dalam prosiding tatatertib, pihak berkuasa tatatertib hendaklah menjelaskan kepada pelajar tentang fakta kesalahan tatatertib yang didakwa telah dilakukan oleh pelajar dan meminta pelajar membuat pengakuan atas kesalahan itu.

Pengakuan bersalah dan tatacara berikutnya

52. (1) Jika pelajar mengaku salah, pihak berkuasa tatatertib hendaklah menerangkan kepadanya tentang fakta kes.

(2) Jika pelajar mengaku tentang fakta ini dan pihak berkuasa tatatertib berpuas hati bahawa suatu kesalahan pada hakikatnya telah dilakukan daripada fakta tersebut, pihak berkuasa tatatertib hendaklah mengumumkan dia bersalah atas kesalahan tatatertib dan memintanya untuk mengemukakan apa-apa rayuan untuk meringankan hukuman.

Tatacara apabila pelajar mengaku tidak bersalah

53. (1) Jika pelajar mengaku bahawa dia tidak bersalah atas kesalahan tatatertib atau gagal atau enggan membuat pengakuan atau tidak mengaku akan fakta kes, pihak berkuasa tatatertib hendaklah memeriksa mana-mana saksi atau apa-apa dokumen atau artikel lain bagi menyokong kes terhadap pelajar; pelajar hendaklah diminta menyoal saksi dan memeriksa apa-apa dokumen atau artikel dan pihak berkuasa tatatertib boleh memeriksa semula saksi.

(2) Bagi maksud subkaedah (1), saksi hendaklah di panggil untuk memberi keterangan dalam pembicaraan oleh Naib Canselor.

Keterangan pelajar

54. Selepas keterangan yang tersebut dalam kaedah 53 diterima, dan pihak berkuasa tatatertib mendapati bahawa ada suatu kes untuk dijawab, pelajar hendaklah diminta memberi keterangannya, memanggil mana-mana saksi atau mengemukakan apa-apa dokumen atau apa-apa artikel lain bagi pembelaannya; pihak berkuasa tatatertib boleh menyoal pelajar atau mana-mana daripada saksi pelajar dan memeriksa apa-apa dokumen atau artikel, dan pelajar boleh memeriksa semula mana-mana daripada saksinya itu.

Memanggil semula saksi

55. Pihak berkuasa tatatertib boleh menyoal atau memanggil semula mana-mana saksi pada bila-bila masa sebelum pihak berkuasa itu mengumumkan keputusannya.

Pengumuman keputusan

56. Selepas mendengar keterangan saksi-saksi dan memeriksa dokumen atau artikel lain yang dikemukakan di hadapannya, pihak berkuasa tatatertib hendaklah mengumumkan keputusannya dalam kes itu, dan jika pihak berkuasa itu memutuskan bahawa pelajar adalah bersalah atas kesalahan tatatertib, pihak berkuasa itu hendaklah meminta pelajar membuat apa-apa rayuan untuk meringankan hukumannya.

Pengenaan hukuman

57. Selepas pelajar mengemukakan hujah bagi meringankan hukumannya, jika ada, di bawah kaedah 52 atau 56, mengikut mana-mana yang berkenaan, pihak berkuasa tatatertib hendaklah mengenakan ke atas pelajar satu daripada hukuman yang dinyatakan dalam kaedah 48 atau mana-mana dua atau lebih gabungan hukuman yang sesuai.

Jagaan dan pelupusan barang kes

58. (1) Pihak berkuasa tatatertib boleh memerintahkan apa-apa dokumen atau artikel lain yang dikemukakan di hadapannya dalam perjalanan mana-mana prosiding tatatertib supaya disimpan dalam jagaannya atau dalam jagaan orang yang dinyatakan oleh pihak berkuasa tatatertib sementara menanti tamatnya prosiding tatatertib itu.

(2) Pihak berkuasa tatatertib hendaklah, apabila tamat prosiding tatatertib di hadapannya, membuat apa-apa perintah sebagaimana yang difikirkannya patut untuk melupuskan apa-apa dokumen atau artikel lain yang dikemukakan dihadapannya dalam perjalanan prosiding tatatertib, dan boleh mengarahkan supaya perintah itu mula berkuat kuasa sama ada secara serta-merta atau pada suatu masa yang ditetapkan oleh pihak berkuasa tatatertib itu.

(3) Kuasa pihak berkuasa tatatertib di bawah subkaedah (2) hendaklah termasuk kuasa untuk memerintahkan pemusnahan apa-apa dokumen atau artikel lain atau perlucuthakan dokumen atau artikel lain kepada Universiti.

Nota bertulis mengenai prosiding tatatertib

59. Pihak berkuasa tatatertib, hendaklah membuat atau menyebabkan supaya dibuat nota-nota bertulis mengenai semua prosiding tatatertib di hadapannya tetapi nota-nota itu tidak perlu dibuat kata demi kata.

Jagaan nota

60. Nota-nota mengenai prosiding tatatertib hendaklah disimpan dalam jagaan Naib Canselor.

Daftar prosiding tatatertib

61. Naib Canselor hendaklah menyenggara suatu daftar bagi semua prosiding tatatertib yang dijalankan di bawah Kaedah-Kaedah ini, daftar itu hendaklah merekodkan nama pelajar, butir-butir kesalahan tatatertib, kemajuan penjalanan prosiding, keputusan prosiding, dan maklumat-maklumat atau butir-butir lain sebagaimana yang diarahkan oleh Naib Canselor.

Laporan prosiding kepada ibu bapa, Menteri, dsb.

62. (1) Jika seseorang pelajar telah didapati bersalah atas suatu kesalahan tatatertib, Naib Canselor hendaklah menghantar suatu laporan berkenaan dengan prosiding tatatertib itu kepada orang-orang yang berikut:

- (a) Menteri;
- (b) ibu bapa atau penjaga pelajar;
- (c) dalam hal pelajar pemegang biasiswa, kepada pihak berkuasa atau badan penaja biasiswa atau pemberi biasiswa itu; dan
- (d) dalam hal pelajar yang juga seorang pekerja Kerajaan, kepada Ketua Jabatan pekerja itu.

(2) Orang yang tersebut dalam perenggan (b) hingga (d) subkaedah (1) hendaklah atas permohonan diberikan salinan nota prosiding tatatertib yang ditentukan setelah dibayar fi yang ditetapkan oleh Naib Canselor, yang fi itu tidak boleh, dalam apa-apa hal, lebih daripada lima puluh ringgit.

(3) Suatu salinan nota prosiding tatatertib yang ditentukan berkenaan dengan mana-mana kes tertentu hendaklah diberi oleh Naib Canselor kepada Menteri jika Menteri berkehendakkan nota prosiding itu.

Bayaran denda

63. (1) Jika pihak berkuasa tatatertib mengenakan hukuman denda ke atas pelajar, pihak berkuasa tatatertib hendaklah menyatakan tempoh yang denda hendaklah dibayar dan pelajar hendaklah membayar denda dalam tempoh tersebut kepada Bendahari.

(2) Tempoh yang tersebut dalam subkaedah (1) hendaklah tidak kurang daripada empat belas hari dari tarikh keputusan pihak berkuasa tatatertib.

Tidak membayar denda

64. Jika pelajar tidak membayar denda dalam tempoh yang ditetapkan, dia hendaklah dengan serta-merta digantung daripada menjadi pelajar Universiti dan tidak boleh selepas itu berada di dalam atau memasuki Kampus, penggantungan itu hendaklah berterusan sehingga denda dibayar.

Perintah pampasan

65. (1) Jika apa-apa hukuman tatatertib telah dikenakan ke atas seseorang pelajar, pihak berkuasa tatatertib boleh, sebagai tambahan, memerintah pelajar membayar pampasan sebagaimana yang ditetapkan oleh pihak berkuasa tatatertib berkenaan dengan apa-apa kerosakan pada mana-mana harta atau apa-apa kerugian atau kecederaan kepada mana-mana orang yang pelajar itu mungkin didapati bertanggungjawab atasnya oleh pihak berkuasa tatatertib.

(2) Seseorang pelajar boleh diperintahkan membayar pampasan di bawah kaedah ini tidak kira sama ada harta yang rosak itu kepunyaan Universiti atau mana-mana orang lain.

(3) Amaun pampasan yang ditetapkan oleh pihak berkuasa tatatertib di bawah subkaedah (1) hendaklah amaun yang adil dan munasabah dengan mengambil kira semua hal perkara kes dan orang yang terlibat dalam kes itu.

(4) Pampasan yang ditetapkan di bawah subkaedah (1) hendaklah dibayar oleh pelajar kepada Bendahari dalam tempoh yang ditetapkan oleh pihak berkuasa tatatertib.

(5) Peruntukan kaedah 61 hendaklah terpakai *mutatis mutandis* jika pelajar gagal membayar pampasan yang ditetapkan di bawah subkaedah (1) dalam tempoh yang ditetapkan di bawah subkaedah (4).

(6) Bendahari hendaklah membayar pampasan yang dibayar oleh pelajar di bawah subkaedah (4) kepada orang yang ditentukan oleh pihak berkuasa tatatertib sebagai orang yang berhak menerima bayaran.

(7) Apa-apa pampasan yang kena dibayar atau dibayar di bawah Kaedah-Kaedah ini hendaklah tanpa menjejaskan hak mana-mana orang untuk memulakan prosiding sivil dalam mahkamah undang-undang bagi kerosakan atau pampasan berkenaan dengan kerosakan, kerugian atau kecederaan yang tersebut dalam subkaedah (1), atau hak mana-mana orang untuk menerima apa-apa bayaran atau pampasan di bawah mana-mana undang-undang bertulis lain berkenaan dengan kerosakan, kerugian atau kecederaan itu.

Orang yang boleh hadir dalam prosiding tatatertib

66. Tiada seorang pun boleh hadir dalam sesuatu prosiding tatatertib kecuali—

(a) anggota pihak berkuasa tatatertib;

(b) pelajar yang terhadapnya prosiding tatatertib diambil;

- (c) ibu bapa atau penjaga pelajar;
- (d) saksi semasa dia memberi keterangan, atau apabila dikehendaki oleh pihak berkuasa tatatertib; dan
- (e) mana-mana orang lain yang dibenarkan hadir oleh pihak berkuasa tatatertib bagi apa-apa sebab yang tertentu.

BAHAGIAN VI

RAYUAN

Notis rayuan

67. (1) Jika seseorang pelajar tidak berpuas hati dengan keputusan suatu pihak berkuasa tatatertib, dia boleh memberi notis secara bertulis tentang niatnya untuk merayu terhadap keputusan itu dengan memfailkan dengan Naib Canselor suatu notis rayuan dalam dua salinan dalam masa tiga puluh hari dari tarikh keputusan itu disampaikan kepadanya.

(2) Notis rayuan itu hendaklah menyatakan dengan jelas alasan-alasan rayuan.

Penyampaian rayuan kepada Menteri

68. Naib Canselor hendaklah, apabila menerima notis rayuan, mengemukakan notis rayuan itu kepada Menteri bersama dengan suatu salinan nota prosiding tatatertib yang berkenaan dengannya notis rayuan itu diberi dan alasan keputusan.

Tindakan Menteri ke atas rayuan

69. (1) Menteri boleh, apabila menerima dokumen yang tersebut dalam kaedah 65 daripada Naib Canselor, meminta apa-apa maklumat atau butir-butir lanjut yang berhubungan dengan prosiding tatatertib sebagaimana yang dia fikirkan patut.

(2) Jika Menteri menolak terus rayuan di bawah subseksyen 16B(4) Akta, keputusan Menteri hendaklah disampaikan kepada pelajar melalui Naib Canselor.

(3) Jika Menteri melantik suatu jawatankuasa di bawah subseksyen 16B(5) Akta untuk menimbangkan rayuan itu, keputusan Menteri mengenai rayuan itu yang dibuat selepas menerima syor jawatankuasa hendaklah disampaikan kepada pelajar melalui Naib Canselor.

Rayuan tidak berkuat kuasa sebagai penggantungan pelaksanaan hukuman

70. Sesuatu rayuan oleh seseorang pelajar tidak berkuat kuasa sebagai menggantung pelaksanaan hukuman yang dikenakan atau sebagai menggantung pembayaran apa-apa pampasan yang diperintahkan dibayar, melainkan jika Naib Canselor atau Menteri mengarahkan sebaliknya.

BAHAGIAN VII

AM

Kesalahan tata tertib

71. Seseorang pelajar yang melanggar mana-mana Kaedah-Kaedah ini, atau mana-mana garis panduan, arahan, petunjuk, sekatan, syarat atau terma yang dikenakan atau diberikan di bawah Kaedah-Kaedah ini, adalah melakukan suatu kesalahan tata tertib.

Kaedah-Kaedah ini tidak mengurangkan tanggungan jenayah

72. Tiada apa-apa jua dalam Kaedah-Kaedah ini boleh mengurangkan tanggungan mana-mana pelajar atau orang lain bagi apa-apa kesalahan di bawah mana-mana undang-undang bertulis.

Pembatalan

73. Kaedah-Kaedah Universiti Teknologi Malaysia (Tata tertib Pelajar-Pelajar) 1975 [P.U. (A) 386/75] adalah dibatalkan.

Dibuat 6 September 1999.

[KP (PUU)S 10075/07/2/Jld. III; PN(PU³)75G/I]

TAN SRI DATO' PADUKA SALLEHUDDIN MOHAMED
*Pengerusi,
Lembaga Pengarah
Universiti Teknologi Malaysia*

