

1 Julai 2011
1 July 2011
P.U. (A) 220

WARTA KERAJAAN PERSEKUTUAN

FEDERAL GOVERNMENT GAZETTE

PERLEMBAGAAN UNIVERSITI SAINS MALAYSIA

THE CONSTITUTION OF THE UNIVERSITI SAINS MALAYSIA

DISIARKAN OLEH/
PUBLISHED BY
JABATAN PEGUAM NEGARA/
ATTORNEY GENERAL'S CHAMBERS

AKTA UNIVERSITI DAN KOLEJ UNIVERSITI 1971

PERLEMBAGAAN UNIVERSITI SAINS MALAYSIA

SUSUNAN SEKSYEN

Seksyen

1. Nama
2. Tafsiran

BAHAGIAN I
UNIVERSITI

3. Kewujudan berterusan Universiti sebagai pertubuhan perbadanan
4. Kuasa Universiti
5. Kuasa tambahan Universiti
6. Peruntukan berhubung dengan perbadanan
7. Penjalanan pengajian, dsb., bersama-sama dsb., dengan mana-mana universiti
8. Pembezaan kerana ras dan kepercayaan dilarang
9. Meterai Universiti

BAHAGIAN II
PENAUNG UNIVERSITI

10. Penaung

BAHAGIAN III
PEGAWAI UNIVERSITI

11. Canselor
12. Pro-Canselor
13. Naib Canselor dan Timbalan Naib Canselor

Seksyen

14. Ketua Kampus Cawangan
15. Pendaftar, Bursar, Ketua Pustakawan, Penasihat Undang-Undang, Pegawai Aduan dan Juruaudit Dalaman
16. Dekan, ketua dan pegawai lain

BAHAGIAN IV
PIHAK BERKUASA UNIVERSITI

17. Pihak Berkuasa
18. Lembaga Gabenor
19. Peruntukan berhubung dengan Lembaga
20. Penjalanan sementara fungsi Pengerusi
21. Fungsi dan kuasa Lembaga
22. Kumpulan Penasihat Orang Terbilang
23. Jawatankuasa Lembaga
24. Senat
25. Jawatankuasa Senat
26. Jawatankuasa Bersama Lembaga Dan Senat
27. Jawatankuasa Pengurusan Universiti
28. Jawatankuasa Pengurusan Kampus Cawangan
29. Fakulti, Pusat Pengajian, Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi
30. Majlis Akademik Fakulti, dsb.
31. Jawatankuasa Pengurusan Fakulti, dsb.
32. Jawatankuasa Pengajian
33. Jawatankuasa Pemilih
34. Jawatankuasa Kebajikan Pekerja
35. Jawatankuasa Kebajikan Pelajar
36. Alumni Universiti
37. Tempoh jawatan bagi ahli Pihak Berkuasa
38. Mesyuarat

Seksyen

39. Lebih suara

40. Pertikaian

BAHAGIAN V

STATUT, KADEAH-KADEAH DAN PERATURAN-PERATURAN

41. Statut

42. Tatacara bagi membuat, meminda atau membatalkan statut

43. Kaedah-kaedah

44. Tatacara bagi membuat, meminda atau membatalkan kaedah-kaedah

45. Lembaga boleh menerima pakai peraturan-peraturan, dsb.

46. Peraturan-peraturan

47. Penyiaran statut, kaedah-kaedah dan peraturan-peraturan

48. Perlembagaan, pertelingkahan antara statut, dsb.

BAHAGIAN VI

PERUNTUKAN KEWANGAN

49. Pendapatan dan perolehan selain bantuan wang

50. Jawatankuasa Tetap Kewangan

51. Menyediakan anggaran

52. Tahun kewangan

53. Anggaran tahunan

54. Anggaran tambahan

55. Tiada perbelanjaan boleh dilakukan melainkan jika termasuk dalam anggaran

56. Bentuk anggaran

57. Kuasa Lembaga untuk mendapatkan dana, menerima hadiah, dsb.

58. Harta yang diberikan bagi maksud tertentu hendaklah diakaunkan secara
berasingan

59. Bentuk kontrak

60. Audit

BAHAGIAN VII
HAL-EHWAL DAN PEMBANGUNAN PELAJAR

Seksyen

61. Hal ehwal pelajar dan pembangunan pelajar
62. Menerima masuk pelajar
63. Pihak berkuasa tata tertib berkenaan dengan pelajar Universiti
64. Dewan Perundingan Pelajar
65. Speaker Dewan Perundingan Pelajar
66. Setiausaha Dewan Perundingan Pelajar
67. Minit mesyuarat Dewan Perundingan Pelajar
68. Mesyuarat biasa
69. Mesyuarat luar biasa
70. Majlis Perwakilan Pelajar
71. Penubuhan badan pelajar lain
72. Kuasa untuk menggantung ahli atau pemegang jawatan
73. Pelucutan ijazah, dsb., atas alasan salah laku

BAHAGIAN VIII
PERUNTUKAN AM

74. Penganugerahan status program pamacuan bagi kecemerlangan
75. Konvokesyen
76. Pelantikan ahli akademik dan pekerja
77. Profesor Diraja
78. Semua pelantikan hendaklah tertakluk kepada Akta dan perundangan subsidiari
di bawahnya
79. Kuasa untuk mewakilkan
80. Persoalan tentang pemilihan, dsb.
81. Perlindungan kepada pegawai dsb., yang membuat pendedahan
82. Audit lain
83. Pemansuhan

BAHAGIAN IX
PERUNTUKAN KECUALIAN DAN PERALIHAN

Seksyen

- 84. Tafsiran
- 85. Kesahan tindakan oleh Universiti
- 86. Hak, dsb., Pihak Berkuasa tidak terjejas
- 87. Kuasa yang diwakilkan
- 88. Kecualian statut, dsb.
- 89. Penerusan perkhidmatan
- 90. Pelajar Universiti
- 91. Penerusan MPP dan badan pelajar lain
- 92. Penerusan prosiding tatatertib

JADUAL

AKTA UNIVERSITI DAN KOLEJ UNIVERSITI 1971

PERLEMBAGAAN UNIVERSITI SAINS MALAYSIA

PADA menjalankan kuasa yang diberikan oleh seksyen 8 Akta Universiti dan Kolej Universiti 1971 [Akta 30], Yang di-Pertuan Agong menetapkan 1 Februari 2009 sebagai tarikh peruntukan-peruntukan Perlembagaan Universiti Sains Malaysia yang ditubuhkan di bawah Perintah (Perbadanan) Universiti di Pulau Pinang 1971 [P.U. (A) 383/1971], sebagaimana yang ditetapkan di bawah ini hendaklah mula berkuat kuasa.

Nama

1. Perlembagaan ini bolehlah dinamakan **Perlembagaan Universiti Sains Malaysia.**

Tafsiran

2. (1) Dalam Perlembagaan ini, melainkan jika konteksnya menghendaki makna yang lain—

“ahli akademik” ertiannya seseorang yang dilantik menjadi pengajar atau penyelidik oleh Lembaga mengikut Perlembagaan ini, dan termasuklah profesor, profesor madya, fellow penyelidikan, fellow, penolong profesor, pensyarah kanan, pensyarah, penolong pensyarah, guru bahasa dan tutor;

“Akta” ertiannya Akta Universiti dan Kolej Universiti 1971 [Akta 30];

“Alumni Universiti” ertiannya Alumni Universiti yang ditubuhkan mengikut seksyen 36;

“Bursar” ertiannya ketua pegawai kewangan Universiti, dengan apa nama jua pun dipanggil, dilantik di bawah subseksyen 15(3);

“Dewan Perundingan Pelajar” ertinya satu forum yang ditubuhkan mengikut seksyen 64;

“fellow pascakedoktoran” dalam konteks subseksyen 76(4) ertinya seseorang di bawah kontrak bagi perkhidmatan dengan Universiti bagi melaksanakan fungsi penyelidikan sebagaimana yang ditetapkan oleh Universiti;

“Hari Penubuhan” ertinya tarikh mula berkuat kuasa Perintah Perbadanan yang dibuat oleh Yang di-Pertuan Agong di bawah seksyen 6 Akta;

“Jawatankuasa Pengurusan Universiti” ertinya jawatankuasa yang ditubuhkan di bawah seksyen 27;

“Juruaudit Dalaman” ertinya pegawai Universiti sepenuh masa yang dilantik di bawah subseksyen 15(3);

“Kampus Cawangan” ertinya kampus yang ditubuhkan di bawah perenggan 12(1)(c) Akta yang merupakan tempat atau lokasi tambahan kepada Kampus dalam Universiti dan mempunyai Ketua Cawangan mengikut seksyen 14;

“Ketua Pustakawan” ertinya ketua perpustakaan atau pusat sumber maklumat Universiti, dengan apa nama jua pun dipanggil, dilantik di bawah subseksyen 15(3);

“Konvokesyen” ertinya Konvokesyen yang diadakan mengikut seksyen 75;

“kursi” ertinya jawatan profesor sebagai pemegang kursi;

“Lembaga” ertinya Lembaga Gabenor Universiti yang ditubuhkan di bawah seksyen 18;

“Majlis Perwakilan Pelajar” ertinya badan perwakilan pelajar yang dipilih mengikut seksyen 70;

“Pegawai” ertinya Canselor, Pro-Canselor, Naib Canselor, Timbalan Naib Canselor, ketua Kampus Cawangan, Pendaftar, Bursar, Ketua Pustakawan, Penasihat Undang-Undang, Pegawai Aduan, Juruaudit Dalaman, Dekan Fakulti atau Pusat Pengajian, ketua Institut, ketua Pusat Akademik, ketua Pusat Penyelidikan atau ketua Akademi atau pemegang apa-apa jawatan yang diwujudkan melalui statut atau selainnya;

“Pegawai Aduan” ertinya pegawai Universiti sepenuh masa yang dilantik di bawah subseksyen 15(3);

“pekerja” ertinya mana-mana orang yang diambil kerja oleh Universiti di bawah Perlembagaan ini atau mana-mana statut;

“pelajar” ertinya seseorang pelajar berdaftar, selain pelajar di institusi bersekutu dengan Universiti, yang mengikuti kursus pengajian, pengajaran, latihan atau penyelidikan daripada apa-apa perihalan pada peringkat persediaan, pra-ijazah, pascaijazah atau pascakedoktoran secara sepenuh masa atau sambilan dalam, oleh atau daripada Universiti dan termasuk pelajar pengajian jarak jauh, luar kampus, pertukaran dan pelajar tidak berijazah;

“Penasihat Undang-Undang” ertinya pegawai undang-undang utama Universiti yang dilantik di bawah subseksyen 15(3);

“Penaung” ertinya Yang di-Pertuan Agong berhubung dengan fungsinya di bawah seksyen 10;

“Pendaftar” ertinya ketua pegawai pentadbir Universiti dengan apa jua nama dipanggil yang dilantik di bawah subseksyen 15(3);

“Pengerusi” ertinya Pengerusi Lembaga yang dilantik di bawah subseksyen 19(1);

“pensyarah pelatih” dalam konteks subseksyen 76(4) ertinya seseorang di bawah kontrak bagi perkhidmatan dengan Universiti untuk melanjutkan pengajian siswazah di bawah skim latihan akademik untuk berkhidmat sebagai ahli akademik Universiti pada masa hadapan mengikut terma dan syarat kontrak;

“Perlembagaan” ertinya Perlembagaan Universiti Sains Malaysia;

“Pihak Berkuasa” ertinya mana-mana Pihak Berkuasa Universiti yang disebut dalam seksyen 17, dan termasuk mana-mana Pihak Berkuasa yang ditubuhkan melalui statut;

“statut”, “kaedah-kaedah” dan “peraturan-peraturan” ertinya statut, kaedah-kaedah dan peraturan-peraturan yang dibuat mengikut Perlembagaan ini;

“Universiti” ertinya Universiti Sains Malaysia.

(2) Sebutan dalam Perlembagaan ini mengenai sesuatu seksyen ialah sebutan mengenai sesuatu seksyen dalam Perlembagaan ini.

BAHAGIAN I
UNIVERSITI

Kewujudan berterusan Universiti sebagai pertubuhan perbadanan

3. (1) Universiti Sains Malaysia ialah pertubuhan perbadanan yang sama yang ditubuhkan dan diperbadankan di bawah Perintah (Perbadanan) Universiti di Pulau Pinang 1971 [P.U. (A) 383/1971] dan Perlembagaan Universiti Sains Malaysia [P.U. (A) 107/1998].

(2) Walaupun Perlembagaan Universiti Sains Malaysia dimansuhkan oleh seksyen 83, pertubuhan perbadanan yang ditubuhkan di bawah Perlembagaan yang dimansuhkan di bawah nama "Universiti Sains Malaysia" dan Canselor, Pro-Canselor, Naib Canselor, Lembaga dan Senat yang ditubuhkan dalamnya hendaklah terus wujud di bawah dan tertakluk kepada peruntukan Perlembagaan ini.

(3) Universiti Sains Malaysia hendaklah kekal turun-temurun, dan terus mempunyai kuasa penuh di bawah nama itu—

- (a) untuk membawa guaman dan dibawa guaman dalam semua mahkamah;
- (b) untuk mempunyai dan menggunakan suatu meterai perbadanan dan dari semasa ke semasa memecahkan, menukar, mengubah dan membaharui meterai itu yang difikirkannya patut;
- (c) bagi maksud Perlembagaan ini, dan tertakluk kepada statut, kaedah-kaedah dan peraturan-peraturan untuk membeli apa-apa harta sama ada harta alih atau harta tak alih, dan mengambil, menerima dan memegang apa-apa harta tersebut yang mungkin terletak hak padanya oleh sebab pembelian itu, atau menurut apa-apa pertukaran, pemberian, derma, pajakan, pemberian berwasiat atau selainnya;
- (d) untuk menjual, menggadaijanjikan, memajakkan, menukar atau selainnya melupuskan mana-mana harta itu; dan
- (e) untuk menjalankan dan melaksanakan mengikut peruntukan Perlembagaan ini dan peruntukan statut, kaedah-kaedah dan peraturan-peraturan, semua kuasa dan kewajipan yang diberikan

atau dipertanggungkan ke atas Universiti oleh peruntukan sedemikian.

Kuasa Universiti

4. (1) Tertakluk kepada peruntukan Perlembagaan ini, Universiti hendaklah mempunyai kuasa yang berikut:

- (a) untuk menyediakan kursus pengajaran, mengadakan peperiksaan, membuat peruntukan bagi penyelidikan, dan mengambil apa-apa langkah lain yang didapati perlu atau mustahak bagi kemajuan dan penyebaran pengetahuan;
- (b) untuk menentukan kriteria dan kelayakan untuk menerima masuk pelajar untuk kursus pengajian, pengajaran, latihan atau penyelidikan dan untuk memilih pemohon untuk kursus pengajian, pengajaran, latihan atau penyelidikan itu;
- (c) untuk mengiktiraf ijazah, diploma, sijil dan kepujian akademik lain institusi pengajian tinggi yang lain bagi maksud memasuki kursus pengajian dan peperiksaan Universiti dan juga pengurniaan ijazah yang lebih tinggi kepada pemegang ijazah, diploma, sijil atau kepujian akademik lain tersebut kepada siswazah Universiti mengikut syarat yang ditetapkan melalui kaedah-kaedah;
- (d) untuk memberikan ijazah, diploma, sijil dan kepujian akademik lain termasuklah ijazah luar yang lain, kepada orang yang telah mengikuti kursus pengajian yang diluluskan oleh Universiti dan telah memenuhi apa-apa kehendak lain yang ditetapkan melalui kaedah-kaedah;

- (e) untuk memberikan ijazah kepada ahli akademik Universiti yang telah memenuhi apa-apa kehendak yang ditetapkan melalui kaedah-kaedah;
- (f) untuk mengurniakan anugerah profesor emeritus atau ijazah kehormat kepada orang yang telah memberikan sumbangan terhadap kemajuan atau penyebaran pengetahuan atau yang telah memberi khidmat awam yang cemerlang;
- (g) untuk memberikan sijil kepada orang yang telah mencapai kecekapan dalam mana-mana bidang pengetahuan;
- (h) untuk mengadakan kursi, jawatan profesor, jawatan pensyarah dan jawatan lain dan jabatan, dan membuat pelantikan bagi jawatan dan jabatan itu;
- (i) untuk menubuhkan suatu percetakan Universiti dan menerbitkan buku dan bahan lain;
- (j) untuk mendirikan, melengkapkan dan menyelenggarakan perpustakaan, makmal, muzium, dewan kuliah, bangunan tempat tinggal dan segala bangunan lain yang dikehendaki bagi maksud Universiti, di dalam atau di luar Malaysia;
- (k) untuk mengadakan dan mengurniakan *fellowship*, biasiswa, bantuan, dermasiswa, pingat, hadiah dan gelaran, kepujian, kurniaan lain dan jenis bantuan lain ke arah kemajuan dan penyebaran pengetahuan;
- (l) untuk mengawal selia dan mengawal, pendapatan dan perolehan Universiti selain bantuan wang;

- (m) untuk menentukan, menuntut dan menerima fi pelajar dan apa-apa fi lain yang boleh ditentukan dari semasa ke semasa melalui peraturan-peraturan dan apa-apa arahan am mengenai pendidikan tinggi di bawah seksyen 3 Akta;
- (n) untuk melabur dalam tanah atau sekuriti (sama ada dibenarkan sebagai pelaburan pemegang amanah atau tidak), apa-apa wang yang terletak hak padanya sebagai derma kekal sama ada bagi maksud am atau maksud khas, atau apa-apa wang lain yang tidak dikehendaki segera bagi perbelanjaan semasa, dengan kuasa untuk mengubah mana-mana pelaburan itu dan mendepositkan dari semasa ke semasa apa-apa wang yang pada masa itu tidak dilaburkan dalam mana-mana bank yang ditubuhkan di Malaysia sama ada dalam akaun deposit tetap atau akaun semasa;
- (o) untuk memberikan pinjaman atau pendahuluan kepada pekerjanya;
- (p) untuk memberikan pinjaman atau bantuan kewangan kepada pelajar yang patut menerimanya atas apa-apa terma dan syarat yang diluluskan oleh Lembaga;
- (q) untuk menjalankan penyelidikan yang bersifat komersial bagi pemajuan, penggunaan dan pengkomersialan berkesan dapatan penyelidikannya dan mendaftarkan serta menyenggara paten, cap dagangan dan hak harta intelek yang lain;
- (r) untuk membuat kontrak, melantik pekerja dan menubuhskan apa-apa tabung amanah sebagaimana yang dikehendaki bagi maksud Universiti;

- (s) untuk mengadakan jawatan dan kedudukan yang dikehendaki bagi menjalankan fungsi pekerja akademik dan sokongan;
- (t) untuk mengawal selia syarat perkhidmatan pekerja Universiti, termasuklah skim perkhidmatan, tangga gaji, insentif, kenaikan pangkat, peminjaman, pertukaran, cuti dan tatatertib;
- (u) untuk menubuhkan skim pencen atau skim persaraan atau skim kumpulan wang simpanan bagi faedah pekerjanya, dan membuat perkiraan dengan pertubuhan atau orang lain bagi menubuhkan skim itu;
- (v) untuk melantik dan menaikkan pangkat pekerja Universiti dan menimbangkan rayuan daripada mana-mana pekerja yang terkilan dengan penjalanan kuasa untuk melantik dan menaikkan pangkat itu;
- (w) untuk menyediakan dan mengawal selia tempat tinggal dan kebajikan pekerja dan pelajar Universiti;
- (x) tertakluk kepada undang-undang bertulis lain, untuk mengawal selia tatatertib pekerja dan pelajar;
- (y) tertakluk kepada peruntukan Akta dan Perlembagaan ini, untuk membuat, membatal atau meminda apa-apa statut, kaedah-kaedah atau peraturan-peraturan; dan
- (z) untuk melakukan segala perbuatan dan perkara lain, sama ada bersangkutan atau tidak dengan kuasa yang tersebut di atas yang diperlukan untuk melaksanakan fungsi dan kuasanya di bawah Perlembagaan ini.

(2) Jika Yang di-Pertuan Agong berpuas hati, dengan tujuan hendak mengekalkan dan memajukan perhubungan luar negeri Malaysia, adalah perlu supaya suatu ijazah kehormat dikurniakan kepada seseorang pembesar luar negeri, atas arahan Yang di-Pertuan Agong, Universiti hendaklah mengurniakan ijazah itu sebagaimana yang dinyatakan dalam arahan itu.

(3) Bagi mengelakkan keraguan—

- (a) kuasa di bawah perenggan (1)(h), (i), (j), (l), (m), (n), (o), (p) dan (r) hingga (y) hendaklah dijalankan oleh Lembaga;
- (b) kuasa di bawah perenggan (1)(a) hingga (e) dan (g) hendaklah dijalankan oleh Senat; dan
- (c) kuasa di bawah perenggan (1)(f), (k), (q) dan (z) hendaklah dijalankan bersesama oleh Lembaga dan Senat.

Kuasa tambahan Universiti

5. (1) Lembaga boleh, dengan kelulusan Menteri Kewangan—

- (a) jika didapati perlu, berfaedah atau sesuai bagi atau berkaitan dengan penunaian fungsi, penjalanan kuasa dan pelaksanaan aktiviti Universiti, menyertai penyertaan ekuiti, perkongsian, usaha sama, pengusahaan atau apa-apa bentuk kerjasama atau perkiraan yang lain bersama-sama dengan, atau selainnya—
 - (i) sesuatu perusahaan, syarikat, pengusahaan persendirian atau sindiket orang yang ditubuhkan bagi menjalankan perniagaan di Malaysia atau di tempat lain;

- (ii) Kerajaan Persekutuan atau Negeri;
 - (iii) sesuatu badan atau pihak berkuasa awam;
 - (iv) sesuatu suruhanjaya; atau
 - (v) seseorang;
- (b) menubuhkan atau menganjurkan penubuhan syarikat di bawah Akta Syarikat 1965 [Akta 125] untuk menjalankan atau melibatkan diri dalam apa-apa aktiviti yang telah dirancangkan atau diusahakan oleh Universiti;
- (c) menujuhkan perbadanan untuk menjalankan bertanggungjawab bagi, mengendalikan dan menguruskan apa-apa harta, projek, skim atau perusahaan yang pada pendapat Lembaga adalah bermanfaat dan berfaedah kepada Universiti;
- (d) meminjam atas apa-apa kadar bunga dan bagi apa-apa tempoh dan atas apa-apa terma yang diluluskan oleh Lembaga, apa-apa jumlah wang yang diperlukan oleh Universiti bagi menjelaskan tanggungannya atau bagi menunaikan mana-mana kewajipannya;
- (e) mendapatkan pinjaman di bawah perenggan penerbitan bon, debentur atau saham debentur dalam apa-apa kelas dan nilai atau menggadaikan, menggadaijanjikan, menyandarkan atau selainnya mengadakan lien ke atas harta alih atau tak alihnya, atas apa-apa terma yang difikirkan suai manfaat oleh Lembaga;
- (d) melalui

- (f) memperoleh dan memegang sebagai pelaburan syer, saham, debentur, saham debentur, bon, tanggungan dan sekuriti yang diterbitkan atau dijamin oleh—
 - (i) mana-mana syarikat atau pengusahaan persendirian atau mana-mana sindiket orang yang ditubuhkan bagi menjalankan perniagaan di Malaysia atau di tempat lain;
 - (ii) Kerajaan Persekutuan atau Negeri;
 - (iii) sesuatu pemerintah berdaulat;
 - (iv) sesuatu suruhanjaya; dan
 - (v) sesuatu badan atau pihak berkuasa awam;
- (g) memperoleh syer, saham, debentur, saham debentur, bon, tanggungan atau sekuriti yang disebut dalam perenggan (f) melalui langganan asal, tender, pembelian, pindah hakmilik, pertukaran atau selainnya;
- (h) menjalankan dan pada amnya menguatkuasakan segala hak dan kuasa yang diberikan melalui atau bersampingan dengan pemunyaan syer, saham, debentur, saham debentur, bon, tanggungan atau sekuriti yang disebut dalam perenggan (f) dan khususnya untuk menjual, memindahkan hakmilik, menukarkan atau selainnya melupuskan syer, saham, debentur, saham debentur, bon, tanggungan atau sekuriti itu; dan

(i) membeli, memajak atau menyewa atau selainnya memperoleh dan melabur dalam apa-apa harta tanah dan harta diri yang difikirkan perlu atau sesuai bagi mana-mana maksud Universiti.

(2) Seksyen 6 hendaklah terpakai bagi perbadanan yang ditubuhkan di bawah perenggan (1)(c).

Peruntukan berhubung dengan perbadanan

6. (1) Lembaga hendaklah, pada atau sebelum tarikh tertubuhnya mana-mana perbadanan di bawah perenggan 5(1)(c), menetapkan melalui peraturan-peraturan—

- (a) maksud dan tujuan yang baginya perbadanan itu ditubuhkan;
- (b) hak, kuasa, kewajipan dan fungsi perbadanan itu;
- (c) sistem pengurusan perbadanan itu; dan
- (d) hubungan antara perbadanan itu dengan Universiti dan hak kawalan oleh Lembaga ke atas perbadanan itu.

(2) Apa-apa peraturan yang dibuat di bawah subseksyen (1) hendaklah mengikat perbadanan yang berkenaan dengannya peraturan-peraturan itu dibuat dan hendaklah mempunyai kuat kuasa bagi segala maksud seolah-olah peraturan-peraturan itu dibuat di bawah Perlembagaan ini.

(3) Lembaga boleh pada bila-bila masa meminda, membatalkan, atau menambah, mana-mana peraturan-peraturan yang dibuat berkenaan dengan mana-mana perbadanan di bawah subseksyen (1).

(4) Lembaga boleh, dengan kelulusan Menteri selepas berunding dengan Menteri Kewangan, mengarahkan mana-mana perbadanan yang ditubuhkan olehnya digulung dan dibubarkan.

(5) Apabila mana-mana perbadanan dibubarkan di bawah subseksyen (4), aset perbadanan itu hendaklah dipindahkan hakmiliknya kepada dan diletakhakkan pada Universiti selepas dijelaskan segala tanggungannya.

(6) Penggulungan sesuatu perbadanan di bawah subseksyen (4) hendaklah dijalankan mengikut apa-apa cara yang ditetapkan oleh Lembaga melalui peraturan-peraturan.

(7) Peraturan-peraturan yang dibuat di bawah seksyen ini hendaklah disiarkan dalam *Warta*.

(8) Tertakluk kepada apa-apa sekatan atau had yang dinyatakan oleh Lembaga dalam setiap hal, tiap-tiap Perbadanan yang ditubuhkan di bawah perenggan 5(1)(c)—

- (a) hendaklah menjadi suatu pertubuhan perbadanan dengan apa-apa nama yang diberikan oleh Lembaga kepada perbadanan itu;
- (b) hendaklah kekal turun-temurun;
- (c) hendaklah mempunyai meterai perbadanan;
- (d) boleh membawa guaman dan dibawa guaman atas nama perbadanannya;
- (e) boleh membuat kontrak;

- (f) boleh memegang, dan membuat apa-apa urusan mengenai atau dengan, apa-apa harta alih atau tak alih; dan
- (g) boleh membuat segala perkara dan benda lain yang bersampingan atau berkaitan dengan sesuatu pertubuhan perbadanan yang selaras dengan Perlembagaan ini.

(9) Tiap-tiap perbadanan hendaklah mempunyai suatu meterai perbadanan, yang hendaklah mengandungi apa-apa tanda yang ditentukan oleh perbadanan dengan kelulusan Lembaga.

(10) Meterai perbadanan itu boleh dari semasa ke semasa dipecahkan, ditukar, diubah atau dibuat baharu oleh perbadanan, dengan kelulusan Lembaga, sebagaimana yang perbadanan fikirkan patut.

(11) Sehingga suatu meterai diadakan oleh perbadanan di bawah subseksyen (9) suatu cap yang mengandungi nama perbadanan melingkungi huruf "UNIVERSITI SAINS MALAYSIA" boleh digunakan sebagai meterai perbadanannya.

(12) Meterai perbadanan, atau cap yang disebut dalam subseksyen (11) hendaklah disimpan dalam jagaan mana-mana orang yang diarahkan oleh perbadanan dan hendaklah disahkan oleh orang itu.

(13) Segala surat ikatan, dokumen dan surat cara lain yang berupa sebagai telah dimeterai dengan meterai itu, yang disahkan sebagaimana yang diperuntukkan dalam subseksyen (12), hendaklah disifatkan telah disempurnakan dengan sah sehingga dibuktikan sebaliknya.

(14) Apa-apa dokumen atau surat cara yang jika disempurnakan oleh seseorang yang bukan suatu pertubuhan perbadanan tidak dikehendaki dimeterai boleh disempurnakan dengan cara yang serupa oleh perbadanan; dan dokumen atau

surat cara itu boleh disempurnakan bagi pihak perbadanan oleh mana-mana pegawai atau pekerja perbadanan yang diberi kuasa secara am atau khas oleh perbadanan bagi maksud itu.

(15) Meterai tiap-tiap perbadanan hendaklah diberikan pengiktirafan rasmi dan kehakiman.

Penjalanan pengajian, dsb., bersama-sama, dsb., dengan mana-mana universiti

7. (1) Universiti boleh, dengan kelulusan Menteri, menjalankan apa-apa kursus pengajian atau program latihan secara bersesama atau bersekutu, gabungan, usaha sama atau selainnya, dengan mana-mana Universiti atau institusi pengajian tinggi atau institusi pelajaran atau organisasi lain di dalam atau di luar Malaysia.

(2) Subsekyen (1) tidaklah terpakai kepada apa-apa kursus jangka pendek atau program latihan yang disediakan atau dikendalikan oleh Universiti yang tidak membawa kepada penganugerahan ijazah atau diploma.

Pembezaan kerana ras dan kepercayaan dilarang

8. Tertakluk kepada Perkara 153 Perlumbagaan Persekutuan, keanggotaan Universiti, sama ada sebagai pekerja, pegawai atau pelajar, adalah terbuka kepada semua orang tidak kira jantina, ras, agama, bangsa atau kelas; dan tiada apa-apa ujian mengenai kepercayaan atau penganutan agama boleh dilakukan atau diadakan untuk memberikan hak kepada mana-mana orang untuk diterima menjadi anggota atau untuk mengurniakan kepada seseorang apa-apa ijazah atau diploma Universiti, dan juga tiada apa-apa jua *fellowship*, biasiswa, bantuan, dermasiswa, pingat, hadiah atau kepujian atau kurniaan lain boleh dihadkan kepada orang daripada sesuatu jantina, ras, agama, bangsa atau kelas yang tertentu jika belanja baginya dibayar daripada dana am Universiti.

Meterai Universiti

9. (1) Meterai perbadanan Universiti adalah meterai yang diluluskan oleh Canselor atas syor Lembaga dan meterai itu boleh mengikut cara yang sama, dipecahkan, ditukar, diubah dan dibuat baharu dari semasa ke semasa.

(2) Meterai perbadanan Universiti hendaklah disimpan dalam jagaan Naib Canselor.

(3) Meterai perbadanan Universiti tidak boleh dicapkan pada apa-apa jua surat cara kecuali di hadapan—

(a) Naib Canselor; dan

(b) seorang lagi ahli Lembaga,

yang hendaklah menandatangani surat cara itu sebagai tanda menunjukkan meterai itu dicapkan di hadapan mereka dan tandatangan itu adalah menjadi keterangan yang cukup bahawa meterai itu telah dicapkan dengan sempurna dan sepatutnya dan bahawa meterai itu adalah meterai Universiti yang sah.

(4) Jika surat cara yang disebut dalam subseksyen (3) ialah skrol suatu ijazah, diploma, sijil atau kepujian akademik lain, meterai perbadanan Universiti hendaklah dicapkan padanya di hadapan Naib Canselor dan seorang pegawai kanan yang diberi kuasa oleh Naib Canselor.

(5) Meterai Universiti hendaklah diberi pengiktirafan rasmi dan kehakiman.

(6) Apa-apa dokumen atau surat cara yang tidak dikehendaki dimeteraikan boleh disempurnakan dengan cara yang demikian itu oleh Universiti dengan syarat bahawa dokumen atau surat cara itu hendaklah disempurnakan bagi pihak Universiti

oleh seorang pegawai atau mana-mana orang yang diberi kuasa secara am atau khas oleh Lembaga.

BAHAGIAN II
PENAUNG UNIVERSITI

Penaung

10. (1) Yang di-Pertuan Agong hendaklah menjadi Penaung Universiti.
- (2) Penaung hendaklah, dari semasa ke semasa, menerima laporan daripada Canselor berkenaan dengan pencapaian visi dan misi Universiti.
- (3) Penaung adalah berhak, atas permintaannya, kepada apa-apa maklumat berkenaan dengan Universiti yang boleh didapati oleh Universiti.

BAHAGIAN III
PEGAWAI UNIVERSITI

Canselor

11. (1) Seorang Canselor hendaklah menjadi Ketua Universiti dan hendaklah mempengerusikan mana-mana Konvokesyen apabila menghadirinya dan hendaklah mempunyai apa-apa kuasa lain dan melaksanakan apa-apa kewajipan lain yang diberikan atau dikenakan ke atasnya oleh Perlembagaan ini atau mana-mana statut, kaedah-kaedah atau peraturan-peraturan.
- (2) Canselor hendaklah dilantik oleh Yang di-Pertuan Agong atas nasihat Menteri selama sesuatu tempoh tidak melebihi tujuh tahun sebagaimana yang ditentukan oleh Yang di-Pertuan Agong.

(3) Canselor boleh, dengan mengutus surat yang ditandatanganinya kepada Yang di-Pertuan Agong, meletakkan jawatannya, atau dia boleh dipecat oleh Yang di-Pertuan Agong.

(4) Seseorang itu layak dilantik semula bagi jawatan Canselor.

Pro-Canselor

12. (1) Canselor boleh melantik, atas nasihat Menteri, orang yang difikirkannya patut sebagai Pro-Canselor.

(2) Jika oleh sesuatu sebab Canselor tidak berupaya menjalankan mana-mana daripada fungsinya di bawah Perlembagaan ini atau mana-mana statut, kaedah-kaedah atau peraturan-peraturan, dia boleh membenarkan mana-mana Pro-Canselor menjalankan fungsi itu bagi pihaknya.

(3) Setiap Pro-Canselor hendaklah memegang jawatan selama tempoh yang diperkenankan oleh Canselor.

Naib Canselor dan Timbalan Naib Canselor

13. (1) Maka hendaklah ada seorang Naib Canselor yang hendaklah dilantik oleh Menteri selama tempoh tiga tahun, atas nasihat jawatankuasa yang dilantik di bawah seksyen 4A Akta dan selepas berunding dengan Lembaga.

(2) Setelah habis tempoh pelantikan itu, seseorang Naib Canselor layak untuk dilantik semula.

(3) Menteri boleh menamatkan pelantikan Naib Canselor pada bila-bila masa dan hendaklah menyatakan sebab bagi penamatan itu.

(4) Naib Canselor hendaklah menjadi ketua pegawai eksekutif dan hendaklah bertanggungjawab bagi keseluruhan fungsi pentadbiran, akademik dan pengurusan dan

hal ehwal hari ke hari Universiti dan hendaklah bertindak di bawah kuasa dan arahan am Lembaga dan Senat.

(5) Naib Canselor hendaklah, tertakluk kepada peruntukan Perlembagaan ini, menjalankan pengawasan am ke atas semua perkiraan mengenai pengajaran, penyelidikan, kewangan, pentadbiran, kebijakan dan tata tertib di Universiti, dan boleh menjalankan apa-apa kuasa lain yang diberikan kepadanya oleh Perlembagaan ini dan mana-mana statut, kaedah-kaedah atau peraturan-peraturan.

(6) Tempoh jawatan dan syarat lain perkhidmatan bagi Naib Canselor hendaklah ditentukan oleh Menteri, selepas berunding dengan Lembaga, dan hendaklah mengikat Universiti.

(7) Hendaklah ada sekurang-kurangnya seorang Timbalan Naib Canselor yang hendaklah dilantik oleh Menteri selepas berunding dengan Naib Canselor, daripada kalangan orang yang layak dan patut dari dalam atau luar Universiti, atas apa-apa terma dan syarat perkhidmatan yang ditentukan oleh Menteri selepas berunding dengan Naib Canselor, dan Universiti hendaklah terikat dengan pelantikan, terma dan syarat itu.

(8) Jika bagi sesuatu tempoh yang lama, jawatan Naib Canselor kosong, atau Naib Canselor tidak berupaya oleh sebab sakit, cuti atau apa-apa sebab lain untuk menjalankan mana-mana daripada fungsi jawatannya, Timbalan Naib Canselor atau, jika ada lebih daripada seorang Timbalan Naib Canselor, mana-mana seorang daripada mereka sebagaimana yang dinamakan oleh Menteri hendaklah menjalankan fungsi itu; dan sekiranya semua jawatan Timbalan Naib Canselor kosong atau semua Timbalan Naib Canselor, tidak berupaya oleh sebab sakit, cuti atau apa-apa sebab lain, Menteri hendaklah membuat apa-apa perkiraan sementara yang difikirkannya patut bagi penjalanan fungsi itu.

Ketua Kampus Cawangan

14. (1) Jika suatu Kampus Cawangan ditubuhkan di bawah subseksyen 12(1) Akta, maka hendaklah ada seorang ketua Kampus Cawangan yang hendaklah dilantik—

- (a) oleh Lembaga selepas berunding dengan Menteri, sekiranya Kampus Cawangan di dalam Malaysia; atau
- (b) oleh Menteri selepas berunding dengan Naib Canselor, sekiranya Kampus Cawangan di luar Malaysia.

(2) Ketua Kampus Cawangan boleh dikenali dengan apa-apa nama lain yang ditetapkan oleh Menteri.

(3) Tempoh jawatan dan syarat lain perkhidmatan ketua Kampus Cawangan yang dilantik di bawah subseksyen (1) hendaklah ditentukan oleh pihak berkuasa pelantikan selepas berunding dengan Naib Canselor.

(4) Ketua Kampus Cawangan hendaklah menjadi pegawai eksekutif, pentadbiran dan akademik utama Kampus Cawangan itu dan hendaklah melaksanakan fungsinya dan menunaikan kewajipannya di bawah arahan dan kawalan Naib Canselor.

Pendaftar, Bursar, Ketua Pustakawan, Penasihat Undang-Undang, Pegawai Aduan dan Juruaudit Dalaman

15. (1) Hendaklah ada seorang Pendaftar, Bursar, Ketua Pustakawan, Penasihat Undang-Undang, Pegawai Aduan dan Juruaudit Dalaman yang hendaklah menjadi pegawai sepenuh masa Universiti dan mempunyai kuasa dan kewajipan yang ditetapkan melalui statut.

(2) Jawatan Pendaftar, Bursar, Ketua Pustakawan, Penasihat Undang-Undang, Pegawai Aduan dan Juruaudit Dalaman boleh dikenali dengan apa-apa nama lain yang ditentukan oleh Lembaga.

(3) Pendaftar, Bursar, Ketua Pustakawan, Penasihat Undang-Undang, Pegawai Aduan dan Juruaudit Dalaman hendaklah dilantik oleh Lembaga mengikut nasihat Jawatankuasa Pemilih.

(4) Tertakluk kepada peruntukan Perlembagaan ini, terma dan syarat lain pelantikan bagi Pendaftar, Bursar, Ketua Pustakawan, Penasihat Undang-Undang, Pegawai Aduan dan Juruaudit Dalaman hendaklah ditetapkan oleh Lembaga.

Dekan, ketua dan pegawai lain

16. (1) Hendaklah ada seorang Dekan bagi setiap Fakulti atau Pusat Pengajian dan seorang ketua bagi setiap Institut, Pusat Akademik, Pusat Penyelidikan atau Akademi yang dilantik mengikut subseksyen 29(4), (5) dan (6).

(2) Universiti boleh melantik pegawai lain yang ditetapkan melalui statut.

BAHAGIAN IV
PIHAK BERKUASA UNIVERSITI

Pihak Berkuasa

17. (1) Pihak Berkuasa Universiti ialah Lembaga, Senat, Jawatankuasa Pengurusan Universiti dengan apa-apa jua nama disebut, Fakulti, Pusat Pengajian, Institut, Pusat Akademik, Pusat Penyelidikan, Akademi, Jawatankuasa Pengajian, Jawatankuasa Pemilih, Jawatankuasa Kebajikan Pekerja, Jawatankuasa Kebajikan Pelajar dan badan lain yang ditetapkan oleh statut sebagai Pihak Berkuasa Universiti.

(2) Tertakluk kepada peruntukan Perlembagaan ini, keanggotaan, kuasa dan tatacara bagi Pihak Berkuasa itu hendaklah ditetapkan oleh statut.

(3) Peruntukan Jadual hendaklah terpakai bagi ahli Pihak Berkuasa.

Lembaga Gabenor

18. (1) Lembaga Gabenor hendaklah terdiri daripada—
- (a) Pengerusi;
 - (b) Naib Canselor;
 - (c) dua orang pegawai daripada perkhidmatan awam;
 - (d) seorang yang mewakili masyarakat di tempat terletaknya Universiti itu;
 - (e) dua orang profesor Universiti yang dipilih oleh Senat daripada kalangan ahli yang disebut dalam perenggan 24(1)(d);
 - (f) empat orang—
 - (i) dua daripadanya hendaklah daripada sektor swasta atau badan profesional;
 - (ii) seorang daripada Alumni Universiti; dan
 - (iii) seorang dari dalam atau luar Universiti, yang, pada pendapat Menteri, mempunyai pengetahuan dan pengalaman yang boleh membantu Lembaga.

(2) Timbalan Naib Canselor, ketua-ketua Kampus Cawangan, Pendaftar, Bursar dan Penasihat Undang-Undang hendaklah menjadi ahli *ex-officio* Lembaga tetapi tidak berhak untuk mengundi dalam mesyuarat Lembaga.

(3) Tertakluk kepada kelulusan Menteri, setiap ahli yang dilantik di bawah perenggan (1)(c) boleh melantik seorang ahli silih ganti untuk menghadiri mesyuarat Lembaga jika ahli itu tidak dapat hadir atas apa-apa sebab.

(4) Apabila menghadiri mesyuarat Lembaga, seseorang ahli silih ganti hendaklah bagi segala maksud disifatkan sebagai ahli Lembaga.

Peruntukan berhubung dengan Lembaga

19. (1) Pelantikan ahli Lembaga, kecuali ahli yang dilantik di bawah perenggan 18(1)(e), hendaklah dibuat oleh Menteri bagi tempoh tiga tahun dengan syarat bahawa Menteri boleh menamatkan pelantikan itu dengan menyatakan sebab bagi penamatan itu.

(2) Setelah habis tempoh pelantikan itu, ahli Lembaga itu layak dilantik semula.

(3) Pelantikan ahli di bawah perenggan 18(1)(c), (d) dan (f) hendaklah dibuat oleh Menteri selepas berunding dengan Pengerusi Lembaga.

(4) Tempoh ahli yang dilantik di bawah perenggan 18(1)(e) hendaklah selama tempoh keanggotaannya dalam Senat.

(5) Pendaftar hendaklah menjadi Setiausaha Lembaga.

(6) Pengerusi dan empat ahli lain tidak termasuk ahli *ex-officio* Lembaga hendaklah membentuk kuorum bagi apa-apa mesyuarat Lembaga.

(7) Ahli Lembaga hendaklah dibayar apa-apa saraan atau elauan yang ditentukan oleh Menteri.

(8) Lembaga boleh, dari semasa ke semasa, mengundang wakil kesatuan atau persatuan pekerja pentadbiran Universiti, dan wakil Dewan Perundingan Pelajar untuk menghadiri mesyuarat Lembaga.

(9) Tertakluk kepada Perlembagaan ini, Lembaga boleh menentukan tatacaranya sendiri.

Penjalanan sementara fungsi Pengerusi

20. (1) Menteri boleh melantik mana-mana ahli Lembaga, selain Naib Canselor, untuk menjalankan fungsi Pengerusi semasa apa-apa tempoh yang Pengerusi, atas apa-apa sebab, tidak dapat menjalankan fungsinya atau semasa apa-apa tempoh kekosongan dalam jawatan Pengerusi.

(2) Seseorang ahli yang dilantik sebagai pengerusi di bawah subseksyen (1) hendaklah, dalam tempoh dia menjalankan fungsi Pengerusi di bawah seksyen ini, disifatkan sebagai Pengerusi.

Fungsi dan kuasa Lembaga

21. (1) Lembaga hendaklah menjadi badan yang mengelola, membuat dasar dan mengawasi Universiti dan boleh menjalankan segala kuasa yang diberikan kepada Universiti kecuali setakat yang kuasa itu diberikan oleh Perlembagaan ini atau statut, kaedah-kaedah dan peraturan-peraturan kepada Pihak Berkuasa, badan atau kepada pegawai lain Universiti.

(2) Tiada ketetapan boleh diluluskan oleh Lembaga berhubung dengan apa-apa perkara dalam kuasa Senat, tetapi Lembaga boleh menghantar pendapatnya kepada Senat mengenai apa-apa perkara dalam kuasa Senat, bagi pertimbangan Senat.

(3) Sebagai tambahan kepada fungsi dan kuasa di bawah subseksyen (1), Lembaga hendaklah—

- (a) mengadakan perancangan pengawasan yang strategik yang bercirikan pendidikan dan misi Universiti;
- (b) menggalakkan pengurusan yang cekap dan berkesan dan mengadakan kajian semula yang menyeluruh mengenai operasi Universiti;
- (c) membangunkan hubungan dengan masyarakat, sektor korporat dan industri;
- (d) memupuk hubungan global dan keantarabangsaan berhubung dengan pengajian tinggi dan penyelidikan; dan
- (e) memastikan pelaksanaan Perlembagaan, undang-undang dan dasar Universiti dan untuk memastikan bahawa tiap-tiap Pihak Berkuasa, Pegawai atau jawatankuasa sentiasa bertindak menurut kuasanya dan bidang tugasnya.

Kumpulan Penasihat Orang Terbilang

22. (1) Lembaga hendaklah melantik suatu badan yang dikenali sebagai Kumpulan Penasihat Orang Terbilang.
- (2) Fungsi Kumpulan Penasihat Orang Terbilang ialah untuk menasihati Universiti berkenaan dengan visi, misi dan prestasi Universiti.
- (3) Tempoh dan terma pelantikan Kumpulan Penasihat Orang Terbilang hendaklah ditentukan oleh Lembaga.

Jawatankuasa Lembaga

23. (1) Lembaga boleh menubuhkan apa-apa jawatankuasa yang didapatinya perlu atau suai manfaat untuk membantunya dalam melaksanakan fungsinya.

- (2) Lembaga hendaklah memilih mana-mana ahlinya untuk menjadi pengerusi sesuatu jawatankuasa.
- (3) Lembaga boleh melantik mana-mana orang untuk menjadi ahli sesuatu jawatankuasa.
- (4) Seseorang ahli sesuatu jawatankuasa hendaklah memegang jawatan bagi apa-apa tempoh yang dinyatakan dalam surat cara pelantikannya dan layak untuk dilantik semula.
- (5) Pelantikan mana-mana ahli sesuatu jawatankuasa boleh pada bila-bila masa ditamatkan oleh Lembaga, dengan menyatakan sebab bagi penamatan itu.
- (6) Seseorang ahli sesuatu jawatankuasa boleh, pada bila-bila masa, meletakkan jawatannya dengan memberikan notis secara bertulis yang ditujukan kepada Pengerusi Lembaga.
- (7) Lembaga boleh, pada bila-bila masa, memberhentikan atau mengubah keahlian sesuatu jawatankuasa.
- (8) Sesuatu jawatankuasa hendaklah tertakluk kepada, dan bertindak mengikut, apa-apa arahan yang diberikan kepadanya oleh Lembaga.
- (9) Mesyuarat sesuatu jawatankuasa hendaklah diadakan pada bila-bila masa dan tempat yang ditentukan oleh pengerusi jawatankuasa.
- (10) Sesuatu jawatankuasa hendaklah menyebabkan—
(a) minit semua mesyuaratnya disenggarakan dan disimpan dalam bentuk yang sepatutnya; dan

(b) salinan minit semua mesyuaratnya dikemukakan kepada Lembaga secepat yang dapat dilaksanakan.

(11) Sesuatu jawatankuasa boleh mengundang mana-mana orang untuk menghadiri mana-mana mesyuaratnya bagi maksud menasihatinya tentang apa-apa perkara yang sedang dibincangkan tetapi orang itu tidak berhak untuk mengundi pada mesyuarat itu.

(12) Ahli sesuatu jawatankuasa atau mana-mana orang yang diundang di bawah subseksyen (11) hendaklah dibayar apa-apa elaun dan belanja lain yang ditentukan oleh Lembaga.

(13) Sesuatu jawatankuasa yang ditubuhkan di bawah seksyen ini boleh mengawal selia tatacaranya sendiri.

(14) Sebagai tambahan kepada jawatankuasa-jawatankuasa yang dilantik di bawah peruntukan-peruntukan lain Akta, Lembaga hendaklah menubuhkan jawatankuasa bagi maksud yang berikut:

(a) pengurusan harta, aset dan amanah Universiti;

(b) pengurusan dan pengkomersialan harta intelek Universiti;

(c) memastikan kelestarian persekitaran dan kesejahteraan masyarakat;

(d) penilaian, penaksiran dan peningkatan prestasi pekerja Universiti; dan

(e) pengurusan program pemacuan bagi kecemerlangan Universiti.

Senat

24. (1) Senat hendaklah terdiri daripada—

- (a) Naib Canselor, yang hendaklah menjadi pengurusi;
- (b) semua Timbalan Naib Canselor;
- (c) semua Dekan Fakulti atau Pusat Pengajian dan semua ketua Kampus Cawangan, Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi Universiti;
- (d) profesor sepenuh masa yang jumlahnya hendaklah bersamaan dengan jumlah Dekan dan ketua di bawah perenggan (c) yang hendaklah dipilih bagi tempoh tiga tahun oleh semua profesor dan profesor madya sepenuh masa Universiti mengikut subseksyen (12); dan
- (e) tidak lebih daripada lima orang daripada Universiti yang hendaklah dilantik oleh Naib Canselor selama tiga tahun.

(2) Senat boleh dari semasa ke semasa mengundang mana-mana orang, termasuklah mana-mana pelajar, untuk menghadiri mesyuarat atau sebahagian daripada mesyuarat Senat dan mempunyai hak melihat mana-mana bahagian minit mesyuarat sebagaimana yang diluluskan oleh Senat.

(3) Dalam masa ketidakhadiran Naib Canselor, Timbalan Naib Canselor yang bertanggungjawab terhadap hal ehwal akademik hendaklah mempergerusikan mesyuarat Senat dan semasa ketidakhadiran Naib Canselor dan Timbalan Naib Canselor yang bertanggungjawab terhadap hal ehwal akademik, mana-mana Timbalan Naib Canselor yang dipilih oleh Senat hendaklah mempergerusikan mesyuarat Senat.

(4) Pendaftar, Bursar, Ketua Pustakawan dan Penasihat Undang-Undang hendaklah menjadi ahli *ex-officio* tetapi tidak berhak untuk mengundi dalam mesyuarat Senat.

(5) Pendaftar hendaklah menjadi Setiausaha Senat.

(6) Kuorum bagi Senat hendaklah satu pertiga daripada keseluruhan ahlinya yang layak untuk mengundi.

(7) Senat adalah menjadi badan akademik bagi Universiti dan, tertakluk kepada peruntukan Perlembagaan ini, statut, kaedah-kaedah dan peraturan-peraturan, berhak mengawal dan memberikan arahan secara am mengenai pengajaran, penyelidikan dan peperiksaan dan pengurniaan ijazah, diploma, sijil dan kepujian akademik yang lain.

(8) Sebagai tambahan kepada fungsi dan kuasa di bawah perenggan 4(3)(b) dan (c) dan subseksyen (7), Senat hendaklah melaksanakan fungsi dan menjalankan kuasa yang berikut:

- (a) untuk menubuhkan Fakulti, Pusat Pengajian, Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi dan jabatan, unit atau badan di bawah Fakulti, Pusat Pengajian, Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi itu;
- (b) dengan keizinan Lembaga, untuk memberikan ijazah kehormat kepada orang yang telah menyumbang terhadap kemajuan atau penyebaran pengetahuan atau yang telah memberi khidmat awam yang cemerlang;

- (c) untuk membentuk dasar dan kaedah pengajaran, pembelajaran, peperiksaan, penyelidikan, biasiswa dan latihan yang dijalankan di dalam, oleh atau dari Universiti;
- (d) untuk memastikan standard pendidikan dalam kursus pengajian yang diadakan di dalam, oleh atau dari Universiti;
- (e) untuk menentukan kebolehlaksanaan atau selainnya apa-apa cadangan berkenaan dengan apa-apa kurikulum atau kursus pengajian yang dijalankan atau hendak dijalankan di dalam, oleh atau dari Universiti;
- (f) untuk menentukan kelayakan yang dikehendaki bagi diterima masuk ke dalam mana-mana kursus pengajian yang diadakan di dalam, oleh atau dari Universiti;
- (g) untuk mengawal selia penjalanan penilaian dan peperiksaan, mengesahkan keputusan peperiksaan dan menentukan rayuan;
- (h) untuk menggubal dasar untuk melindungi kebebasan akademik dan kecemerlangan profesional; dan
- (i) untuk melakukan segala perkara yang suai manfaat atau perlu bagi atau bersampingan dengan pelaksanaan fungsinya di bawah Perlembagaan ini.

(9) Dalam melaksanakan kewajipan, fungsi dan tanggungjawabnya, Senat boleh mewakilkan mana-mana daripada kewajipan, fungsi dan tanggungjawabnya kepada ahlinya dan boleh menubuhkan apa-apa jawatankuasa yang terdiri daripada ahli-ahlinya bagi membantu dalam melaksanakan kewajipan, fungsi dan tanggungjawabnya.

(10) Senat hendaklah mempertimbangkan apa-apa perkara yang dihantar kepadanya oleh Lembaga di bawah subseksyen 21(2).

(11) Apa-apa pertikaian antara Senat dengan Lembaga mengenai ruang lingkup dan takat fungsi atau kuasa mereka boleh dirujukkan oleh salah satu pihak kepada Menteri mengikut seksyen 40.

(12) Bagi maksud pemilihan ke Senat di bawah perenggan 24(1)(d), Naib Canselor boleh, dari semasa ke semasa, mewujudkan kelompok akademik; menetapkan mana-mana Fakulti, Pusat Pengajian, Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi kepada kelompok tertentu dan memperuntukkan jumlah kerusi Senat yang dipegang oleh setiap kelompok.

Jawatankuasa Senat

25. Senat hendaklah menubuhkan jawatankuasa untuk tujuan berikut:

- (a) penambahbaikan pedagogi dan latihan;
- (b) penaksiran dan penilaian kursus;
- (c) penggalakkan penyelidikan dan penerbitan;
- (d) memupuk hubungan dengan industri, masyarakat, institusi atau organisasi di dalam atau di luar Malaysia; dan
- (e) pengurusan dan pengawalseliaan program francais.

Jawatankuasa Bersama Lembaga dan Senat

26. (1) Universiti boleh menubuhkan satu Jawatankuasa Bersama Lembaga dan Senat untuk membantu dalam pelaksanaan fungsi mereka berhubung dengan penyelidikan, pembangunan dan pengkomersialan penyelidikan.

(2) Tertakluk kepada peruntukan Perlembagaan ini, keanggotaan dan kuasa Jawatankuasa Bersama Lembaga dan Senat hendaklah ditetapkan oleh statut.

Jawatankuasa Pengurusan Universiti

27. (1) Maka hendaklah ditubuhkan suatu Jawatankuasa Pengurusan Universiti yang hendaklah terdiri daripada—

- (a) Naib Canselor, yang hendaklah menjadi pengurus;
 - (b) semua Timbalan Naib Canselor;
 - (c) semua ketua Kampus Cawangan;
 - (d) Pendaftar;
 - (e) Bursar;
 - (f) Ketua Pustakawan;
 - (g) Penasihat Undang-Undang; dan
 - (h) mana-mana pekerja kanan lain Universiti yang dilantik oleh Naib Canselor.
- (2) Jawatankuasa Pengurusan Universiti hendaklah menasihati Naib Canselor berhubung dengan fungsi pentadbiran dan pengurusannya.

Jawatankuasa Pengurusan Kampus Cawangan

28. (1) Naib Canselor hendaklah melantik satu Jawatankuasa Pengurusan Kampus Cawangan untuk setiap Kampus Cawangan.

(2) Jawatankuasa Pengurusan Kampus Cawangan hendaklah terdiri daripada ketua Kampus Cawangan sebagai pengurus dan beberapa ahli lain yang dilantik oleh Naib Canselor.

(3) Jawatankuasa Pengurusan Kampus Cawangan hendaklah menasihati ketua Kampus Cawangan berhubung dengan fungsi pentadbiran dan pengurusannya dan berhubung dengan pelaksanaan keputusan Universiti.

Fakulti, Pusat Pengajian, Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi

29. (1) Universiti hendaklah dibahagikan kepada beberapa bilangan dan nama—

(a) Fakulti, Pusat Pengajian, Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi, dengan apa jua nama dipanggil, yang ditentukan oleh Senat; dan

(b) apa-apa bilangan dan nama pusat bukan akademik, dengan apa jua nama dipanggil, yang ditubuhkan oleh Lembaga.

(2) Universiti boleh, selepas berunding dengan Jawatankuasa Pengajian, menubuahkan jabatan atau unit atau badan lain berkenaan dengan sesuatu Fakulti, Pusat Pengajian, Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi.

(3) Sesuatu Fakulti, Pusat Pengajian, Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi hendaklah bertanggungjawab kepada Senat bagi penyusunan pengajaran dan penyelidikan dalam mata pelajaran pengajian dalam bidang kuasa Fakulti, Pusat Pengajian, Institut, Pusat Akademik, Pusat Penyelidikan

atau Akademi itu, mengikut mana-mana yang berkenaan, dan boleh menjalankan apa-apa tugas lain yang diberikan kepadanya oleh statut, kaedah-kaedah atau peraturan-peraturan.

(4) Naib Canselor hendaklah, selepas berunding dengan pekerja akademik setiap Fakulti atau Pusat Pengajian, melantik seorang Dekan berkenaan dengan setiap satu Fakulti atau Pusat Pengajian dan sekurang-kurangnya seorang Timbalan Dekan dan hendaklah memaklumkan Lembaga tentang pelantikan itu secepat yang mungkin.

(5) Dekan hendaklah menjadi pengerusi Fakulti atau Pusat Pengajian dan hendaklah menjalankan apa-apa fungsi lain yang diberikan kepadanya oleh statut, kaedah-kaedah atau peraturan-peraturan dan jika Dekan tidak berupaya menjalankan kewajipan jawatannya oleh sebab bercuti atau apa-apa sebab lain, adalah sah bagi Timbalan Dekan atau mana-mana ahli akademik kanan lain yang dilantik oleh Naib Canselor untuk menjalankan kewajipan Dekan itu selama tempoh ketidakupayaan itu.

(6) Naib Canselor hendaklah, selepas berunding dengan pekerja akademik setiap Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi, mempunyai kuasa untuk melantik seorang ketua bagi tiap-tiap satu Institut, Pusat Akademik, Pusat Penyelidikan atau Akademi, dan ketua tersebut hendaklah diberikan gelaran yang ditetapkan oleh statut, kaedah-kaedah atau peraturan-peraturan; dan jika ketua sesuatu Institut, Pusat Akademik, Pusat Penyelidikan atau Akademi tidak berupaya menjalankan kewajipannya oleh sebab bercuti atau apa-apa sebab lain, Naib Canselor boleh, kecuali sebagaimana yang diperuntukkan selainnya oleh statut, melantik mana-mana ahli akademik kanan untuk menjalankan kewajipan itu selama tempoh ketidakupayaan itu.

(7) Naib Canselor hendaklah, selepas berunding dengan pekerja pusat bukan akademik, mempunyai kuasa untuk melantik seorang ketua bagi tiap-tiap satu pusat bukan akademik, dan seseorang ketua itu hendaklah diberikan gelaran yang ditentukan oleh Lembaga; dan jika ketua sesuatu pusat bukan akademik itu tidak berupaya menjalankan kewajipannya oleh sebab ketidakhadirannya atau apa-apa sebab lain, Naib

Canselor boleh melantik mana-mana pegawai kanan untuk menjalankan kewajipan itu selama tempoh ketidakupayaan itu.

(8) Seseorang Dekan, seseorang Timbalan Dekan sesuatu Fakulti atau Pusat Pengajian, ketua sesuatu Institut, Pusat Akademik, Pusat Penyelidikan atau Akademi dan ketua pusat bukan akademik yang dilantik di bawah subseksyen (4), (5), (6) atau (7) mengikut mana-mana yang berkenaan, hendaklah dilantik selama tempoh tidak melebihi tiga tahun, tetapi layak dilantik semula.

(9) Walau apa pun subseksyen (8), Naib Canselor boleh, jika difikirkannya patut menamatkan apa-apa pelantikan yang dibuat di bawah subseksyen (4), (5), (6) atau (7) pada bila-bila masa dalam tempoh pelantikan itu dengan menyatakan sebab bagi penamatan itu.

Majlis Akademik Fakulti, dsb.

30. (1) Setiap Fakulti, Pusat Pengajian, Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi hendaklah menukuhan Majlis Akademik yang terdiri daripada—

- (a) Dekan Fakulti atau Pusat Pengajian itu, atau ketua Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi itu sebagai pengerusi;
- (b) semua Timbalan Dekan dan pengerusi program akademik dan penyelidikan; dan
- (c) semua ahli akademik sepenuh masa Fakulti, Pusat Pengajian, Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi itu.

(2) Kuorum bagi Majlis Akademik hendaklah satu pertiga daripada ahli Majlis Akademik.

(3) Majlis Akademik boleh dari semasa ke semasa mengundang mana-mana orang, termasuklah mana-mana pelajar, untuk menghadiri mesyuarat atau sebahagian daripada mesyuarat Majlis Akademik dan mempunyai hak untuk melihat mana-mana bahagian minit mesyuarat yang dibenarkan oleh Majlis Akademik.

(4) Majlis Akademik hendaklah menasihati dan membantu Senat berhubung dengan fungsi Senat di bawah Perlembagaan ini.

Jawatankuasa Pengurusan Fakulti, dsb.

31. (1) Naib Canselor hendaklah melantik Jawatankuasa Pengurusan bagi setiap Fakulti, Pusat Pengajian, Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi.

(2) Jawatankuasa Pengurusan Fakulti, Pusat Pengajian, Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi hendaklah terdiri daripada Dekan Fakulti atau Pusat Pengajian itu atau ketua Institut, Pusat Akademik, Pusat Penyelidikan atau Akademi itu sebagai pengurus dan ahli lain Fakulti, Pusat Pengajian, Institut, Pusat Akademik, Pusat Penyelidikan atau Akademi sebagaimana yang dilantik oleh Naib Canselor.

(3) Jawatankuasa Pengurusan Fakulti, Pusat Pengajian, Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi hendaklah menasihati Dekan Fakulti atau Pusat Pengajian atau ketua Institut, Pusat Akademik, Pusat Penyelidikan atau Akademi mengenai fungsi pentadbiran dan pengurusannya dan berhubung dengan pelaksanaan keputusan Universiti.

Jawatankuasa Pengajian

32. Suatu Jawatankuasa Pengajian boleh dilantik oleh Senat bagi salah satu maksud yang berikut:

(a) untuk menguruskan perkara berkaitan dengan mana-mana Fakulti, Pusat Pengajian, Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi; dan

- (b) untuk menimbangkan cadangan yang dirujukkan kepadanya oleh Senat bagi penubuhan Fakulti, Pusat Pengajian, Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi yang baru,

dan dalam mana-mana satu hal, Jawatankuasa Pengajian hendaklah membuat laporan mengenainya kepada Fakulti, Pusat Pengajian, Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi, atau kepada Senat, mengikut kehendak keadaan.

Jawatankuasa Pemilih

33. (1) Jawatankuasa Pemilih bagi maksud pelantikan ke sesuatu kursi dan pelantikan atau kenaikan pangkat ke jawatan profesor kanan dan profesor hendaklah terdiri daripada—

- (a) Naib Canselor, yang hendaklah menjadi pengerusi;
- (b) dua orang ahli Lembaga yang dilantik oleh Lembaga;
- (c) Dekan Fakulti atau Pusat Pengajian atau ketua Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi yang baginya kursi atau profesor itu diuntukkan; dan
- (d) dua orang ahli Senat yang dilantik oleh Senat.

(2) Jawatankuasa Pemilih bagi maksud pelantikan atau kenaikan pangkat ke jawatan Pendaftar, Bursar, Ketua Pustakawan, Penasihat Undang-Undang, Pegawai Aduan dan Juruaudit Dalaman hendaklah terdiri daripada—

- (a) Naib Canselor, yang hendaklah menjadi pengerusi;
- (b) dua orang ahli Lembaga yang dilantik oleh Lembaga; dan

(c) dua orang ahli Senat yang dilantik oleh Senat.

(3) Jawatankuasa Pemilih bagi mengesyorkan pelantikan atau kenaikan pangkat ahli akademik selain yang disebut dalam subseksyen (1) hendaklah terdiri daripada—

(a) Timbalan Naib Canselor yang bertanggungjawab bagi hal ehwal akademik atau semasa ketiadaannya atas apa jua sebab, manapun Timbalan Naib Canselor yang dilantik oleh Lembaga, yang hendaklah menjadi pengerusi;

(b) dua orang ahli Senat yang dilantik oleh Senat; dan

(c) Dekan Fakulti atau Pusat Pengajian atau ketua Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi yang baginya ahli akademik itu diuntukkan.

(4) Jawatankuasa Pemilih bagi mengesyorkan pelantikan atau kenaikan pangkat pekerja Universiti dalam kumpulan pengurusan dan profesional hendaklah terdiri daripada—

(a) Pendaftar, yang hendaklah menjadi pengerusi; dan

(b) tiga orang pegawai Universiti yang dilantik oleh Lembaga.

(5) Jawatankuasa Pemilih bagi mengesyorkan pelantikan atau kenaikan pangkat pekerja Universiti dalam kumpulan sokongan hendaklah terdiri daripada—

(a) Pendaftar, yang hendaklah menjadi pengerusi; dan

(b) tiga orang pekerja Universiti yang dilantik oleh Lembaga.

(6) Pengerusi jawatankuasa hendaklah melantik seorang setiausaha daripada kalangan pekerja Universiti.

(7) Penyertaan pakar luar dalam membuat pelantikan boleh ditetapkan oleh peraturan-peraturan.

Jawatankuasa Kebajikan Pekerja

34. (1) Maka hendaklah ditubuhkan suatu Jawatankuasa Kebajikan Pekerja yang hendaklah terdiri daripada—

(a) seorang ahli Lembaga yang hendaklah menjadi pengerusi;

(b) Naib Canselor;

(c) Pendaftar;

(d) Bursar; dan

(e) seorang ahli daripada setiap kesatuan pekerja yang didaftarkan di bawah mana-mana undang-undang bertulis atau persatuan pekerja Universiti.

(2) Jawatankuasa Kebajikan Pekerja hendaklah mempunyai fungsi yang berhubungan dengan kebajikan pekerja yang ditetapkan melalui statut.

Jawatankuasa Kebajikan Pelajar

35. (1) Maka hendaklah ditubuhkan suatu Jawatankuasa Kebajikan Pelajar yang hendaklah terdiri daripada—

- (a) Naib Canselor, yang hendaklah menjadi pengerusi;
 - (b) seorang ahli Lembaga yang dilantik oleh Lembaga;
 - (c) Timbalan Naib Canselor yang bertanggungjawab terhadap hal ehwal pelajar dan pembangunan pelajar;
 - (d) dua orang ahli yang dipilih oleh Dewan Perundingan Pelajar; dan
 - (e) mana-mana ahli lain yang dilantik oleh Lembaga.
- (2) Jawatankuasa Kebajikan Pelajar hendaklah mempunyai fungsi yang ditetapkan melalui statut.

Alumni Universiti

36. (1) Tertakluk kepada kelulusan Lembaga, adalah sah bagi seramai tidak kurang daripada tiga puluh orang siswazah Universiti menubuhkan suatu persatuan yang dinamakan sebagai Alumni Universiti.

(2) Alumni Universiti hendaklah dikelolakan dan ditadbirkan mengikut perlembagaannya dan kaedah-kaedah yang dibuat olehnya dan tiada perlembagaan atau kaedah-kaedah yang dibuat itu atau apa-apa pindaannya boleh berkuat kuasa melainkan jika dan sehingga kelulusannya telah diperoleh terlebih dahulu daripada Lembaga.

(3) Tiada apa jua dalam seksyen ini boleh ditafsirkan sebagai menjadikan Alumni Universiti itu suatu Pihak Berkuasa bagi Universiti atau sebagai memberikan apa-apa kuasa kepadanya untuk memilih, sebagai wakilnya kepada Lembaga, orang yang pada masa itu bekerja dengan Universiti sebagai kakitangan akademik dan bukan akademik.

Tempoh jawatan bagi ahli Pihak Berkuasa

37. (1) Kecuali sebagaimana yang ditetapkan oleh Perlembagaan ini atau oleh mana-mana statut, tempoh jawatan bagi seseorang yang dipilih atau dilantik sebagai ahli sesuatu Pihak Berkuasa, selain ahli *ex-officio*, ialah tiga tahun:

Dengan syarat bahawa—

(a) jika orang itu dipilih atau dilantik kerana dia memegang sesuatu jawatan atau kerana dia seorang ahli bagi sesuatu Pihak Berkuasa atau badan yang lain, dia hendaklah terhenti menjadi ahli Pihak Berkuasa itu jika sebelum habis tempoh jawatannya itu dia terhenti memegang jawatan itu atau menjadi ahli Pihak Berkuasa atau badan itu; dan

(b) seseorang yang berhenti, apabila habis tempoh jawatannya, boleh dipilih atau dilantik semula jika layak.

(2) Jika seseorang menjadi ahli *ex-officio* sesuatu Pihak Berkuasa, seseorang yang dilantik untuk memangku jawatannya itu hendaklah juga menjadi ahli *ex-officio* Pihak Berkuasa itu selagi dia memangku jawatan itu dan layak.

(3) Keputusan Pihak Berkuasa adalah sah walaupun ada kekosongan antara ahlinya.

Mesyuarat

38. (1) Pihak Berkuasa hendaklah mengadakan mesyuarat apabila dikehendaki berbuat demikian oleh pengurus Pihak Berkuasa itu.

(2) Pengerusi hendaklah mempengerusikan mesyuarat Pihak Berkuasa dan semasa ketiadaannya ahli Pihak Berkuasa itu hendaklah melantik salah seorang daripada mereka untuk mempengerusikan mesyuarat itu.

(3) Kuorum bagi mesyuarat Pihak Berkuasa, selain Lembaga, hendaklah ditentukan oleh statut.

Lebih suara

39. (1) Tertakluk kepada peruntukan Perlembagaan ini dan kepada mana-mana statut, kaedah-kaedah atau peraturan-peraturan, sesuatu soal dalam sesuatu mesyuarat mana-mana Pihak Berkuasa hendaklah diputuskan mengikut undi ahli yang hadir.

(2) Pengerusi Pihak Berkuasa dan tiap-tiap ahli hendaklah mempunyai dan boleh menggunakan satu undi setiap seorang, tetapi dalam keadaan bilangan undi sama banyak, pengerusi atau ahli yang mempengerusikan mesyuarat itu hendaklah mempunyai dan boleh menggunakan undi pemutus.

Pertikaian

40. (1) Apa-apa pertikaian antara Pihak Berkuasa, atau antara seseorang Pegawai dengan suatu Pihak Berkuasa mengenai ruang lingkup dan takat kuasa, fungsi atau bidang kuasanya boleh dirujukkan oleh salah satu pihak kepada Menteri dan Menteri boleh memutuskan pertikaian itu sendiri atau melantik suatu Panel Penyelesaian Pertikaian untuk memutuskan pertikaian itu.

(2) Panel Penyelesaian Pertikaian hendaklah ditubuhkan daripada kalangan tokoh ternama dari dalam atau luar Universiti yang bukanlah pegawai, pekerja atau ahli Pihak Berkuasa yang berkenaan.

(3) Panel Penyelesaian Pertikaian hendaklah terdiri daripada seorang pengerusi dan dua orang ahli lain.

(4) Panel Penyelesaian Pertikaian hendaklah menentukan tatacaranya sendiri.

(5) Keputusan Panel Penyelesaian Pertikaian adalah muktamad dan hendaklah mengikat pihak-pihak kepada pertikaian itu.

BAHAGIAN V

STATUT, KAEADAH-KAEADAH DAN PERATURAN-PERATURAN

Statut

41. Tertakluk kepada peruntukan Perlembagaan ini, statut boleh dibuat untuk menguruskan mana-mana atau segala perkara yang berikut:

- (a) kuasa dan kewajipan pegawai Universiti;
- (b) keanggotaan, kuasa, kewajipan dan tatacara Pihak Berkuasa;
- (c) penganugerahan profesor emeritus;
- (d) penetapan ijazah, diploma, sijil dan kepujian akademik lain yang akan diberikan oleh Universiti;
- (e) pengurusan Kampus Cawangan, Fakulti, Pusat Pengajaran, Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi;
- (f) segala perkara lain yang boleh dikawal selia dengan statut di bawah Perlembagaan ini; dan
- (g) perkara yang bersampingan dengan atau berbangkit daripada perkara yang tersebut di atas.

Tatacara bagi membuat, meminda atau membatalkan statut

42. (1) Tertakluk kepada peruntukan seksyen ini, Canselor boleh membuat, membatalkan atau meminda mana-mana statut.

(2) Cadangan untuk membuat sesuatu statut baru, atau membatalkan atau meminda sesuatu statut, hendaklah disediakan oleh Lembaga.

(3) Sesuatu cadangan bagi sesuatu statut baru atau bagi apa-apa pindaan kepada sesuatu statut, mengenai mana-mana perkara yang berikut, iaitu:

- (a) kuasa dan kewajipan Dekan sesuatu Fakulti atau Pusat Pengajian atau ketua sesuatu Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi berhubungan dengan perkara-perkara akademik;
- (b) keanggotaan, kuasa, kewajipan dan tatacara Senat, Fakulti, Pusat Pengajian, Institut, Pusat Akademik, Pusat Penyelidikan, Akademi atau Jawatankuasa Pengajian;
- (c) penetapan ijazah, diploma dan kepujian akademik lain yang hendak diberikan oleh Universiti; dan
- (d) segala perkara lain dalam bidang kuasa Senat di bawah Perlembagaan ini atau mana-mana statut,

tidak boleh dikemukakan kepada Canselor tanpa keizinan bertulis Senat.

Kaedah-kaedah

43. Tertakluk kepada peruntukan Perlembagaan ini dan statut, kaedah-kaedah boleh dibuat bagi segala atau mana-mana perkara yang berikut:

- (a) prinsip berkenaan dengan pengurniaan ijazah, diploma, sijil dan kepujian akademik lain;
- (b) bilangan dan ruang lingkup peperiksaan;
- (c) pelantikan, kuasa, kewajipan, saraan dan syarat perkhidmatan bagi pemeriksa dan cara menjalankan peperiksaan;
- (d) penerimaan masuk pelajar dalam peperiksaan, kursus ijazah dan diploma Universiti dan ke tempat tinggal di Universiti;
- (e) cara pelantikan dan syarat perkhidmatan bagi orang yang bekerja dengan Universiti, kecuali yang berhubungan dengan tatatertib mereka;
- (f) penubuhan dan peraturan-peraturan mengenai skim pencen, skim persaraan dan skim kumpulan wang simpanan bagi faedah pekerja Universiti atau mana-mana golongan daripada mereka;
- (g) syarat mengenai tempat tinggal dan kebajikan pelajar;
- (h) fi yang akan dikenakan bagi kursus pengajian, bagi tempat tinggal, bagi memasuki peperiksaan, bagi ijazah, diploma, sijil dan kepujian akademik lain dan apa-apa fi lain yang boleh dikenakan oleh Universiti;
- (i) pengurusan dewan kuliah, perpustakaan, sumber maklumat, makmal, pusat penyelidikan, bangunan tempat tinggal dan segala kegiatan cawangan Universiti sama ada di dalam atau di luar Malaysia yang tidak diperuntukkan dengan khusus dalam Perlembagaan ini atau melalui statut;

- (j) keanggotaan, kuasa dan kewajipan mana-mana jawatankuasa atau badan lain yang tidak diperuntukkan dengan khusus dalam Perlembagaan ini atau oleh statut;
- (k) segala perkara yang boleh, menurut Perlembagaan ini atau mana-mana statut, ditetapkan melalui kaedah-kaedah;
- (l) segala perkara dalam kuasa Universiti dan yang tidak diperuntukkan selainnya oleh Bahagian ini.

Tatacara bagi membuat, meminda atau membatalkan kaedah-kaedah

44. (1) Tertakluk kepada peruntukan seksyen ini, Lembaga boleh membuat, meminda atau membatalkan mana-mana kaedah.

- (2) Draf mengenai sesuatu kaedah berkenaan dengan—
 - (a) apa-apa perkara yang disebut dalam perenggan 43(a), (b), (c) dan (d); atau
 - (b) apa-apa perkara dalam bidang kuasa Senat,

hendaklah dicadangkan oleh Senat; dan Lembaga boleh meluluskan draf itu atau merujukkannya kembali kepada Senat dengan apa-apa pendapat atau cadangan untuk pindaan, dan tiada kaedah-kaedah sedemikian boleh dibuat sehingga Senat telah bersetuju dengannya.

Lembaga boleh menerima pakai peraturan-peraturan, dsb.

45. (1) Tertakluk kepada mana-mana undang-undang bertulis, Lembaga boleh menerima pakai dengan apa-apa ubah suaian yang difikirkannya patut apa-apa peraturan-peraturan, kaedah-kaedah, surat pekeliling dan arahan yang diperbuat atau dikeluarkan oleh Kerajaan Persekutuan.

(2) Apa-apa peraturan-peraturan, kaedah-kaedah, surat pekeliling dan arahan yang diguna pakai di bawah subseksyen (1) boleh, dari semasa ke semasa, dipinda atau dibatalkan oleh Lembaga sewajarnya.

Peraturan-peraturan

46. (1) Pihak Berkuasa Universiti boleh membuat peraturan-peraturan bagi tatacaranya sendiri.

(2) Lembaga boleh selepas berunding dengan Senat membuat peraturan-peraturan bagi tatacara Jawatankuasa Pemilih.

(3) Senat boleh membuat peraturan-peraturan mengenai tatacara sesuatu Fakulti atau Pusat Pengajian, sesuatu Institut, Pusat Akademik, Pusat Penyelidikan, Akademi atau Jawatankuasa Pengajian, atau mana-mana jawatankuasa atau badan lain yang tertakluk kepada bidang kuasa Senat.

(4) Senat boleh membuat peraturan-peraturan bagi menetapkan kursus pengajian dan kaedah penilaian.

Penyiaran statut, kaedah-kaedah dan peraturan-peraturan

47. (1) Apabila sesuatu statut atau kaedah-kaedah baru dibuat, dipinda atau dibatalkan tiap-tiap statut, kaedah-kaedah, pindaan atau pembatalan itu hendaklah disiarkan dalam *Warta* dan dengan apa-apa cara lain yang diarahkan oleh Lembaga.

(2) Statut, kaedah-kaedah dan peraturan-peraturan Universiti yang dipinda dari semasa ke semasa hendaklah disiarkan dalam bentuk buku mengikut lat tempoh yang diarahkan oleh Lembaga dan salinan hendaklah tersedia untuk dibeli oleh orang awam dengan harga yang berpatutan.

(3) Tiada apa-apa jua dalam seksyen ini terpakai bagi—

- (a) mana-mana kaedah atau peraturan yang mengandungi hanya arahan kepada pemeriksa atau penyelia peperiksaan; atau
- (b) mana-mana kaedah atau peraturan yang menurut ketetapan Lembaga, tidak akan diterbitkan.

Perlembagaan, pertelingkahan antara statut, dsb.

48. Jika sekiranya—

- (a) mana-mana statut berlawanan dengan peruntukan Perlembagaan ini;
- (b) mana-mana kaedah berlawanan dengan peruntukan Perlembagaan ini atau sesuatu statut; atau
- (c) mana-mana peraturan yang berlawanan dengan peruntukan Perlembagaan ini atau mana-mana statut atau kaedah,

peruntukan Perlembagaan, statut atau kaedah-kaedah, mengikut mana-mana yang berkenaan, hendaklah terpakai dan statut, kaedah-kaedah atau peraturan-peraturan itu, mengikut mana-mana yang berkenaan, adalah terbatal setakat yang berlawanan itu.

BAHAGIAN VI
PERUNTUKAN KEWANGAN

Pendapatan dan perolehan selain bantuan wang

49. Melainkan bantuan wang yang diberi oleh Parlimen kepada Universiti di bawah seksyen 11 Akta—

- (a) segala pemberian, hadiah, pemberian berwasiat, pemberian wang, legasi dan derma kekal;

- (b) pendapatan daripada mana-mana harta alih atau tak alih termasuklah sewaan, pajakan dan pendapatan terbitan;
- (c) segala keuntungan dan perolehan daripada pelaburan dalam hartanah atau sekuriti;
- (d) segala pendapatan daripada penyelidikan dan perundingan;
- (e) segala royalti dan perolehan daripada paten, cap dagangan dan harta intelek lain;
- (f) segala pendapatan dan keuntungan daripada penyertaan ekuiti, perkongsian, usaha sama, akujanji atau apa jua bentuk kerjasama atau aturan di bawah seksyen 5;
- (g) segala fi yang dituntut dan diterima daripada pelesenan, pemindahan teknologi dan pengkomersialan;
- (h) segala fi yang diterima daripada pelajar;
- (i) segala tabung alumni; dan
- (j) apa-apa pendapatan yang dihasilkan, dijanakan, diperoleh atau diterima oleh Universiti melalui usaha, inisiatif dan keusahawanananya,

hendaklah disalurkan kepada satu atau lebih akaun khas yang diuruskan dan ditadbir oleh Universiti menurut mana-mana kaedah-kaedah yang ditetapkan oleh Lembaga.

Jawatankuasa Tetap Kewangan

50. (1) Lembaga hendaklah melantik suatu Jawatankuasa Tetap Kewangan bagi mengatur dan mengawal kewangan Universiti.

(2) Terma rujukan Jawatankuasa Tetap Kewangan hendaklah ditentukan oleh Lembaga.

Menyediakan anggaran

51. Adalah menjadi kewajipan mana-mana pegawai atau pegawai Universiti sebagaimana yang ditetapkan oleh statut untuk menyediakan, bagi pertimbangan Naib Canselor, anggaran pendapatan dan perbelanjaan Universiti bagi tiap-tiap satu tahun kewangan.

Tahun kewangan

52. (1) Bagi maksud Bahagian ini, tahun kewangan ialah satu tahun kalendar, atau apa-apa tempoh lain yang ditentukan oleh Lembaga.

(2) Akaun Universiti hendaklah dengan seberapa segera yang boleh, diimbangkan bagi tahun kewangan yang sebelumnya dan suatu penyata kewangan tahunan atau ringkasannya hendaklah disediakan.

(3) Penyata kewangan tahunan atau ringkasan yang disebut dalam subseksyen (2) hendaklah disediakan mengikut bentuk dan hendaklah mengandungi maklumat sebagaimana yang diarahkan oleh Lembaga dari semasa ke semasa.

Anggaran tahunan

53. (1) Lembaga hendaklah, tidak kurang daripada empat bulan sebelum berakhir tahun kewangan, meluluskan anggaran hasil dan perbelanjaan yang lengkap bagi Universiti bagi tahun kewangan yang berikutnya dan mengemukakan anggaran itu, berserta dengan ulasan Lembaga mengenainya, kepada Menteri.

(2) Sebelum tarikh yang ditetapkan bagi mesyuarat Lembaga bagi maksud meluluskan anggaran itu, Jawatankuasa Tetap Kewangan hendaklah menyediakan draf anggaran untuk dikemukakan kepada Lembaga, dan suatu salinan anggaran itu hendaklah diserahkan kepada setiap seorang ahli Lembaga tidak kurang daripada tujuh hari sebelum tarikh yang ditetapkan bagi mesyuarat itu.

(3) Lembaga boleh, tertakluk kepada peruntukan subseksyen (1), menurut budi bicaranya, meluluskan, mengubahsuaikan atau menolak kesemua atau mana-mana butiran yang terdapat dalam draf anggaran itu atau merujukkan kembali mana-mana butiran itu kepada Jawatankuasa Tetap Kewangan untuk pertimbangannya atau menambah apa-apa butiran dalam draf anggaran itu.

Anggaran tambahan

54. Jika peruntukan kewangan tambahan dikehendaki dalam sesuatu tahun, Lembaga boleh dari semasa ke semasa meluluskan anggaran tambahan bagi maksud menunjukkan punca yang darinya sesuatu perbelanjaan tambahan yang dilakukan olehnya boleh dibayar.

Tiada perbelanjaan boleh dilakukan melainkan jika termasuk dalam anggaran

55. (1) Lembaga tidak boleh melakukan apa-apa perbelanjaan yang tidak termasuk dalam sesuatu anggaran yang diluluskan.

(2) Tertakluk kepada peruntukan Akta dan Perlembagaan ini, Lembaga boleh—

(a) memindahkan segala atau mana-mana bahagian wang yang diintukkan kepada satu butiran perbelanjaan berulang tahunan kepada butiran perbelanjaan berulang tahunan yang lain;

- (b) memindahkan segala atau mana-mana bahagian wang yang diuntukkan kepada satu butiran perbelanjaan modal tahunan kepada butiran perbelanjaan modal tahunan yang lain;
 - (c) dengan kebenaran Menteri menurut subseksyen 11(2) Akta, memindahkan mana-mana bahagian wang yang tertentu dan tidak digunakan bagi maksud perbelanjaan berulang tahunan Universiti kepada butiran perbelanjaan modal;
 - (d) memindahkan mana-mana baki perbelanjaan berulang tahunan kepada suatu butiran atau butiran-butiran perbelanjaan berulang tahunan tahun yang berikutnya; dan
 - (e) memindahkan mana-mana baki wang perbelanjaan modal kepada suatu butiran atau butiran-butiran perbelanjaan modal tahun yang berikutnya.
- (3) Subseksyen (1) dan (2) tidak terpakai bagi—
- (a) wang yang didepositkan dengan Universiti oleh mana-mana orang jika, menurut syarat deposit itu, mana-mana wang itu telah genap masanya untuk dibayar balik;
 - (b) wang yang dipungut dan dikreditkan kepada Kumpulan Wang Universiti secara silap;
 - (c) wang yang kena dibayar oleh Universiti menurut apa-apa penghakiman atau perintah mahkamah;
 - (d) wang yang dibelanjakan oleh Universiti bagi membawa atau membela prosiding di sisi undang-undang; dan

- (e) perbelanjaan yang berbangkit daripada apa-apa harta atau wang yang disebut dalam seksyen 57.

Bentuk anggaran

56. Anggaran tahunan dan anggaran tambahan hendaklah disediakan dalam bentuk dan hendaklah mengandungi maklumat yang diarahkan oleh Lembaga, dan hendaklah menunjukkan dalam bahagian yang berasingan perbelanjaan berulang tahunan dan perbelanjaan modal Universiti.

Kuasa Lembaga untuk mendapatkan dana, menerima hadiah, dsb.

57. (1) Lembaga boleh bagi pihak Universiti mendapatkan dana bagi aktiviti akademik dan penyelidikan Universiti dan menerima pemberian, hadiah, pemberian berwasiat, pemberian wang, legasi atau selainnya, harta atau wang bagi membantu kewangan Universiti atas apa-apa syarat yang ditentukan olehnya.

(2) Daftar hendaklah disimpan mengenai segala derma yang diberikan kepada Universiti termasuk nama penderma kepada Universiti dan apa- apa syarat khas berkenaan sesuatu derma yang diberikan.

Harta yang diberikan bagi maksud tertentu hendaklah diakaunkan secara berasingan

58. Segala harta, wang atau dana yang diberikan bagi sesuatu maksud tertentu hendaklah digunakan dan ditadbirkan mengikut maksud harta, wang atau dana itu telah diberikan dan hendaklah diakaunkan secara berasingan.

Bentuk kontrak

59. Apa-apa kontrak yang melibatkan perbelanjaan Universiti hendaklah dibuat secara bertulis dan ditandatangani bagi pihak Universiti oleh mana-mana pekerja Universiti yang diberi kuasa sewajarnya oleh Lembaga, sama ada secara khusus dalam

apa-apa hal tertentu atau secara am bagi semua kontrak di bawah suatu nilai tertentu atau selainnya sebagaimana yang ditetapkan dalam pemberikuasaan itu.

Audit

60. (1) Akaun Universiti hendaklah diaudit setiap tahun oleh juruaudit luar yang dilantik oleh Lembaga.

(2) Akaun yang diaudit, serta apa-apa pemerhatian yang dibuat mengenainya oleh juruaudit, hendaklah dibentangkan kepada Menteri.

(3) Sebagai tambahan kepada kuasa di bawah subseksyen (1), Lembaga hendaklah melantik Juruaudit Dalaman bagi menjalankan audit kewangan dan pentadbiran Universiti.

(4) Juruaudit Dalaman hendaklah menyiasat mana-mana perkara yang dirujuk oleh Lembaga, Naib Canselor atau mana-mana jawatankuasa Lembaga dan hendaklah membuat laporan terus kepada Lembaga.

(5) Terma rujukan dan terma dan syarat perkhidmatan Juruaudit Dalaman hendaklah ditetapkan oleh Lembaga.

BAHAGIAN VII

HAL EHWAL DAN PEMBANGUNAN PELAJAR

Hal ehwal pelajar dan pembangunan pelajar

61. (1) Naib Canselor hendaklah menetapkan seorang Timbalan Naib Canselor untuk bertanggungjawab bagi hal ehwal pelajar dan pembangunan pelajar.

(2) Timbalan Naib Canselor hendaklah bertanggungjawab bagi perkara mengenai kebijakan pelajar dan pembangunan pelajar seperti yang ditetapkan oleh Naib Canselor.

Menerima masuk pelajar

62. (1) Seseorang pelajar tidak boleh diterima masuk ke Universiti dalam sesuatu kursus pengajian untuk sesuatu ijazah melainkan jika dia telah memenuhi kehendak yang ditetapkan oleh kaedah-kaedah.

(2) Menteri boleh, dari semasa ke semasa, merujuk kepada Universiti untuk pertimbangannya, pelajar yang telah diberi biasiswa Persekutuan atau biasiswa Negeri, pinjaman atau bantuan kewangan serupa itu yang lain daripada dana awam.

Pihak berkuasa tatatertib berkenaan dengan pelajar Universiti

63. (1) Pihak berkuasa tatatertib Universiti berkenaan dengan tiap-tiap pelajar Universiti ialah Naib Canselor.

(2) Naib Canselor yang menjadi pihak berkuasa tatatertib di bawah subseksyen (1), hendaklah mempunyai kuasa untuk mengambil apa-apa tindakan tatatertib dan mengenakan apa-apa hukuman tatatertib yang diperuntukkan di bawah mana-mana kaedah tatatertib yang boleh dibuat oleh Lembaga di bawah seksyen 16C Akta.

(3) Naib Canselor boleh mewakilkan fungsi, kuasa atau kewajipannya berkaitan tatatertib kepada mana-mana Timbalan Naib Canselor, pekerja atau jawatankuasa orang daripada Universiti, berkenaan dengan mana-mana pelajar tertentu atau mana-mana golongan atau kategori pelajar Universiti.

(4) Naib Canselor atau Timbalan Naib Canselor, pekerja atau jawatankuasa mana-mana orang daripada Universiti yang telah diwakilkan dengan fungsi, kuasa atau kewajipan di bawah subseksyen (3), hendaklah memaklumkan kepada pelajar secara

bertulis alasan bagi tindakan yang dicadangkan diambil terhadapnya dan hendaklah memberikannya peluang yang munasabah untuk didengar.

(5) Seseorang pelajar Universiti hendaklah mempunyai hak untuk diwakili oleh seseorang pekerja atau pelajar lain Universiti dalam mana-mana prosiding tatatertib peringkat pertama yang diambil terhadapnya.

(6) Seseorang pelajar Universiti hendaklah dibenarkan untuk membuat representasi bertulis atau lisan dalam mana-mana prosiding tatatertib peringkat pertama yang diambil terhadapnya.

(7) Keputusan Naib Canselor, Timbalan Naib Canselor, pekerja atau jawatankuasa mana-mana orang daripada Universiti, mengikut mana-mana yang berkenaan, dalam mana-mana prosiding tatatertib yang diambil terhadap seseorang pelajar Universiti hendaklah disampaikan secara bertulis kepada pelajar itu dalam masa empat belas hari dari tarikh keputusan itu.

(8) Mana-mana pelajar Universiti yang tidak berpuas hati dengan keputusan Naib Canselor, Timbalan Naib Canselor, pekerja atau jawatankuasa orang daripada Universiti, mengikut mana-mana yang berkenaan, di bawah subseksyen (7) boleh, dalam masa empat belas hari dari tarikh penerimaan keputusan itu, mengemukakan rayuan secara bertulis kepada Jawatankuasa Rayuan Tatatertib Pelajar yang ditubuhkan oleh Lembaga di bawah subseksyen (9).

(9) Lembaga hendaklah menubuhkan suatu Jawatankuasa Rayuan Tatatertib Pelajar untuk mendengar dan memutuskan apa-apa rayuan yang dikemukakan oleh pelajar di bawah subseksyen (8).

(10) Jawatankuasa Rayuan Tatatertib Pelajar hendaklah terdiri daripada tiga orang ahli yang hendaklah dilantik oleh Lembaga, dua orang daripadanya hendaklah daripada kalangan ahlinya dan seorang lagi daripada Universiti.

(11) Lembaga hendaklah melantik mana-mana ahlinya yang disebut dalam subseksyen (10) untuk menjadi pengurus Jawatankuasa Rayuan Tatatertib Pelajar.

(12) Tiada seorang pun yang telah menjalankan kuasa di bawah subseksyen (2) atau (3) boleh menjadi ahli Jawatankuasa Rayuan Tatatertib Pelajar.

(13) Seseorang pelajar Universiti yang mengemukakan rayuan di bawah subseksyen (8) hendaklah dibenarkan untuk membuat representasi bertulis dalam mana-mana prosiding di hadapan Jawatankuasa Rayuan Tatatertib Pelajar.

(14) Jawatankuasa Rayuan Tatatertib Pelajar yang mendengar suatu rayuan di bawah subseksyen (9) hendaklah memutuskan rayuan itu dalam masa enam puluh hari dari tarikh penerimaan rayuan.

(15) Keputusan Jawatankuasa Rayuan Tatatertib Pelajar mengenai sesuatu rayuan hendaklah disampaikan secara bertulis kepada pelajar itu dalam masa empat belas hari dari tarikh keputusannya.

Dewan Perundingan Pelajar

64. (1) Dewan Perundingan Pelajar hendaklah terdiri daripada yang berikut:

(a) Majlis Perwakilan Pelajar yang dipilih mengikut seksyen 70; dan

(b) wakil badan pelajar yang dipilih ke Dewan Perundingan Pelajar mengikut subseksyen 71(2).

(2) Mana-mana mesyuarat Dewan Perundingan Pelajar hendaklah dibuka kepada mana-mana pelajar berdaftar Universiti, kecuali pelajar luar.

(3) Peranan Dewan Perundingan Pelajar adalah untuk menyediakan suatu forum perundingan antara pelajar dengan wakil mereka atas segala perkara mengenai kebijakan pelajar dan pembangunan pelajar serta untuk membantu kebertanggungjawaban dan akauntabiliti melalui sesi soal jawab, debat dan usul yang dibangkitkan di dalam Dewan Perundingan Pelajar.

(4) Lembaga boleh, melalui peraturan-peraturan, menetapkan tatacara mesyuarat Dewan Perundingan Pelajar, kuorum, debat dan usul dan pemfailan soalan bertulis dan lisan oleh pelajar kepada wakil mereka.

Speaker Dewan Perundingan Pelajar

65. Dewan Perundingan Pelajar hendaklah, semasa mesyuaratnya yang pertama, memilih seorang Speaker dan seorang Timbalan Speaker yang sama ada ahli Majlis Perwakilan Pelajar di bawah subseksyen 70(5) atau wakil yang dipilih dari badan pelajar di bawah subseksyen 71(2).

Setiausaha Dewan Perundingan Pelajar

66. Setiausaha Majlis Perwakilan Pelajar hendaklah menjadi Setiausaha Dewan Perundingan Pelajar.

Minit mesyuarat Dewan Perundingan Pelajar

67. (1) Adalah menjadi kewajipan Setiausaha Dewan Perundingan Pelajar untuk merekod minit mesyuarat dan mengemukakan minit tersebut kepada Speaker.

(2) Apabila disahkan dan ditandatangani oleh Speaker, minit mesyuarat itu hendaklah dikemukakan kepada Naib Canselor untuk pertimbangannya.

(3) Minit mesyuarat hendaklah terbuka bagi pemeriksaan oleh semua pelajar berdaftar.

Mesyuarat biasa

68. Dewan Perundingan Pelajar hendaklah bersidang sekurang-kurangnya dua kali dalam tiap-tiap tahun akademik pada tarikh, masa dan di tempat yang akan ditentukan oleh Yang DiPertua Majlis Perwakilan Pelajar.

Mesyuarat luar biasa

69. (1) Sekiranya terdapat permintaan secara bertulis untuk mengadakan satu mesyuarat luar biasa Dewan Perundingan Pelajar oleh tidak kurang daripada dua ribu pelajar berdaftar Universiti, Naib Canselor hendaklah, dalam masa empat belas hari dari tarikh penyerahan permintaan itu, mengadakan suatu mesyuarat luar biasa Dewan Perundingan Pelajar.

(2) Notis untuk mengadakan mana-mana mesyuarat luar biasa hendaklah menyatakan tujuan mesyuarat itu dan tidak ada perkara lain boleh dibincangkan dalam mesyuarat itu selain perkara yang dinyatakan dalam notis itu.

Majlis Perwakilan Pelajar

70. (1) Pelajar berdaftar Universiti, selain pelajar luar, hendaklah secara bersama menjadi suatu badan yang dinamai Kesatuan Pelajar-Pelajar Universiti (disebut "Kesatuan" dalam Perlembagaan ini).

(2) Setiap pelajar berdaftar Universiti, selain pelajar luar, hendaklah layak untuk bertanding satu kerusi di dalam Majlis Perwakilan Pelajar (disebut "MPP" dalam Perlembagaan ini) dan mana-mana badan pelajar lain melainkan jika dia hilang kelayakan di bawah subseksyen (9) dan (10).

(3) Lembaga boleh membuat peraturan-peraturan bagi pelaksanaan pemilihan MPP dan segala perkara yang berhubungan dengan pemilihan itu.

(4) Tempoh jawatan ahli MPP dan pemegang jawatannya hendaklah selama satu tahun dari tarikh pemilihan mereka di bawah subseksyen (5).

(5) Tidak kurang daripada empat puluh lima hari selepas permulaan sesuatu tahun akademik, Kesatuan hendaklah memilih MPP, melalui undi rahsia yang dijalankan oleh pegawai yang dilantik oleh Naib Canselor bagi maksud itu mengikut cara berikut:

- (a) pelajar berdaftar setiap Kampus Cawangan, Fakulti atau Pusat Pengajian, Institut, Pusat Akademik, Pusat Penyelidikan dan Akademi hendaklah memilih sebilangan pelajar berdaftar untuk menjadi wakil mereka di dalam MPP sebagaimana yang ditentukan oleh Naib Canselor; dan
- (b) pelajar berdaftar secara keseluruhannya hendaklah memilih sebilangan pelajar berdaftar untuk menjadi wakil mereka dalam MPP sebagaimana yang ditentukan oleh Naib Canselor, dan bilangan pelajar itu hendaklah, walau bagaimanapun, tidak lebih daripada setengah daripada bilangan wakil yang dipilih di bawah perenggan (a).

(6) MPP hendaklah memilih daripada kalangan ahlinya seorang Yang Dipertua, seorang Naib Yang Dipertua, seorang Setiausaha dan seorang Bendahari, yang hendaklah hanya menjadi pemegang jawatannya, melainkan jika dibenarkan selainnya secara bertulis oleh Naib Canselor; pemegang jawatan yang dibenarkan sedemikian oleh Naib Canselor hendaklah dipilih daripada ahli MPP.

(7) Keputusan MPP hendaklah diambil mengikut undi majoriti dengan tidak kurang daripada dua pertiga daripada ahli hadir dan mengundi.

(8) MPP boleh, dari semasa ke semasa, dengan mendapat kelulusan secara bertulis daripada Naib Canselor terlebih dahulu, membentuk jawatankuasa *ad hoc* dan melantik ahli daripada kalangan ahlinya bagi maksud atau tujuan tertentu.

(9) Tiada seseorang pelajar yang terhadapnya keputusan prosiding tatatertib masih ditunggu, atau yang telah didapati bersalah atas suatu kesalahan tatatertib, boleh dipilih atau kekal menjadi seorang ahli MPP atau seorang pemegang jawatan bagi mana-mana badan atau jawatankuasa pelajar, melainkan jika dibenarkan secara bertulis oleh Naib Canselor.

(10) Mana-mana pelajar yang telah memenuhi keperluan yang ditentukan oleh Universiti sebelum sahaja apa-apa cadangan pemilihan ke atau oleh MPP atau ke atau oleh mana-mana organisasi atau badan pelajar, adalah layak bertanding atau dipilih dalam mana-mana pemilihan itu.

(11) Tujuan dan fungsi MPP adalah:

- (a) untuk memupuk semangat hidup bermasyarakat di kalangan pelajar-pelajar Universiti;
- (b) tertakluk kepada arahan Naib Canselor, untuk menyusun dan menyelia kemudahan kebajikan pelajar di Universiti termasuk kemudahan rekreasi, aktiviti kerohanian dan keagamaan dan pembekalan makanan dan minuman;
- (c) membuat rayuan kepada Naib Canselor mengenai segala perkara yang berhubungan dengan atau berkenaan dengan keadaan hidup dan kerja pelajar Universiti;
- (d) untuk menyertai mana-mana mesyuarat Dewan Perundingan Pelajar;
- (e) diwakili dalam mana-mana badan yang boleh, mengikut kaedah-kaedah yang dibuat oleh Lembaga bagi maksud itu, dilantik untuk menjalankan aktiviti kebajikan pelajar di Universiti; dan

(f) menjalankan apa-apa aktiviti lain yang ditetapkan oleh Naib Canselor dari semasa ke semasa.

(12) Kesatuan atau MPP tidak boleh menyenggarakan apa-apa dana atau membuat apa-apa pemungutan wang atau harta daripada apa-apa jua punca pun, tetapi apa-apa perbelanjaan yang berpatutan yang boleh dilakukan oleh MPP boleh dibenarkan terlebih dahulu secara bertulis oleh Naib Canselor untuk dilakukan oleh Universiti jika tuntutan bertulis yang berpatutan yang disokong dengan resit dan baucar dikemukakan oleh MPP kepada Naib Canselor dan diluluskan oleh Naib Canselor.

(13) Bendahari hendaklah menyimpan akaun MPP dengan sepatutnya dan tidak lewat daripada tiga bulan selepas berakhir tiap-tiap tahun kewangan, iaitu suatu tahun kewangan yang ditentukan oleh Naib Canselor, suatu salinan akaun tersebut yang diaudit oleh seorang yang dilantik oleh Naib Canselor hendaklah dikemukakan oleh MPP kepada Naib Canselor untuk diluluskan.

(14) MPP hendaklah mengadakan mesyuarat dari semasa ke semasa yang difikirkannya perlu dan adalah menjadi kewajipan Setiausaha menyimpan minit tiap-tiap mesyuarat MPP dan minit itu hendaklah disahkan dalam suatu mesyuarat yang berikutnya.

(15) Bagi maksud seksyen ini—

“tahun akademik” ertinya suatu tempoh tertentu yang ditentukan oleh Senat;

“peperiksaan” termasuklah apa-apa cara atau bentuk penilaian yang akan memberikan suatu markah atau gred untuk sesuatu kursus atau sebahagian daripada kursus tertentu;

“pelajar luar” ertinya seseorang pelajar berdaftar di kampus di luar Malaysia atau pelajar yang mengikuti suatu program jangka pendek, program sambilan, pembelajaran jarak jauh, program pertukaran atau bersekutu, sama ada di dalam atau di luar Malaysia; dan

“pelajar berdaftar” ertinya seseorang pelajar yang mengikuti kursus pengajian di Universiti untuk suatu ijazah atau diploma termasuklah diploma lepas ijazah, tetapi tidak termasuk seorang pelajar luar.

(16) Seorang pelajar berdaftar hendaklah terhenti menjadi pelajar berdaftar di bawah bahagian ini—

- (a) apabila disiarkan keputusan peperiksaan akhir bagi kursus pengajian itu, jika dia lulus peperiksaan itu; atau
- (b) apabila disiarkan keputusan mana-mana peperiksaan bagi kursus pengajian itu, jika dia gagal dalam peperiksaan itu, sehingga dia, kemudiannya, didaftarkan sekali lagi bagi kursus pengajian itu atau kursus pengajian lain yang berkenaan dengan seseorang pelajar berdaftar di bawah seksyen ini.

Penubuhan badan pelajar lain

71. (1) Walau apa pun seksyen 70, adalah sah di sisi undang-undang bagi tidak kurang daripada sepuluh orang pelajar Universiti dengan mendapat kelulusan terlebih dahulu daripada Naib Canselor dan tertakluk kepada apa-apa terma dan syarat yang ditentukan oleh Naib Canselor, untuk menubuhkan suatu badan pelajar yang terdiri daripada pelajar Universiti bagi memajukan sesuatu tujuan atau kepentingan tertentu dalam Universiti.

(2) Badan pelajar yang ditubuhkan di bawah subseksyen (1) hendaklah dalam mesyuarat agung tahunannya memilih pemegang jawatannya. Ketua badan

pelajar itu hendaklah memilih dalam kalangan mereka melalui undi rahsia yang dijalankan oleh mana-mana pegawai yang dilantik oleh Naib Canselor bagi maksud itu, sebilangan tertentu wakil ke Dewan Perundingan Pelajar yang ditentukan oleh Naib Canselor, walau bagaimanapun, tidak lebih daripada setengah daripada bilangan wakil yang dipilih di bawah perenggan 70(5)(a).

(3) Subseksyen 70(2), (3), (4), (6), (7), (8), (9), (10), (12), (13), (14), (15) dan (16) adalah terpakai *mutatis mutandis* bagi sesuatu badan pelajar yang ditubuhkan di bawah seksyen ini sebagaimana subseksyen itu terpakai bagi MPP.

Kuasa untuk menggantung ahli atau pemegang jawatan

72. (1) Sekiranya seseorang ahli MPP atau pemegang jawatan sesuatu badan pelajar yang ditubuhkan di bawah seksyen 71 melakukan sesuatu dengan cara, yang pada pendapat Naib Canselor, memudaratkan atau menjelaskan kesejahteraan atau reputasi Universiti atau bertindak secara bertentangan dengan Perlembagaan atau perlembagaan MPP atau perlembagaan mana-mana badan pelajar yang lain, atau mana-mana statut, kaedah-kaedah atau peraturan-peraturan Universiti, Naib Canselor boleh, selepas memberi ahli atau pemegang jawatan, mengikut mana-mana yang berkenaan, peluang untuk membuat representasi secara bertulis—

- (a) menggantung ahli MPP atau pemegang jawatan badan pelajar itu daripada jawatannya; dan
- (b) memulakan prosiding tatatertib terhadap ahli MPP atau pemegang jawatan itu.

(2) Subseksyen (1) adalah tambahan kepada dan bukan pengurangan kuasa seksyen 16 Akta.

Pelucutan ijazah, dsb., atas alasan salah laku

73. (1) Jika Senat berpendapat bahawa mana-mana mahasiswa Universiti atau mana-mana orang yang telah menerima sesuatu ijazah, diploma, sijil atau kepujian akademik lain daripada Universiti bersalah atas perbuatan melampau, maka adalah sah bagi Canselor, atas syor tidak kurang daripada dua pertiga daripada semua ahli Senat, selepas memberikan peluang untuk didengar kepada mahasiswa itu atau orang yang berkenaan, untuk melucutkan apa-apa ijazah, diploma, sijil atau kepujian akademik lain yang diberikan kepadanya oleh Universiti.

(2) Perbuatan melampau dalam subseksyen (1) ertinya dengan sengaja memberi mana-mana pegawai, pekerja atau Pihak Berkuasa Universiti apa-apa maklumat atau dokumen yang palsu atau mengelirukan dalam apa-apa butir material untuk mendapatkan ijazah, diploma, sijil atau kepujian akademik lain daripada Universiti itu.

BAHAGIAN VIII

PERUNTUKAN AM

Penganugerahan status program pamacuan bagi kecemerlangan

74. (1) Penganugerahan status program pamacuan bagi kecemerlangan kepada Universiti oleh Menteri adalah tertakluk kepada syarat yang difikirkan patut oleh Menteri.

(2) Universiti di bawah program pamacuan bagi kecemerlangan hendaklah dikenali sebagai Universiti APEX.

(3) Untuk melanjutkan status Universiti sebagai Universiti APEX, Menteri hendaklah menyediakan bantuan yang difikirkan patut.

Konvokesyen

75. (1) Konvokesyen untuk menyampaikan ijazah hendaklah diadakan setiap tahun atau seberapa kerap mengikut sebagaimana yang diarahkan oleh Canselor pada tarikh yang diluluskan oleh Canselor.

(2) Jika Canselor tidak hadir atau jika Pro-Canselor yang diberi kuasa bagi maksud ini oleh Canselor tidak hadir, Naib Canselor hendaklah menjadi pengurus Konvokesyen.

Pelantikan ahli akademik dan pekerja

76. (1) Semua orang yang diambil kerja atau akan diambil kerja oleh Universiti sebagai ahli akademik dan semua pegawai di bawah seksyen 15, hendaklah dilantik sebagai yang demikian oleh Lembaga atas nasihat Jawatankuasa Pemilih.

(2) Semua orang yang diambil kerja atau akan diambil kerja oleh Universiti kecuali orang yang disebut dalam subseksyen (1) hendaklah dilantik oleh Lembaga.

(3) Tiap-tiap orang yang diambil kerja oleh Universiti hendaklah memegang jawatan mengikut apa-apa terma dan syarat yang ditetapkan oleh Lembaga dan terma dan syarat yang akan ditetapkan sedemikian hendaklah disifatkan sebagai termasuk peruntukan—

- (a) yang berhubungan dengan kewajipan mengajar, memeriksa, menyelia dan kewajipan lain yang seumpamanya, bahawa kerjanya adalah tertakluk kepada peruntukan Perlembagaan ini dan kepada peruntukan semua statut, kaedah-kaedah dan peraturan-peraturan yang dipinda dari semasa ke semasa; dan
- (b) berhubung dengan semua terma dan syarat perkhidmatan yang lain, bahawa kerjanya adalah tertakluk kepada peruntukan

Perlembagaan ini dan kepada peruntukan semua statut, kaedah-kaedah dan peraturan-peraturan yang berkuat kuasa pada tarikh dia mula bekerja.

(4) Tiada apa-apa jua dalam seksyen ini melarang Lembaga daripada membuat apa-apa kontrak khas bagi perkhidmatan dengan seseorang termasuk fellow pascakedoktoran dan pensyarah pelatih jika Lembaga berpendapat adalah suai manfaat untuk berbuat demikian.

Profesor Diraja

77. (1) Walau apa pun seksyen 33 dan 76, Yang di-Pertuan Agong boleh, selepas berunding dengan Canselor, dari semasa ke semasa melantik orang yang mempunyai kepujian akademik yang luar biasa sebagai profesor Universiti:

Dengan syarat bahawa bilangan orang yang dilantik sedemikian tidak boleh pada bila-bila masa lebih daripada tiga orang.

(2) Mana-mana orang yang dilantik di bawah subseksyen (1) hendaklah dikenali sebagai Profesor Diraja dan—

- (a) hendaklah memegang jawatan mengikut apa-apa terma dan syarat yang difikirkan sesuai oleh Canselor dengan persetujuan Yang di-Pertuan Agong; dan
- (b) tertakluk kepada syarat pelantikannya dan kepada apa-apa arahan oleh Canselor, hendaklah mempunyai segala kuasa dan melaksanakan segala kewajipan yang diberikan atau yang ditanggungkan ke atas profesor oleh Perlembagaan ini dan mana-mana statut, kaedah-kaedah dan peraturan-peraturan yang dibuat di bawahnya.

Semua pelantikan hendaklah tertakluk kepada Akta dan perundangan subsidiari di bawahnya

78. Walau apa pun seksyen 33, 76 dan 77 atau apa-apa peruntukan lain Perlembagaan ini, tiap-tiap orang yang diambil kerja oleh Universiti, termasuklah profesor yang dilantik di bawah seksyen 77, hendaklah memegang jawatan tertakluk kepada peruntukan Akta dan apa-apa perundangan subsidiari yang dibuat di bawahnya dan terma dan syarat pengambilan kerja atau pelantikan mereka hendaklah disifatkan sebagai termasuk peruntukan yang bermaksud demikian itu.

Kuasa untuk mewakilkan

79. (1) Jika menurut peruntukan Perlembagaan ini atau mana-mana statut, kaedah-kaedah atau peraturan-peraturan, seseorang pegawai atau sesuatu pihak berkuasa diberi kuasa untuk menjalankan apa-apa kuasa atau melaksanakan apa-apa kewajipan, pegawai atau pihak berkuasa itu boleh dengan surat cara bertulis dan tertakluk kepada seksyen ini dan kepada apa-apa syarat dan sekatan yang ditetapkan dalam surat cara itu, mewakilkan kuasa atau kewajipan itu supaya dijalankan oleh mana-mana pihak berkuasa atau jawatankuasa atau mana-mana orang yang dinyatakan dalam surat cara itu mengikut nama atau jawatannya.

(2) Sesuatu pewakilan di bawah seksyen ini boleh dibatalkan pada bila-bila masa oleh pegawai atau pihak berkuasa yang membuat pewakilan itu.

(3) Tiada apa-apa pewakilan kuasa atau pewakilan kewajipan di bawah seksyen ini boleh menyentuh hak pegawai atau pihak berkuasa yang membuat pewakilan itu untuk menjalankan kuasa atau melaksanakan kewajipan itu.

(4) Tiada apa-apa jua dalam seksyen ini terpakai bagi apa-apa kuasa untuk membuat atau meluluskan statut, kaedah-kaedah atau peraturan-peraturan.

Persoalan tentang pemilihan, dsb.

80. Jika berbangkit apa-apa persoalan sama ada seseorang telah dipilih, dilantik atau dicalonkan menjadi ahli atau pun berhak menjadi atau terus menjadi ahli bagi mana-mana Pihak Berkuasa atau badan lain Universiti, persoalan itu hendaklah dirujukkan kepada Pihak Berkuasa atau orang yang bertanggungjawab terhadap pemilihan, pelantikan atau pencalonan dan keputusan Pihak Berkuasa atau orang itu adalah muktamad.

Perlindungan kepada pegawai, dsb., yang membuat pendedahan

81. (1) Kecuali dikehendaki di bawah mana-mana undang-undang bertulis atau suatu perintah mahkamah, seseorang ahli Lembaga, Naib Canselor, pekerja, agen atau pelajar Universiti tidak boleh mendedahkan apa-apa maklumat berkaitan dengan Universiti yang tidak disiarkan menurut Akta ini.

(2) Subseksyen (1) tidak terpakai kepada pekerja, agen atau pelajar Universiti yang—

(a) mendedahkan atau mengugut untuk mendedahkan kepada pihak berkuasa awam, Pihak Berkuasa Universiti atau pegawai atasan, apa-apa aktiviti, dasar atau amalan Universiti atau pekerja Universiti yang pekerja, agen atau pelajar itu secara munasabah dan suci hati percaya telah melanggar mana-mana undang-undang atau menimbulkan syak wasangka yang munasabah terhadap sesuatu salah laku, fraud atau rasuah; atau

(b) secara suci hati menyediakan maklumat atau memberi keterangan di hadapan mana-mana pihak berkuasa yang mengendalikan siasatan, pendengaran atau inkirian.

(3) Pegawai atau agen yang membuat apa-apa pendedahan di bawah subseksyen (2) tidaklah tertakluk kepada apa-apa pemberhentian kerja, penamatian,

penggantungan, penurunan pangkat, tindakan tatatertib atau diskriminasi atau menanggung kerugian terhadap pekerjaan atau punca pendapatannya.

(4) Tiada pelajar boleh dikenakan apa-apa tindakan tatatertib atau terjejas kedudukannya disebabkan apa-apa pendedahan yang dibuat atau maklumat yang disediakan olehnya di bawah subseksyen (2).

Audit lain

82. Walau apa pun audit di bawah seksyen 60, Lembaga boleh, selepas berunding dengan Naib Canselor, mengenai perkara di bawah fungsi dan kuasanya, memberikan arahan supaya apa-apa audit lain dijalankan terhadap apa-apa perkara yang difikirkannya patut.

Pemansuhan

83. Perlembagaan Universiti Sains Malaysia yang diwartakan melalui *P.U. (A) 107/1998* pada 11 Mac 1998 dimansuhkan.

BAHAGIAN IX

PERUNTUKAN KECUALIAN DAN PERALIHAN

Tafsiran

84. Dalam Bahagian ini—

“Perlembagaan yang dimansuhkan” ertiya Perlembagaan Universiti Sains Malaysia yang diwartakan melalui *P.U. (A) 107/1998* dan dimansuhkan di bawah seksyen 83 Perlembagaan ini;

“Pihak Berkuasa” ertiya Pihak Berkuasa Universiti di bawah Perlembagaan yang dimansuhkan; dan

“tarikh yang ditetapkan” ertiannya tarikh Perlembagaan ini mula berkuat kuasa.

Kesahan tindakan oleh Universiti

85. Apa-apa surat cara, surat ikatan, hakmilik, dokumen, bon, perjanjian dan perkiraan kerja yang telah disempurnakan oleh Lembaga di bawah Perlembagaan yang dimansuhkan hendaklah, pada tarikh yang ditetapkan, disifatkan telah dibuat di bawah Perlembagaan ini dan terus berkuat kuasa dan mempunyai kesan.

Hak, dsb., Pihak Berkuasa tidak terjejas

86. (1) Segala hak, keistimewaan, tanggungan, kewajipan dan obligasi Pihak Berkuasa di bawah Perlembagaan yang dimansuhkan hendaklah, pada tarikh yang ditetapkan, turun kepada dan disifatkan sebagai hak, keistimewaan, tanggungan, kewajipan dan obligasi Pihak Berkuasa di bawah Perlembagaan ini.

(2) Segala janji yang diberikan oleh, dan perkara yang belum selesai di hadapan Pihak Berkuasa di bawah Perlembagaan yang dimansuhkan hendaklah, pada tarikh yang ditetapkan, dijalankan oleh atau diteruskan di hadapan, mengikut mana-mana yang berkenaan, Pihak Berkuasa di bawah Perlembagaan ini.

(3) Segala tanggungan sedia ada yang dilakukan oleh atau bagi pihak atau bagi maksud Pihak Berkuasa di bawah Perlembagaan yang dimansuhkan hendaklah, pada tarikh yang ditetapkan, dikuatkuasakan terhadap Pihak Berkuasa di bawah Perlembagaan ini.

Kuasa yang diwakilkan

87. Segala kuasa yang diwakilkan di bawah Perlembagaan yang dimansuhkan hendaklah, pada tarikh yang ditetapkan, setakat yang perwakilan itu selaras dengan Perlembagaan ini, disifatkan telah diwakilkan di bawah Perlembagaan ini.

Kecualian statut, dsb.

88. Segala statut, kaedah-kaedah, peraturan-peraturan, perisyiharan, perintah, notis, borang dan surat beri kuasa yang dikeluarkan atau dibuat oleh Universiti sebelum tarikh yang ditetapkan hendaklah terus berkuat kuasa setakat yang statut, kaedah-kaedah, peraturan-peraturan, perisyiharan, perintah, notis, borang dan surat beri kuasa itu selaras dengan, atau sehingga digantikan atau dibatalkan oleh, peruntukan Perlembagaan ini.

Penerusan perkhidmatan

89. Tertakluk kepada Perlembagaan ini, semua orang yang, sebaik sebelum tarikh yang ditetapkan, telah dilantik atau diambil kerja oleh Universiti di bawah Perlembagaan yang dimansuhkan hendaklah, pada dan selepas tarikh itu disifatkan telah dilantik atau diambil kerja oleh Universiti di bawah Perlembagaan ini atas terma dan syarat yang sama di bawah Perlembagaan yang dimansuhkan.

Pelajar Universiti

90. Semua pelajar yang sebaik sahaja sebelum tarikh yang ditetapkan telah diterima masuk untuk mengikuti kursus pengajian di Universiti di bawah Perlembagaan yang dimansuhkan dan, pada tarikh yang ditetapkan masih lagi mengikuti kursus pengajian, hendaklah pada tarikh yang ditetapkan, disifatkan telah diterima masuk di bawah Perlembagaan ini.

Penerusan MPP dan badan pelajar lain

91. (1) MPP dan badan pelajar yang ditubuhkan di bawah Perlembagaan yang dimansuhkan hendaklah, pada tarikh yang ditetapkan, disifatkan telah ditubuhkan di bawah Perlembagaan ini.

(2) Pelajar yang menjadi ahli MPP dan badan pelajar di bawah Perlembagaan yang dimansuhkan hendaklah, pada tarikh yang ditetapkan, setakat yang mereka layak menjadi pelajar berdaftar di bawah seksyen 70 Perlembagaan ini, kekal menjadi ahli MPP dan badan pelajar itu dengan apa jua nama yang digelar.

(3) Ahli yang dipilih untuk memegang jawatan di dalam MPP dan badan pelajar lain di bawah Perlembagaan yang dimansuhkan hendaklah, pada tarikh yang ditetapkan, disifatkan memegang jawatan di dalam MPP dan badan pelajar, dengan apa jua nama yang digelar, di bawah Perlembagaan ini dan hendaklah memegang jawatan sehingga suatu tarikh pemilihan baru dibuat di bawah subseksyen 70(5) atau 71(2) Perlembagaan ini.

Penerusan prosiding tatatertib

92. Sekiranya apabila berkuat kuasanya Perlembagaan ini, suatu prosiding tatatertib ke atas seseorang pelajar Universiti sedang berjalan, prosiding berkenaan hendaklah diteruskan di bawah dan menurut peruntukan undang-undang yang terpakai pada masa permulaan prosiding tatatertib.

JADUAL

[Subseksyen 17(3)]

Hilang Kelayakan

1. Orang yang berikut hilang kelayakan untuk dilantik sebagai atau untuk menjadi ahli sesuatu Pihak Berkuasa Universiti:

- (a) jika telah dibuktikan terhadapnya, atau dia telah disabitkan atas, suatu pertuduhan berkenaan dengan—
 - (i) kesalahan yang melibatkan fraud, kecurangan atau keburukan akhlak;
 - (ii) kesalahan di bawah undang-undang yang berhubungan dengan rasuah;

- (iii) kesalahan di bawah Akta ini; atau
 - (iv) apa-apa kesalahan lain yang boleh dihukum dengan pemerjaraan selama tempoh yang melebihi dua tahun;
- (b) jika dia menjadi bankrap; atau
- (c) jika dia didapati atau ditetapkan tidak sempurna akal atau selainnya tidak berupaya untuk menguruskan hal ehwalnya.

Terhenti menjadi ahli

2. Seseorang ahli Pihak Berkuasa hendaklah terhenti menjadi ahli—

- (a) jika dia tidak menghadiri mesyuarat Pihak Berkuasa tiga kali berturut-turut tanpa kebenaran pengerusi Pihak Berkuasa;
- (b) jika pelantikannya dibatalkan atau dia meletakkan jawatan; atau
- (c) jika dia hilang kelayakan di bawah perenggan 1.

Peletakan jawatan

3. Seseorang ahli Pihak Berkuasa boleh meletakkan jawatan dengan memberikan notis satu bulan secara bertulis kepada pengerusi Pihak Berkuasa.

Pengisian kekosongan

4. Jika mana-mana orang terhenti menjadi ahli Pihak Berkuasa oleh sebab peruntukan Perlembagaan ini, seorang lain boleh dilantik untuk mengisi kekosongan itu bagi tempoh selebihnya yang baginya ahli itu dilantik.

Elaun

5. Ahli Pihak Berkuasa hendaklah dibayar elauan yang ditentukan oleh Lembaga.

Pihak Berkuasa boleh mengundang orang lain menghadiri mesyuarat

6. (1) Pihak Berkuasa boleh mengundang mana-mana orang untuk menghadiri mesyuarat atau pertimbangtelitian Pihak Berkuasa bagi maksud menasihatinya tentang apa-apa perkara yang dibincangkan tetapi orang itu tidaklah berhak untuk mengundi pada mesyuarat atau pertimbangtelitian itu.

(2) Seseorang yang diundang di bawah subperenggan (1) bolehlah dibayar apa-apa elaun yang ditentukan oleh Pihak Berkuasa.

Minit

7. (1) Pihak Berkuasa hendaklah menyebabkan minit segala mesyuaratnya disenggarakan dan disimpan dalam bentuk yang sepatutnya.

(2) Minit yang dibuat mengenai mesyuarat Pihak Berkuasa hendaklah, jika ditandatangani dengan sewajarnya, diterima sebagai keterangan dalam segala prosiding undang-undang tanpa bukti selanjutnya.

(3) Tiap-tiap mesyuarat Pihak Berkuasa berkenaan dengan prosiding yang mengenainya minit telah dibuat sedemikian hendaklah disifatkan telah dipanggil dan diadakan dengan sewajarnya dan semua ahli pada mesyuarat itu layak dengan sewajarnya untuk bertindak.

Pendedahan kepentingan

8. (1) Seseorang ahli Pihak Berkuasa yang, secara langsung atau secara tidak langsung, secara sendiri atau melalui pekongsinya—

(a) sesuatu kepentingan dalam syarikat atau pengusahaan yang dengannya Pihak Berkuasa itu bercadang hendak membuat sesuatu kontrak; atau

- (b) sesuatu kepentingan dalam kontrak atau perkara yang sedang dibincangkan oleh Pihak Berkuasa,

hendaklah mendedahkan hakikat dan jenis kepentingannya itu kepada Pihak Berkuasa.

(2) Sesuatu pendedahan di bawah subperenggan (1) hendaklah direkodkan dalam minit Pihak Berkuasa dan, melainkan jika dibenarkan secara khusus oleh pengurus Pihak Berkuasa, ahli itu tidak boleh mengambil bahagian dalam pertimbangtelitian atau keputusan Pihak Berkuasa berhubung dengan kontrak atau perkara itu.

Kesahan perbuatan dan prosiding

9. Tiada perbuatan yang dilakukan atau prosiding yang diambil di bawah Perlembagaan ini boleh dipersoalkan atas alasan bahawa—

- (a) ada kekosongan dalam keahlian, atau ada kecacatan dalam, penubuhan Pihak Berkuasa;
- (b) ada pelanggaran perenggan 8 oleh seseorang ahli Pihak Berkuasa; atau
- (c) ada peninggalan, kecacatan atau ketidakteraturan yang tidak menyentuh merit perkara itu.

Dibuat 2 Jun 2011
[KPT.U.(S)100/1/2/1 Jld. 6; PN(PU²)75B/III]

DATO' SERI MOHAMED KHALED BIN NORDIN
Menteri Pengajian Tinggi

UNIVERSITIES AND UNIVERSITY COLLEGES ACT 1971

THE CONSTITUTION OF THE UNIVERSITI SAINS MALAYSIA

ARRANGEMENT OF SECTIONS

Section

1. Citation
2. Interpretation

PART I
THE UNIVERSITY

3. Continuing existence of the University as body corporate
4. Powers of the University
5. Additional powers of the University
6. Provisions relating to corporations
7. Conduct of study, *etc.*, in association, *etc.*, with any university
8. Distinction of race and creed prohibited
9. The seal of the University

PART II
THE PATRON OF THE UNIVERSITY

10. The Patron

PART III
THE OFFICERS OF THE UNIVERSITY

Section

11. The Chancellor
12. The Pro-Chancellors
13. The Vice-Chancellor and Deputy Vice-Chancellor
14. Head of a Branch Campus
15. Registrar, Bursar, Chief Librarian, Legal Adviser, Complaints Officer and Internal Auditor
16. Deans, heads and other officers

PART IV
THE UNIVERSITY AUTHORITIES

17. The Authorities
18. The Board of Governors
19. Provisions relating to the Board
20. Temporary exercise of functions of Chairman
21. Functions and powers of the Board
22. Advisory Group of Eminent Persons
23. Committees of the Board
24. The Senate
25. Committees of the Senate
26. Joint Committee of the Board and the Senate
27. Management Committee of the University
28. Management Committee of the Branch Campus
29. The Faculty, School, Institute, Academic Centre, Research Centre and Academy
30. Academic Council of the Faculty, *etc.*
31. Management Committee of the Faculty, *etc.*
32. Studies Committee

Section

- 33. Selection Committee
- 34. Employee Welfare Committee
- 35. Student Welfare Committee
- 36. Alumni of the University
- 37. Term of office of members of Authorities
- 38. Meetings
- 39. Majority
- 40. Disputes

PART V
STATUTES, RULES AND REGULATIONS

- 41. Statutes
- 42. Procedure on making, amending or revoking statutes
- 43. Rules
- 44. Procedure on making, amending or revoking rules
- 45. Board may adopt regulations, *etc.*
- 46. Regulations
- 47. Publication of statutes, rules and regulations
- 48. Constitution, inconsistencies between the statutes, *etc.*

PART VI
FINANCIAL PROVISIONS

- 49. Income and earnings other than grants-in-aid
- 50. Standing Finance Committee
- 51. Preparation of estimate
- 52. Financial year
- 53. Annual estimates

Section

- 54. Supplementary estimates
- 55. No expenditure to be incurred unless included in the estimates
- 56. Form of estimates
- 57. Power of the Board to seek funds, accept gifts, *etc.*
- 58. Property given for specific purposes to be separately accounted for
- 59. Form of contracts
- 60. Audit

PART VII

STUDENT AFFAIRS AND STUDENT DEVELOPMENT

- 61. Student affairs and student development
- 62. Admission of students
- 63. Disciplinary authority in respect of students of the University
- 64. Students' Consultative Assembly
- 65. Speaker of the Students' Consultative Assembly
- 66. Secretary of the Students' Consultative Assembly
- 67. Minutes of meetings of the Students' Consultative Assembly
- 68. Ordinary meetings
- 69. Extraordinary meetings
- 70. The Students' Representative Council
- 71. Establishment of other student bodies
- 72. Power to suspend member or office bearer
- 73. Deprivation of degree, *etc.*, on ground of misconduct

PART VIII
GENERAL PROVISIONS

Section

74. Conferment of accelerated programme for excellence status
75. Convocation
76. Appointment of academicians and employees
77. Royal Professors
78. All appointments to be subject to the Act and subsidiary legislation thereunder
79. Powers of delegation
80. Questions as to election, *etc.*
81. Protection to officers, *etc.* who make disclosures
82. Other audits
83. Repeal

PART IX
SAVING AND TRANSITIONAL PROVISIONS

84. Interpretation
85. Validity of actions by the University
86. Rights, *etc.*, of Authority not affected
87. Delegated powers
88. Saving of statutes, *etc.*
89. Continuance of service
90. Students of the University
91. Continuance of the SRC and other student bodies
92. Continuance of disciplinary proceeding

SCHEDULE

UNIVERSITIES AND UNIVERSITY COLLEGES ACT 1971

THE CONSTITUTION OF THE UNIVERSITI SAINS MALAYSIA

IN exercise of the powers conferred by section 8 of the Universities and University Colleges Act 1971 [Act 30], the Yang di-Pertuan Agong appoints 1 February 2009 as the date on which the provisions of the Constitution of the Universiti Sains Malaysia established under the University at Pulau Pinang (Incorporation) Order 1971 [P. U. (A) 383/1971], as prescribed hereunder shall have effect.

Citation

1. This Constitution may be cited as the **Constitution of the Universiti Sains Malaysia**.

Interpretation

2. (1) In this Constitution, unless the context otherwise requires—

“academician” means a person appointed to be an educator or researcher by the Board in accordance with this Constitution, and includes a professor, associate professor, research fellow, fellow, assistant professor, senior lecturer, lecturer, assistant lecturer, language teacher and tutor;

“Act” means the Universities and University Colleges Act 1971 [Act 30];

“Alumni of the University” means the Alumni of the University constituted in accordance with section 36;

“Bursar” means the chief financial officer of the University, by whatever name called, appointed under subsection 15(3);

“Students” Consultative Assembly” means the forum constituted in accordance with section 64;

“post-doctoral fellow” in the context of subsection 76(4) means a person under contract for service with the University to perform such research functions as may be prescribed by the University;

“Foundation Day” means the date on which the Incorporation Order made by the Yang di-Pertuan Agong under section 6 of the Act comes into force;

“Management Committee of the University” means the committee established under section 27;

“Internal Auditor” means the full-time officer of the University, appointed under subsection 15(3);

“Branch Campus” means the campus established under paragraph 12(1)(c) of the Act being the site or location which shall be in addition to the Campus at the seat of the University and having a Head of the Branch in accordance with section 14;

“Chief Librarian” means the head of the library or information resource centre of the University, by whatever name called, appointed under subsection 15(3);

“Convocation” means a Convocation held in accordance with section 75;

“chair” means the post of professor as holder of a chair;

“Board” means the Board of Governors of the University constituted under section 18;

“Students’ Representative Council” means the student representative body elected in accordance with section 70;

“Officer” means the Chancellor, a Pro-Chancellor, the Vice-Chancellor, the Deputy Vice-Chancellor, the head of a Branch Campus, the Registrar, the Bursar, the Chief Librarian, the Legal Adviser, the Complaints Officer, the Internal Auditor, the Dean of a Faculty or School, the head of an Institute, head of an Academic Centre, head of a Research Centre or head of Academy, or the holder of any office created by statute or otherwise;

“Complaints Officer” means the full-time officer of the University appointed under subsection 15(3);

“employee” means any person employed by the University under this Constitution or any statute;

“student” means a registered student, other than a student at an institution allied to the University, who is following a course of study, instruction, training or research of any description at the preparatory, under-graduate, post-graduate or post-doctoral level on a full time or part-time basis in, by or from the University and includes a distance-learning, off-campus, exchange and non-graduating student;

“Legal Adviser” means the principal legal officer of the University appointed under subsection 15(3);

“Patron” means the Yang di-Pertuan Agong relating to his functions under section 10;

“Registrar” means the chief administrative officer of the University, by whatever name called, appointed under subsection 15(3);

“Chairman” means the Chairman of the Board appointed under subsection 19(1);

“trainee lecturer” in the context of subsection 76(4) means a person under a contract for service with the University to undertake graduate studies under the academic training scheme for future service as an academician of the University in accordance with the terms and conditions of the contract;

“Constitution” means the Constitution of the Universiti Sains Malaysia;

“Authority” means any of the Authorities of the University referred to in section 17, and includes any other Authority established by statutes;

“statute”, “rules” and “regulations” mean the statutes, rules and regulations, made in accordance with this Constitution;

“the University” means the Universiti Sains Malaysia.

(2) References in this Constitution to a section are references to a section of this Constitution.

PART I

THE UNIVERSITY

Continuing existence of the University as body corporate

3. (1) The Universiti Sains Malaysia is the same body corporate established and incorporated under the University at Pulau Pinang (Incorporation) Order 1971 [P.U. (A) 383/1971] and the Constitution of the Universiti Sains Malaysia [P.U. (A) 107/1998].

(2) Notwithstanding the repeal of the Constitution of the Universiti Sains Malaysia by section 83, the body corporate established under the repealed Constitution under the name of “Universiti Sains Malaysia” and the Chancellor, the Pro-Chancellor,

the Vice-Chancellor, the Board and the Senate constituted therein shall continue to be in existence under and subject to the provisions of this Constitution.

(3) The Universiti Sains Malaysia shall continue to have perpetual succession and continue to have full power and authority under such name—

- (a) to sue and be sued in all courts;
- (b) to have and use a common seal and from time to time to break, change, alter and make anew such seal as it thinks fit;
- (c) for the purposes of this Constitution, and subject to the statutes, rules and regulations to purchase any property, movable or immovable and to take, accept and hold any such property which may become vested in it by virtue of any such purchase, or by any exchange, grant, donation, lease, testamentary disposition or otherwise;
- (d) to sell, mortgage, lease, exchange or otherwise dispose of any such property; and
- (e) to exercise and perform, in accordance with the provisions of this Constitution and of the statutes, rules and regulations, all powers and duties conferred or imposed upon the University by such provisions.

Powers of the University

4. (1) Subject to the provisions of this Constitution, the University shall have the following powers:

- (a) to provide courses of instruction, to hold examinations, to make provision for research, and to take such other steps as may appear necessary or desirable for the advancement and dissemination of knowledge;
- (b) to determine the qualification and criteria for admission of students to a course of study, instruction, training or research and to select applicants to such courses of study, instruction, training or research;
- (c) to recognize the degrees, diplomas, certificates and other academic distinctions of other institutions of higher learning, for the purpose of admission to the courses and examinations of the University and of the award of higher degrees on holders of such degrees, diplomas, certificates or other academic distinctions or on graduates of the University on such conditions as may be prescribed by rules;
- (d) to confer degrees, diplomas, certificates and other academic distinctions including external degrees, on persons who have followed courses of study approved by the University and have satisfied such other requirements as may be prescribed by rules;
- (e) to confer degrees upon academicians of the University who have satisfied such requirements as may be prescribed by rules;
- (f) to confer emeritus professorships or honorary degrees on persons who have contributed to the advancement or dissemination of knowledge or who have rendered distinguished public service;

- (g) to grant certificates to persons who have attained proficiency in any branch or branches of knowledge;
- (h) to institute chairs, professorships, lectureships, and other posts and offices, and to make appointments thereto;
- (i) to establish a University printing press and to publish books and other matter;
- (j) to erect, equip and maintain libraries, laboratories, museums, lecture halls, halls of residence and all other buildings required for the purposes of the University, within or outside Malaysia;
- (k) to institute and award fellowships, scholarships, exhibitions, bursaries, medals, prizes and other titles, distinctions, awards and other forms of assistance towards the advancement and dissemination of knowledge;
- (l) to regulate and control the income and earnings of the University other than grants-in-aid;
- (m) to determine, demand and receive student fees and any other fees as may be prescribed from time to time by regulations and any general directions on higher education under section 3 of the Act;
- (n) to invest in land or securities (whether authorized as trustee investments or not) such funds as may be vested in it for the purpose of endowment, whether for general or special purposes, or such other funds as may not be immediately required for current expenditure, with the power to vary any such investment and to deposit from time to time any moneys for the time being not

invested with any bank established within Malaysia either upon fixed deposit or upon current account;

- (o) to grant loans or advances to its employees;
- (p) to grant loans or financial assistance to deserving students on such terms and conditions as may be approved by the Board;
- (q) to conduct commercial research for the effective promotion, utilization and commercialization of its research findings and to register and maintain patents, trademarks and other intellectual property rights;
- (r) to enter into contracts, to appoint such employee and to establish such trust funds, as may be required for the purposes of the University;
- (s) to establish posts and positions required for academic and support employee functions;
- (t) to regulate the conditions of service of employees of the University, including schemes of service, salary scales, incentives, promotions, secondment, transfer, leave and discipline;
- (u) to establish pension or superannuation or provident fund schemes for the benefit of its employees, and to enter into arrangements with other organizations or persons for the establishment of such schemes;

- (v) to appoint and promote employees of the University and to consider appeals from any employees aggrieved by the exercise of such power to appoint and promote;
- (w) to regulate and provide for the residence and the welfare of the employees and students of the University;
- (x) subject to other written laws, to regulate the discipline of employees and students;
- (y) subject to the provisions of the Act and of this Constitution, to make, revoke or amend any statutes, rules or regulations; and
- (z) to do all such acts and things, whether or not incidental to the powers aforesaid as may be requisite in order to exercise its functions and powers under this Constitution.

(2) If the Yang di-Pertuan Agong is satisfied, with a view to maintenance and promotion of Malaysia's foreign relations, that it is necessary to confer an honorary degree upon a foreign dignitary, on the direction by the Yang di-Pertuan Agong the University shall confer such degree as stated in the direction.

(3) For the avoidance of doubt—

- (a) the powers under paragraphs (1)(h), (i), (j), (l), (m), (n), (o), (p) and (r) to (y) shall be exercised by the Board;
- (b) the powers under paragraphs (1)(a) to (e) and (g) shall be exercised by the Senate; and

- (c) the powers under paragraphs (1)(f), (k), (q) and (z) shall be exercised jointly by the Board and Senate.

Additional powers of the University

- 5. (1) The Board may, with the approval of the Minister of Finance—
 - (a) where it appears to be requisite, advantageous or convenient for or in connection with the discharge of the functions, exercise of the powers and carrying on of the activities of the University, enter into equity participation, partnership, joint venture, undertaking or any other form of co-operation or arrangement in association with, or otherwise—
 - (i) an enterprise, company, private undertaking or syndicate of persons constituted for carrying on business in Malaysia or elsewhere;
 - (ii) the Federal or State Government;
 - (iii) a public body or authority;
 - (iv) a commission; or
 - (v) a person;
 - (b) establish or promote the establishment of companies under the Companies Act 1965 [Act 125] to carry on and engage in any activity which has been planned or undertaken by the University;
 - (c) establish corporations to carry out and have the charge, conduct and management of any property, project, scheme or enterprise

which in the opinion of the Board would be beneficial and advantageous to the University;

- (d) borrow, at such rate of interest and for such period and upon such terms as the Board may approve, any sums required by the University for meeting its obligations or discharging any of its duties;
- (e) secure borrowings under paragraph (d) by the issue of bonds, debentures or debenture stocks of such class and value or to charge, mortgage, pledge or otherwise create liens over its property, movable or immovable, upon such terms as the Board may deem expedient;
- (f) acquire and hold for investment shares, stocks, debentures, debenture stocks, bonds, obligations and securities issued or guaranteed by—
 - (i) any company or private undertaking or any syndicate of persons constituted for carrying on business in Malaysia or elsewhere;
 - (ii) the Federal or State Government;
 - (iii) a sovereign ruler;
 - (iv) a commission; and
 - (v) a public body or authority;

- (g) acquire shares, stocks, debentures, debenture stocks, bonds, obligations or securities referred to in paragraph (f) by original subscription, tender, purchase, transfer, exchange or otherwise;
 - (h) exercise and generally enforce all rights and powers conferred by or incidental to the ownership of shares, stocks, debentures, debenture stocks, bonds, obligations or securities referred to in paragraph (f) and in particular to sell, transfer, exchange or otherwise dispose of the same; and
 - (i) purchase, take on lease or hire or otherwise acquire and invest in any real and personal estate which may be deemed necessary or convenient for any of the purposes of the University.
- (2) Section 6 shall apply to a corporation established under paragraph (1)(c).

Provisions relating to corporations

6. (1) The Board shall, on or before the date on which any corporation is established under paragraph 5(1)(c), prescribe by regulations—

- (a) the purposes and objects for which such corporation is established;
- (b) the rights, powers, duties and functions of such corporation;
- (c) the system of management of such corporation; and
- (d) the relations between such corporation and the University and the rights of control of the Board over such corporation.

(2) Any regulations made under subsection (1) shall be binding on the corporation in respect of which they were made and shall have effect for all purposes as if they had been enacted under this Constitution.

(3) The Board may at any time amend, revoke, or add to, any regulations made in respect of any corporation under subsection (1).

(4) The Board may, with the approval of the Minister after consultation with the Minister of Finance, direct that any corporation established by it be wound up and dissolved.

(5) Upon the dissolution of any corporation under subsection (4), assets of the corporation shall be transferred to and vested in the University after payment of all liabilities.

(6) The winding up of a corporation under subsection (4) shall be conducted in such manner as the Board may prescribe by regulations.

(7) Regulations made under this section shall be published in the Gazette.

(8) Subject to such restrictions or limitations as may be specified by the Board in each case, every corporation established under paragraph 5(1)(c)—

(a) shall be a body corporate by such name as the Board shall give to such corporation;

(b) shall have perpetual succession;

(c) shall have a common seal;

(d) may sue and be sued in its corporate name;

- (e) may enter into contracts;
- (f) may hold, and deal in or with, any movable or immovable property; and
- (g) may do all other matters and things incidental or appertaining to a body corporate consistent with this Constitution.

(9) Every such corporation shall have a common seal, which shall bear such device as determined by the corporation, with the approval of the Board.

(10) The common seal may from time to time be broken, changed, altered and made anew by the corporation, with the approval of the Board, as the corporation shall think fit.

(11) Until a seal is provided by the corporation under subsection (9) a stamp bearing the name of the corporation encircling the letters "UNIVERSITI SAINS MALAYSIA" may be used as its common seal.

(12) The common seal or the stamp referred to in subsection (11) shall be in the custody of such person as the corporation shall direct and shall be authenticated by such person.

(13) All deeds, documents and other instruments purporting to be sealed with the seal, authenticated as provided in subsection (12), shall be deemed to have been validly executed until the contrary is proved.

(14) Any document or instrument which if executed by a person not being a body corporate would not be required to be under seal may in like manner be executed by the corporation; and such document or instrument may be executed on behalf of the

corporation by any officer or servant of the corporation generally or specially authorized by the corporation in that behalf.

(15) The seal of every corporation shall be officially and judicially noticed.

Conduct of study, etc., in association, etc., with any university

7. (1) The University may, with the approval of the Minister, conduct any course of study or training programme jointly or in association, affiliation, collaboration or otherwise, with any University or institution of higher education or other educational institution or organization within or outside Malaysia.

(2) Subsection (1) shall not apply to any short-term course or training programme provided or conducted by the University that does not lead to the award of a degree or diploma.

Distinction of race and creed prohibited

8. Subject to Article 153 of the Federal Constitution, membership of the University, whether as an employee, officer or student, shall be open to all persons irrespective of gender, race, religion, nationality or class; and no test of religious belief or profession shall be adopted or imposed in order to entitle any persons to be admitted to such membership or to be awarded any degree or diploma of the University, nor shall any fellowship, scholarships, exhibition, bursary, medal, prize or other distinction or award be limited to persons of any particular gender, race, religion, nationality or class if the cost of the same is met from the general funds of the University.

The seal of the University

9. (1) The common seal of the University shall be such seal as may be approved by the Chancellor on the recommendation of the Board and such seal may in like manner from time to time be broken, changed, altered and made anew.

(2) The common seal of the University shall be kept in the custody of the Vice-Chancellor.

(3) The common seal of the University shall not be affixed to any instrument except in the presence of—

(a) the Vice-Chancellor; and

(b) one other member of the Board,

who shall sign their names to the instrument in token of such presence; and such signature shall be sufficient evidence that such seal was duly and properly affixed and that the same is the lawful seal of the University.

(4) Where the instrument referred to in subsection (3) is the scroll of a degree, diploma, certificate or other academic distinction, the common seal of the University shall be affixed to it in the presence of the Vice-Chancellor and a senior officer authorized by the Vice-Chancellor.

(5) The seal of the University shall be officially and judicially noticed.

(6) Any document or instrument which is not required to be under seal may in like manner be executed by the University provided that such document or instrument shall be executed on behalf of the University by an officer or any person generally or specially authorized by the Board.

PART II
THE PATRON OF THE UNIVERSITY

The Patron

10. (1) The Yang di-Pertuan Agong shall be the Patron of the University.
- (2) The Patron shall, from time to time, receive reports from the Chancellor on the realization of the vision and mission of the University.
- (3) The Patron shall be entitled, at his request, to any information concerning the University which is available to the University.

PART III
THE OFFICERS OF THE UNIVERSITY

The Chancellor

11. (1) There shall be a Chancellor who shall be the Head of the University and shall preside when present at any Convocation and shall have such other powers and perform such other duties as may be conferred or imposed upon him by this Constitution or any statute, rules or regulations.
- (2) The Chancellor shall be appointed by the Yang di-Pertuan Agong on the advice of the Minister for such term not exceeding seven years as may be specified by the Yang di-Pertuan Agong.
- (3) The Chancellor may, by writing under his hand addressed to the Yang di-Pertuan Agong, resign his office, or he may be removed by the Yang di-Pertuan Agong.
- (4) A person shall be eligible for reappointment to the office of Chancellor.

The Pro-Chancellors

12. (1) The Chancellor may appoint, on the advice of the Minister, such persons to be Pro-Chancellors as he may consider proper.

(2) If for any reason the Chancellor is unable to exercise any of his functions under this Constitution or any statute, rules or regulations, he may authorize any of the Pro-Chancellors to exercise such functions on his behalf.

(3) Every Pro-Chancellor shall hold office during the pleasure of the Chancellor.

The Vice-Chancellor and Deputy Vice-Chancellor

13. (1) There shall be a Vice-Chancellor who shall be appointed by the Minister for a term of three years, on the advice of the committee appointed under section 4 A of the Act and after consultation with the Board.

(2) Upon the expiry of the period of his appointment, the Vice-Chancellor shall be eligible for reappointment.

(3) The Minister may terminate the appointment of the Vice-Chancellor at any time and shall assign reason for such termination.

(4) The Vice-Chancellor shall be the chief executive officer and shall be responsible for the overall administrative, academic and management functions and the day-to-day affairs of the University and shall act under the general authority and direction of the Board and the Senate.

(5) The Vice-Chancellor shall, subject to the provisions of this Constitution, exercise general supervision over the arrangements for instruction, research, finance, administration, welfare and discipline in the University, and may exercise such other

powers as may be conferred upon him by this Constitution and any statutes, rules or regulations.

(6) The terms of office and other conditions of service of the Vice-Chancellor shall be determined by the Minister, after consultation with the Board and shall be binding on the University.

(7) There shall be at least one Deputy Vice-Chancellor who shall be appointed by the Minister after consultation with the Vice-Chancellor from amongst fit and proper person from within or outside the University, for any terms and conditions determined by the Minister after consultation with the Vice-Chancellor, and the appointment, terms and conditions shall be binding on the University.

(8) If for any substantial period the office of Vice-Chancellor is vacant, or the Vice-Chancellor is unable, due to illness, leave of absence or for any other reason, to exercise any of the functions of his office, the Deputy Vice-Chancellor or, if there is more than one Deputy Vice-Chancellor, any one of them as may be nominated by the Minister shall exercise such functions; and in the event of the vacancy of all of the offices of the Deputy Vice-Chancellors or the Deputy Vice-Chancellors are unable, due to illness, leave of absence or for any other reason, the Minister shall make such temporary arrangements as he may think fit for the exercise of such functions.

Head of a Branch Campus

14. (1) Where a Branch Campus is established under subsection 12(1) of the Act, there shall be a head of the Branch Campus who shall be appointed—

(a) by the Board after consultation with the Minister, in the case of a Branch Campus within Malaysia; or

(b) by the Minister after consultation with the Vice-Chancellor, in the case of a Branch Campus outside Malaysia.

(2) The head of a Branch Campus may be known by such other name as may be specified by the Minister.

(3) The terms of the office and other conditions of the service of the head of a Branch Campus appointed under subsection (1) shall be determined by the appointing authority after consultation with the Vice-Chancellor.

(4) The head of a Branch Campus shall be the principal executive, administrative and academic officer of the Branch Campus and shall perform his functions and discharge his duties under the direction and control of the Vice-Chancellor.

Registrar, Bursar, Chief Librarian, Legal Adviser, Complaints Officer and Internal Auditor

15. (1) There shall be a Registrar, a Bursar, a Chief Librarian, a Legal Adviser, a Complaints Officer and an Internal Auditor who shall be full-time officers of the University and shall have such powers and duties as may be prescribed by statute.

(2) The post of the Registrar, Bursar, Chief Librarian, Legal Adviser, Complaints Officer and Internal Auditor may be known by such other names as may be determined by the Board.

(3) The Registrar, Bursar, Chief Librarian, Legal Adviser, Complaints Officer and Internal Auditor shall be appointed by the Board on the advice of the Selection Committees.

(4) Subject to the provisions of this Constitution, the terms of office and other conditions of appointment of the Registrar, Bursar, Chief Librarian, Legal Adviser, Complaints Officer and Internal Auditor shall be determined by the Board.

Deans, heads and other officers

16. (1) There shall be a Dean of each Faculty or School and a head of each Institute, Academic Centre, Research Centre or Academy appointed in accordance with subsections 29(4), (5) and (6).

(2) The University may appoint such other officers as may be prescribed by statutes.

PART IV
THE UNIVERSITY AUTHORITIES

The Authorities

17. (1) The Authorities of the University shall be the Board, the Senate, the Management Committee of the University or by whatever name it may be referred to, the Faculties, the Schools, the Institutes, the Academic Centres, the Research Centres, the Academies, the Studies Committee, the Selection Committees, the Employee Welfare Committee, the Student Welfare Committee and such other bodies as may be prescribed by statute as Authorities of the University.

(2) Subject to the provisions of this Constitution, the composition, powers and procedures of the Authorities shall be prescribed by statute.

(3) The provisions of the Schedule shall apply to members of an Authority.

The Board of Governors

18. (1) The Board of Governors shall consist of—

(a) a Chairman;

(b) the Vice-Chancellor;

(c) two officers of the public service;

(d) one person to represent the community at the place where the University is located;

(e) two professors of the University elected by the Senate from amongst the members mentioned in paragraph 24(1)(d);

(f) four persons —

(i) two of whom shall be from the private sector or the professional bodies;

(ii) one person from the Alumni of the University; and

(iii) one person from within or outside the University,

who, in the opinion of the Minister, have the knowledge and experience which would be of assistance to the Board.

(2) The Deputy Vice-Chancellors, heads of Branch Campuses, Registrar, Bursar and Legal Adviser shall be *ex-officio* members of the Board but shall not be entitled to vote at the meetings of the Board.

(3) Subject to the approval of the Minister, each member appointed under paragraph (1)(c) may appoint an alternate member to attend meetings of the Board if that member is for any reason unable to attend.

(4) When attending meetings of the Board, an alternate member shall for all purposes be deemed to be a member of the Board.

Provisions relating to the Board

19. (1) The appointment of the members of the Board other than members appointed under paragraph 18(1)(e), shall be made by the Minister for a period of three years provided that the Minister may terminate the appointment by assigning reason for the termination.

(2) Upon the expiry of the period of the appointment, the members of the Board shall be eligible for reappointment.

(3) The appointment of the members under paragraphs 18(1)(c), (d) and (f) shall be made by the Minister after consultation with the Chairman of the Board.

(4) The term of the members appointed under paragraph 18(1)(e) shall be for the duration of their membership in the Senate.

(5) The Registrar shall be the Secretary of the Board.

(6) The Chairman and four other members excluding *ex-officio* members of the Board shall constitute a quorum for any meeting of the Board.

(7) Members of the Board shall be paid such remuneration or allowance as the Minister may determine.

(8) The Board may, from time to time, invite a representative of an administrative employee union or association of the University, and a representative of the Students' Consultative Assembly to attend the meetings of the Board.

(9) Subject to this Constitution, the Board may determine its own procedure.

Temporary exercise of functions of Chairman

20. (1) The Minister may appoint any member of the Board, other than the Vice-Chancellor to exercise the functions of the Chairman during any period the Chairman is, for any reason, unable to exercise his functions or during any period of any vacancy in the office of the Chairman.

(2) A member appointed as the chairman under subsection (1) shall, during the period in which he is exercising the functions of the Chairman under this section, be deemed to be the Chairman.

Functions and powers of the Board

21. (1) The Board shall be the governing, policy making and monitoring body of the University and may exercise all the powers conferred on the University save in so far as they are by this Constitution or the statutes, rules and regulations conferred on some other Authority, body or on some other officer of the University.

(2) No resolution shall be passed by the Board relating to any matter within the powers of the Senate, but the Board may transmit to the Senate the Board's opinion on any matter within the powers of the Senate, for the Senate's consideration.

(3) In addition to the functions and powers under subsection (1), the Board shall—

- (a) provide strategic planning oversight of the educational character and mission of the University;
- (b) promote efficient and effective management and provide overall review of University operations;
- (c) develop links with the community, corporate sector and industry;

- (d) foster global linkages and internationalization in relation to higher education and research; and
- (e) ensure the implementation of the University's Constitution, laws and policies and to ensure that every Authority, Officer or committee keeps within its or his powers and terms of reference.

Advisory Group of Eminent Persons

22. (1) The Board shall appoint a body to be known as the Advisory Group of Eminent Persons.

(2) The functions of the Advisory Group of Eminent Persons shall be to advise the University on the University's vision, mission and performance.

(3) The period and terms of appointment of the Advisory Group of Eminent Persons shall be determined by the Board.

Committees of the Board

23. (1) The Board may establish any committees as it considers necessary or expedient to assist it in the performance of its functions.

(2) The Board shall elect any of its members to be the chairman of a committee.

(3) The Board may appoint any person to be a member of a committee.

(4) A member of a committee shall hold office for such term as may be specified in his instrument of appointment and is eligible for reappointment.

(5) The appointment of any member of a committee may at any time be revoked by the Board, stating the reason for such revocation.

(6) A member of a committee may, at any time, resign his office by a notice in writing addressed to the Chairman of the Board.

(7) The Board may, at any time, discontinue or alter the constitution of a committee.

(8) A committee shall be subject to, and act in accordance with, any direction given to it by the Board.

(9) The meetings of a committee shall be held at such time and place as the chairman of the committee may determine.

(10) A committee shall cause—

(a) minutes of all its meetings to be maintained and kept in a proper form; and

(b) copies of the minutes of all its meetings to be submitted to the Board as soon as is practicable.

(11) A committee may invite any person to attend any of its meetings for the purpose of advising it on any matter under discussion but that person shall not be entitled to vote at the meeting.

(12) The members of a committee or any person invited under subsection (11) shall be paid such allowances and other expenses as the Board may determine.

(13) A committee established under this section may regulate its own procedure.

(14) In addition to the committees appointed under other provisions of the Act, the Board shall establish committees for the following purposes:

- (a) the management of the properties, assets and trusts of the University;
- (b) the management and commercialization of the intellectual property of the University;
- (c) to ensure the sustainability of the environment and the well being of the community;
- (d) the evaluation, assessment and enhancement of the performance of the employees of the University; and
- (e) the management of the University's accelerated programme for excellence.

The Senate

24. (1) The Senate shall consist of—

- (a) the Vice-Chancellor, who shall be chairman;
- (b) all Deputy Vice-Chancellors;
- (c) all Deans of the Faculties or Schools and all heads of the Branch Campuses, Institutes, Academic Centres, Research Centres and Academies of the University;
- (d) full-time professors equal to the number of Deans and heads under paragraph (c), to be elected for a term of three years by all full-

time professors and associate professors of the University in accordance with subsection (12); and

(e) not more than five persons from the University to be appointed by the Vice-Chancellor for a term of three years.

(2) The Senate may from time to time, invite any person, including any student, to attend the meeting or part of the meeting of the Senate and to have access to any parts of the minutes of the meeting as approved by the Senate.

(3) In the absence of the Vice-Chancellor, the Deputy Vice-Chancellor in charge of academic affairs shall preside at any meeting of the Senate and in the absence of the Vice-Chancellor and the Deputy Vice-Chancellor in charge of academic affairs, any one of the Deputy Vice-Chancellors elected by the Senate shall preside the meeting of the Senate.

(4) The Registrar, Bursar, Chief Librarian and Legal Adviser shall be *ex-officio* members but shall not be entitled to vote at the meetings of the Senate.

(5) The Registrar shall be the Secretary of the Senate.

(6) The quorum of the Senate shall be one-third of the total members eligible to vote.

(7) The Senate shall be the academic body of the University and, subject to the provisions of this Constitution, the statutes, rules and regulations, shall have the control and general direction of instruction, research and examination, and the award of degrees, diplomas, certificates and other academic distinctions.

(8) In addition to the functions and powers under paragraphs 4(3)(b) and (c) and subsection (7), the Senate shall perform the following functions and exercise the following powers:

- (a) to set up Faculties, Schools, Institutes, Academic Centres, Research Centres and Academies and departments, units or bodies under such Faculties, Schools, Institutes, Academic Centres, Research Centres and Academies;
- (b) with the consent of the Board, to confer honorary degrees on persons who have contributed to the advancement or dissemination of knowledge or who have rendered distinguished public service;
- (c) to formulate policies and methods of instruction, education, examination, research, scholarship and training conducted in, by or from the University;
- (d) to ensure educational standards in the courses of study provided in, by or from the University;
- (e) to determine the feasibility or otherwise of any proposal in respect of any curriculum or course of study conducted or to be conducted in, by or from the University;
- (f) to determine the qualifications required for admission into any course of study, provided in, by or from the University;
- (g) to regulate the conduct of assessments and examinations, confirm examination results and determine appeals;

- (h) to draft policies for the protection of academic freedom and professional excellence; and
- (i) to do all things expedient or necessary for or incidental to the performance of its functions under this Constitution.

(9) In the performance of its duties, functions and responsibilities, the Senate may delegate any of its duties, functions and responsibilities to its members and may establish any committees consisting of its members to assist it in the performance of its duties, functions and responsibilities.

(10) The Senate shall consider any matter transmitted to it by the Board under subsection 21(2).

(11) Any dispute between the Senate and the Board on the scope and extent of their functions or powers may be referred by either party to the Minister in accordance with section 40.

(12) For the purpose of election to the Senate under paragraph 24(1)(d), the Vice-Chancellor may, from time to time, create academic clusters; assign any Faculty, School, Institute, Academic Centre, Research Centre and Academy to a cluster and allocate the number of Senate seats that shall be held by each cluster.

Committees of the Senate

25. The Senate shall establish committees for the following purposes:

- (a) the enhancement of pedagogy and training;
- (b) the evaluation and assessment of courses;
- (c) the promotion of research and publication;

- (d) the fostering of links with industry, community, institution or organization within or outside Malaysia; and
- (e) the management and overseeing of franchise programmes.

Joint Committee of the Board and Senate

26. (1) The University may establish a Joint Committee of the Board and Senate to assist in the performance of their functions pertaining to research, development and commercialization of research.

(2) Subject to the provisions of this Constitution, the composition and powers of the Joint Committee of the Board and Senate shall be prescribed by statutes.

Management Committee of the University

27. (1) There shall be established a Management Committee of the University which shall consist of—

- (a) the Vice-Chancellor, who shall be the chairman;
- (b) all Deputy Vice-Chancellors;
- (c) all heads of Branch Campuses;
- (d) the Registrar;
- (e) the Bursar;
- (f) the Chief Librarian;
- (g) the Legal Adviser; and

(h) any other senior employees of the University appointed by the Vice-Chancellor.

(2) The Management Committee of the University shall advise the Vice-Chancellor relating to his administrative and management functions.

Management Committee of the Branch Campus

28. (1) The Vice-Chancellor shall appoint a Management Committee of the Branch Campus for each Branch Campus.

(2) The Management Committee of the Branch Campus shall consist of the head of the Branch Campus as chairman and such other members as appointed by the Vice-Chancellor.

(3) The Management Committee of the Branch Campus shall advise the head of the Branch Campus on the administrative and management functions and on the implementation of the decisions of the University.

The Faculty, School, Institute, Academic Centre, Research Centre and Academy

29. (1) The University shall be divided into such number and names of—

(a) Faculties, Schools, Institutes, Academic Centres, Research Centres and Academies, by whatever name called, as may be determined by the Senate; and

(b) such number and names of non-academic centres, by whatever name called, as may be set up by the Board.

(2) The University may, upon consultation with the Studies Committee, set up departments or other units or bodies in respect of Faculties, Schools, Institutes, Academic Centres, Research Centres and Academies.

(3) A Faculty, School, an Institute, an Academic Centre, a Research Centre and an Academy shall be responsible to the Senate for the organization of instruction and research in the subject of study within the purview of the Faculty, School, Institute, Academic Centre, Research Centre or Academy, as the case may be, and may exercise such other functions as may be conferred on it by statute, rules or regulations.

(4) The Vice-Chancellor shall, after consultation with the academic employee of each Faculty or School, appoint a Dean in respect of each Faculty or School and at least one Deputy Dean and the Board shall be informed of the appointments as soon as may be.

(5) The Dean shall be chairman of the Faculty or School and shall exercise such other functions as may be vested in him by statute, rules or regulations and if owing to his absence on leave or for any other reason, the Dean is unable to perform the duties of his office, it shall be lawful for the Deputy Dean or any other senior academician appointed by the Vice-Chancellor to perform such duties of the Dean for such time as such disability may continue.

(6) The Vice-Chancellor shall, after consultation with the academic employee of each Institute, Academic Centre, Research Centre and Academy have power to appoint a person to be head of an Institute, an Academic Centre, Research Centre or an Academy, and such head shall be styled by such title as may be prescribed by statute, rules or regulations; and if owing to his absence on leave or for any other reason, the head of an Institute, an Academic Centre, Research Centre or an Academy is unable to perform his duties, the Vice-Chancellor may, except as otherwise provided by statute appoint any senior academician to perform such duties for such time as such disability shall continue.

(7) The Vice-Chancellor shall, after consultation with the employee of each non-academic centre, have power to appoint a person to be head of such a centre and such head shall be styled by such title as may be determined by the Board; and if, owing to his absence or for any other reason, the head of the centre is unable to perform his duties the Vice-Chancellor may appoint any senior officer to perform such duties for such time as such disability shall continue.

(8) A Dean, a Deputy Dean of a Faculty or School, head of an Institute, an Academic Centre, a Research Centre or an Academy and head of a non-academic centre appointed under subsection (4), (5), (6) or (7) as the case may be, shall be appointed for a period not exceeding three years, but shall be eligible for reappointment.

(9) Notwithstanding subsection (8), the Vice-Chancellor may terminate any appointment made under subsection (4), (5), (6) or (7) at any time during the term of such appointment by assigning reason for such termination.

Academic Council of the Faculty, etc.

30. (1) Each Faculty, School, Institute, Academic Centre, Research Centre and Academy shall establish an Academic Council consisting of—

(a) the Dean of a Faculty or School, or head of an Institute, Academic Centre, Research Centre and Academy as the chairman;

(b) all Deputy Deans and chairman of academic or research programmes; and

(c) all full-time academicians of the Faculty, School, Institute, Academic Centre, Research Centre and Academy.

(2) The quorum of the Academic Council shall be one-third of the members of the Academic Council.

(3) The Academic Council may from time to time invite any person, including any student, to attend the meeting or part of the meeting of the Academic Council and to have access to any parts of the minutes of the meeting as permitted by the Academic Council.

(4) The Academic Council shall advise and assist the Senate on the functions of the latter under this Constitution.

Management Committee of the Faculty, etc.

31. (1) The Vice-Chancellor shall appoint a Management Committee for each Faculty, School, Institute, Academic Centre, Research Centre and Academy.

(2) The Management Committee of the Faculty, School, Institute, Academic Centre, Research Centre and Academy shall consist of the Dean of a Faculty or School or head of an Institute, Academic Centre, Research Centre or Academy as chairman and such other members of the Faculty, School, Institute, Academic Centre, Research Centre or Academy as may be appointed by the Vice-Chancellor.

(3) The Management Committee of the Faculty, School, Institute, Academic Centre, Research Centre and Academy shall advise the Dean of the Faculty or School or head of the Institute, Academic Centre, Research Centre or Academy on his administrative and management functions and on the implementation of the decisions of the University.

Studies Committee

32. A Studies Committee may be appointed by the Senate for either of the following purposes:

(a) to deal with matters pertaining to any Faculty, School, Institute, Academic Centre, Research Centre and Academy; and

- (b) to consider proposals referred to it by the Senate for the establishment of a new Faculty, School, Institute, Academic Centre, Research Centre or Academy,

and in either case to report thereon to such Faculty, School, Institute, Academic Centre, Research Centre and Academy, or to the Senate, as the case may require.

Selection Committee

33. (1) A Selection Committee for purposes of appointment to a chair and the appointment or promotion to the post of senior professors and professors shall consist of—

- (a) the Vice-Chancellor, who shall be the chairman;
- (b) two members of the Board appointed by the Board;
- (c) the Dean of the Faculty or School or head of the Institute, Academic Centre, Research Centre and Academy to which the chair or the professor will be allocated; and
- (d) two members of the Senate appointed by the Senate.

(2) A Selection Committee for purposes of appointment or promotion to the post of Registrar, Bursar, Chief Librarian, Legal Adviser, Complaints Officer and Internal Auditor shall consist of—

- (a) the Vice-Chancellor, who shall be the chairman;
- (b) two members of the Board appointed by the Board; and
- (c) two members of the Senate appointed by the Senate.

(3) A Selection Committee for recommending appointment or promotion of academicians other than those mentioned in subsection (1) shall consist of—

- (a) the Deputy Vice-Chancellor in charge of academic affairs or in his absence for any reason, any other Deputy Vice-Chancellor appointed by the Board, who shall be the chairman;
- (b) two members of the Senate appointed by the Senate; and
- (c) the Dean of the Faculty or School or head of the Institute, Academic Centre, Research Centre and Academy to which the academician will be allocated.

(4) A Selection Committee for recommending appointment or promotion of University employees in the management and professional group shall consist of—

- (a) the Registrar, who shall be the chairman; and
- (b) three officers of the University appointed by the Board.

(5) A Selection Committee for recommending appointment or promotion of University employees in the support group shall consist of—

- (a) the Registrar, who shall be the chairman; and
- (b) three employees of the University appointed by the Board.

(6) The chairman of a committee shall appoint a secretary from amongst the employees of the University.

(7) The association of external experts with the making of appointments may be prescribed by regulations.

Employee Welfare Committee

34. (1) There shall be established an Employee Welfare Committee which shall consist of—

- (a) a member of the Board who shall be the chairman;
- (b) the Vice-Chancellor;
- (c) the Registrar;
- (d) the Bursar; and
- (e) a member from each registered employee union under any written law or an employee association of the University.

(2) The Employee Welfare Committee shall have such functions relating to the welfare of the employees as may be prescribed by statute.

Student Welfare Committee

35. (1) There shall be established a Student Welfare Committee which shall consist of—

- (a) the Vice-Chancellor, who shall be the chairman;
- (b) a member of the Board appointed by the Board;
- (c) the Deputy Vice-Chancellor charged with the responsibility of student affairs and student development;

- (d) two members elected by the Students' Consultative Assembly; and
 - (e) such other members as may be appointed by the Board.
- (2) The Student Welfare Committee shall have such functions as may be prescribed by statute.

Alumni of the University

36. (1) Subject to the approval of the Board, it shall be lawful for not less than thirty graduates of the University to form and establish an association to be known as the Alumni of the University.

(2) The Alumni of the University shall be governed and administered in accordance with its constitution and rules made by it and no such constitution and rules so made or any amendments thereto shall come into force unless and until approval thereof shall have first been obtained from the Board.

(3) Nothing in this section shall be construed as constituting the Alumni of the University to be an Authority of the University or as conferring any power thereon to elect, as its representatives to the Board, persons who are for the time being employed by the University as members of its academic and non-academic staff.

Term of office of members of Authorities

37. (1) Except as may be prescribed by this Constitution or by any statute, the term of office of a person elected or appointed to be a member of an Authority, other than *ex-officio* member, shall be three years:

Provided that—

- (a) where the person is elected or appointed because he holds an office or is a member of some other Authority or body, he shall cease to be a member of the Authority if before the expiry of his term of office he ceases to hold such office or to be a member of such Authority or body; and
- (b) a person who retires at the end of his term of office shall be eligible for re-election or reappointment if he is qualified.

(2) Where a person is a member of an Authority *ex-officio*, a person appointed to act for him shall be a member of the Authority *ex-officio* so long as he is so acting and is qualified.

(3) The decisions of an Authority shall be valid notwithstanding any vacancy among its members.

Meetings

38. (1) The Authority shall meet when required to do so by the chairman of the Authority.

(2) The chairman shall preside at a meeting of the Authority and in his absence the members of the Authority shall elect one of them to preside over the meeting.

(3) The quorum of a meeting of the Authority, other than the Board, shall be determined by statute.

Majority

39. (1) Subject to the provisions of this Constitution and to any statute, rules or regulations, a question at any meeting of any Authority shall be decided by a majority of the votes of the members present.
- (2) The Chairman of the Authority and every member shall have and may exercise one vote each, but in the event of an equality of votes, the chairman or the member presiding over that meeting shall have and may exercise a casting vote.

Disputes

40. (1) Any disputes between the Authorities, or between an Officer and an Authority as to the scope and extent of his or its powers, functions or jurisdiction may be referred by either party to the Minister and the Minister may determine the dispute himself or appoint a Dispute Resolution Panel to determine the dispute.
- (2) The Dispute Resolution Panel shall be constituted from amongst distinguished figure from within or outside the University who are not officers, employees or members of the Authority concerned.
- (3) The Dispute Resolution Panel shall consist of a chairman and two other members.
- (4) The Dispute Resolution Panel shall determine its own procedure.
- (5) The decision of the Dispute Resolution Panel shall be final and shall bind the parties to the dispute.

PART V
STATUTES, RULES AND REGULATIONS

Statutes

41. Subject to the provisions of this Constitution, statutes may be made to deal with any or all of the following matters:

- (a) the powers and duties of the officers of the University;
- (b) the composition, powers, duties and procedures of the Authorities;
- (c) the conferment of emeritus professorships;
- (d) the determination of the degrees, diplomas, certificates and other academic distinctions to be conferred by the University;
- (e) the management of a Branch Campus, Faculty, School, Institute, Academic Centre, Research Centre and Academy;
- (f) all other matters which under this Constitution may be regulated by statute; and
- (g) matters incidental to or consequential upon any of the matters aforesaid.

Procedure on making, amending or revoking statutes

42. (1) The Chancellor may, subject to the provisions of this section, make, revoke or amend any statute.

(2) The proposal for the making of any new statute or the revocation or amendment of any statute, shall be prepared by the Board.

(3) A proposal for a new statute or of any amendment to a statute, dealing with any of the following matters, that is to say:

- (a) the powers and duties of the Dean of a Faculty or School or the head of an Institute, an Academic Centre, a Research Centre and an Academy in relation to academic matters;
- (b) the composition, powers, duties and procedure of the Senate, a Faculty, a School, an Institute, an Academic Centre, a Research Centre, an Academy or a Studies Committee;
- (c) the determination of degrees, diplomas and other academic distinctions to be conferred by the University; and
- (d) all other matters within the jurisdiction of the Senate under this Constitution or any statute,

shall not be submitted to the Chancellor without the consent in writing of the Senate.

Rules

43. Subject to the provisions of this Constitution and the statute, rules may be made for all or any of the following matters:

- (a) the principles governing the award of degrees, diplomas, certificates and other academic distinctions;
- (b) the number and scope of examinations;
- (c) the appointment, powers, duties, remuneration and conditions of service of examiners and the conduct of examinations;

- (d) the admission of students to the examinations, degree and diploma courses of the University and to residence in the University;
- (e) the methods of appointment and the conditions of service of persons in the employment of the University, except in relation to their discipline;
- (f) the establishment and regulations of pension, superannuation and provident fund schemes for the benefit of the employees of the University or any section of them;
- (g) the conditions of residence and the welfare of students;
- (h) the fees to be charged for courses of study, for residence, for admission to examination, for degrees, diplomas, certificates or other academic distinctions and any other fees that may be levied by the University;
- (i) the management of the lecture halls, library, information resources, laboratories, research institutes, halls of residence and all activities of the University branches whether in or outside Malaysia not specifically provided for in this Constitution or by statute;
- (j) the constitution, powers and duties of any committee or other body not specifically provided for in this Constitution or by statute;
- (k) all matters which by this Constitution or any statute may be prescribed by rules; and
- (l) all matters within the powers of the University and not otherwise provided for by this Part.

Procedure on making, amending or revoking rules

44. (1) The Board may, subject to the provisions of this section, make, amend or revoke any rules.

(2) The draft of any rules dealing with—

(a) any matter referred to in paragraphs 43(a), (b), (c) and (d); or

(b) any matter within the jurisdiction of the Senate,

shall be proposed by the Senate; and the Board may approve the draft or refer it back to the Senate with any observations or proposals for amendment, and no such rules shall be made until the Senate has agreed to the terms of the draft.

Board may adopt regulations, etc.

45. (1) Subject to any written law, the Board may adopt with such modifications as it deems fit any regulations, rules, circulars or directives enacted or issued by the Federal Government.

(2) Any regulations, rules, circulars or directives adopted under subsection (1) may, from time to time, be amended or revoked by the Board accordingly.

Regulations

46. (1) The Authorities of the University may make regulations for their own procedure.

(2) The Board may after consulting the Senate make regulations for the procedure of Selection Committees.

(3) The Senate may make regulations for the procedure of a Faculty or School, an Institute, an Academic Centre, a Research Centre, an Academy, or Studies Committee, or of any other committee or body subject to the jurisdiction of the Senate.

(4) The Senate may make regulations prescribing courses of study and mode of assessment.

Publication of statutes, rules and regulations

47. (1) When any new statute or rules is made, amended or revoked every such statute, rules, amendment or revocation shall be published in the *Gazette* and in such other manner as the Board may direct.

(2) The statute, rules and regulations of the University as amended from time to time shall be published in book form at such intervals as the Board may direct and copies shall be made available for purchase at a reasonable price by members of the public.

(3) Nothing in this section shall apply to—

(a) any rules or regulations containing only instructions to examiners or invigilators; or

(b) any rules or regulations which the Board resolves not to publish.

Constitution, inconsistencies between the statutes, etc.

48. In the event of—

(a) any statute being inconsistent with the provisions of this Constitution;

(b) any rules being inconsistent with the provisions of this Constitution or any statute; or

- (c) any regulations being inconsistent with the provisions of this Constitution or any statute or rules,

then the provisions of the Constitution, statute or rules, as the case may be, shall prevail and such statute, rules or regulations, as the case may be, shall to the extent of the inconsistency be void.

PART VI
FINANCIAL PROVISIONS

Income and earnings other than grants-in-aid

49. Other than grants-in-aid to the University from Parliament under section 11 of the Act—

- (a) all grants, gifts, testamentary dispositions, subventions, legacies and endowments;
- (b) income derived from any movable or immovable properties including rental, lease and derivative income;
- (c) all profits and earnings from investment in land or securities;
- (d) all income from research and consultancy;
- (e) all royalties and earnings from patents, trademarks and other intellectual property;
- (f) all income and profits from equity participation, partnership, joint ventures, undertakings or other forms of cooperation or arrangements under section 5;

- (g) all fees demanded and received from licensing, technology transfer and commercialization;
- (h) all fees received from students;
- (i) all alumni funds; and
- (j) any income created, generated, earned or received by the University by its own efforts, initiative and enterprise,

shall be assigned to one or more special accounts managed and administered by the University in accordance with any rules prescribed by the Board.

Standing Finance Committee

50. (1) The Board shall appoint a Standing Finance Committee for regulating and controlling the finances of the University.
- (2) The terms of reference of the Standing Finance Committee shall be determined by the Board.

Preparation of estimates

51. It shall be the duty of such officer or officers of the University as may be prescribed by statute to prepare for the consideration of the Vice-Chancellor the estimates of income and expenditure of the University for each financial year.

Financial year

52. (1) For the purposes of this Part, the financial year shall be the calendar year or such other period as the Board may determine.

(2) The accounts of the University shall, as soon as may be, be balanced for the preceding financial year and an annual financial statement or abstract thereof shall be prepared.

(3) The annual financial statement or abstract referred to in subsection (2) shall be prepared in such form and shall contain such information as the Board may from time to time direct.

Annual estimates

53. (1) The Board shall, not less than four months before the end of the financial year, approve detailed estimates of revenue and expenditure of the University for the next financial year and present such estimates, together with the comments of the Board thereon, to the Minister.

(2) Before the date fixed for the meeting of the Board for the purpose of approving such estimates the Standing Finance Committee shall prepare draft estimates for submission to the Board, and the copy of such estimates shall be delivered to each member of the Board not less than seven days before the date fixed for such meeting.

(3) The Board may, subject to subsection (1), in its discretion approve, modify or reject all or any of the items appearing in such draft estimates or refer any item back to the Standing Finance Committee for its consideration or add any item thereto.

Supplementary estimates

54. Where additional financial provision is required in any year the Board may from time to time approve supplementary estimates for the purpose of showing the sources from which any additional expenditure incurred by it may be met.

No expenditure to be incurred unless included in the estimates

55. (1) The Board shall not incur any expenditure which has not been included in any approved estimates.

(2) Subject to the provisions of the Act and this Constitution, the Board may—

- (a) transfer all or any part of the moneys assigned to one item of annually recurrent expenditure to another item of annually recurrent expenditure;
- (b) transfer all or any part of the moneys assigned to one item of capital expenditure to another item of capital expenditure;
- (c) with the approval of the Minister in accordance with subsection 11(2) of the Act, transfer any moneys appropriated to and not applied for the purpose of the annually recurrent expenditure of the University to capital expenditure;
- (d) transfer any balance of annually recurrent expenditure to an item or items of annually recurrent expenditure of the following year; and
- (e) transfer any balance of capital expenditure to an item or items of capital expenditure of the following year.

(3) Subsections (1) and (2) shall not apply to—

- (a) moneys deposited with the University by any person, wherever by the conditions of such deposit any such sum has become repayable;

- (b) moneys collected and credited to the Funds of the University in error;
- (c) moneys payable by the University under any judgment or order of court;
- (d) moneys expended by the University in instituting or defending legal proceedings; and
- (e) expenditure arising out of any property or moneys referred to in section 57.

Form of estimates

56. The annual and supplementary estimates shall be prepared in such form and shall contain such information as the Board may direct, and shall show in separate parts the annually recurrent expenditure and the capital expenditure of the University.

Power of the Board to seek funds, accept gifts, etc.

57. (1) The Board may on behalf of the University seek funds for academic and research activities of the University and accept by way of grants, gifts, testamentary dispositions, subventions, legacies or otherwise, property and moneys in aid of the finances of the University on such conditions as it may determine.

(2) Register shall be kept of all donations to the University including the names of donors to the University and any special conditions on which any donation may have been given.

Property given for specific purposes to be separately accounted for

58. All property, moneys or funds given for any specific purposes shall be applied and administered in accordance with the purposes for which they may have been given and shall be separately accounted for.

Form of contracts

59. Any contract involving the expenditure of the University shall be in writing, signed on behalf of the University by any employee of the University duly authorized by the Board, either specially in any particular case or generally for all contracts below a certain value or otherwise as may be specified in the authorization.

Audit

60. (1) The accounts of the University shall be audited annually by an external auditor appointed by the Board.

(2) The audited accounts, with any observation made thereon by the auditors, shall be presented to the Minister.

(3) In addition to the powers under subsection (1), the Board shall appoint an Internal Auditor for conducting an audit on the finances and management of the University.

(4) The Internal Auditor shall investigate any matter referred by the Board, the Vice-Chancellor or any committee of the Board and shall report directly to the Board.

(5) The terms of reference and the terms and conditions of services of the Internal Auditor shall be prescribed by the Board.

PART VII
STUDENT AFFAIRS AND STUDENT DEVELOPMENT

Student affairs and student development

61. (1) The Vice-Chancellor shall designate a Deputy Vice-Chancellor to be in charge of student affairs and student development.

(2) The Deputy Vice-Chancellor shall be responsible for such matters of student welfare and student development as may be determined by the Vice-Chancellor.

Admission of students

62. (1) A student shall not be admitted to the University to a course of study for a degree unless he shall have satisfied such requirements as may be prescribed by rules.

(2) The Minister may, from time to time, refer to the University for its consideration, students as have been awarded Federal or State scholarships, loans or other similar financial assistance from public funds.

Disciplinary authority in respect of students of the University

63. (1) The disciplinary authority of the University in respect of every student of the University shall be the Vice-Chancellor.

(2) The Vice-Chancellor who is the disciplinary authority under subsection (1), shall have the power to take such disciplinary action and impose such disciplinary punishment as may be provided for under any disciplinary rules that may be made by the Board under section 16C of the Act.

(3) The Vice-Chancellor may delegate his disciplinary functions, powers or duties to any of the Deputy Vice-Chancellors, employee or committee of persons of the University, in respect of any particular student or any class or category of the students of the University.

(4) The Vice-Chancellor or Deputy Vice-Chancellor, employee or committee of persons of the University delegated with the functions, powers or duties under subsection (3), shall inform the student in writing of the grounds on which it is proposed to take action against him and shall afford him a reasonable opportunity of being heard.

(5) A student of the University shall have the right to be represented by an employee or another student of the University in any disciplinary proceeding of first instance taken against him.

(6) A student of the University shall be allowed to make a written or an oral representation in any disciplinary proceeding of first instance taken against him.

(7) The decision of the Vice-Chancellor, Deputy Vice-Chancellor, employee or committee of persons of the University, as the case may be, in any disciplinary proceedings taken against a student of the University shall be communicated in writing to the student within fourteen days from the date of the decision.

(8) Any student of the University who is dissatisfied with the decision of the Vice-Chancellor, Deputy Vice-Chancellor, employee or committee of persons of the University, as the case may be, under subsection (7) may, within fourteen days from the date of receipt of the decision, submit an appeal in writing to the Student Disciplinary Appeal Committee established by the Board under subsection (9).

(9) The Board shall establish a Student Disciplinary Appeal Committee to hear and determine any appeal submitted by a student under subsection (8).

(10) The Student Disciplinary Appeal Committee shall comprise three members to be appointed by the Board, two of whom shall be from amongst its members and one other person from within the University.

(11) The Board shall appoint one of its members referred to in subsection (10) to be the chairman of the Student Disciplinary Appeal Committee.

(12) No person who had exercised the powers under subsection (2) or (3) shall be a member of the Student Disciplinary Appeal Committee.

(13) A student of the University who has submitted an appeal under subsection (8) shall be allowed to make a written representation in any proceedings before the Student Disciplinary Appeal Committee.

(14) The Student Disciplinary Appeal Committee hearing an appeal under subsection (9) shall decide on the appeal within sixty days from the date of receipt of the appeal.

(15) The decision of the Student Disciplinary Appeal Committee on an appeal shall be communicated in writing to the student within fourteen days from the date of its decision.

Students' Consultative Assembly

64. (1) There shall be a Students' Consultative Assembly which shall consist of the following:

- (a) the Students' Representative Council elected in accordance with section 70; and
- (b) representatives of student bodies elected to the Students' Consultative Assembly in accordance with subsection 71(2).

(2) Any meeting of the Students' Consultative Assembly shall be open to any registered student of the University, other than external students.

(3) The role of the Students' Consultative Assembly shall be to provide a forum for consultation between students and their representatives on all matters of student welfare and student development and to facilitate answerability and accountability through question and answer sessions, debates and motions on the floor of the Students' Consultative Assembly.

(4) The Board may, by regulations, prescribe procedures for the meeting of the Students' Consultative Assembly, the quorum, debates and motions and the filing of written and oral questions by students to their representatives.

Speaker of the Students' Consultative Assembly

65. The Students' Consultative Assembly shall, at its first meeting, elect a Speaker and a Deputy Speaker who are either members of the Student Representative Council under subsection 70(5) or elected representatives of a student body under subsection 71(2).

Secretary of the Students' Consultative Assembly

66. The Secretary of the Student Representative Council shall also be the Secretary of the Students' Consultative Assembly.

Minutes of meetings of the Students' Consultative Assembly

67. (1) It shall be the duty of the Secretary of the Students' Consultative Assembly to record the minutes of the meetings and to submit such minutes to the Speaker.

(2) Upon the Speaker's confirmation and signature, the minutes of the meeting shall be submitted to the Vice-Chancellor for his consideration.

(3) The minutes of the meeting shall be open for inspection by any registered student.

Ordinary meetings

68. The Students' Consultative Assembly shall meet at least twice in every academic year on a date , at a time and place to be determined by the President of the Students' Representative Council.

Extraordinary meetings

69. (1) If there is a request in writing for an extraordinary meeting of the Students' Consultative Assembly by not less than two thousand registered students of the University, the Vice-Chancellor shall, within fourteen days of the presentation of such request, convene an extraordinary meeting of the Students' Consultative Assembly.

(2) The notice of any extraordinary meeting shall specify the object of the meeting and no other matters than those specified in the notice shall be discussed at the meeting.

The Students' Representative Council

70. (1) The registered students of the University, other than external students, shall together constitute a body to be known as the Students' Union of the University (referred to as "the Union" in this Constitution).

(2) Every registered student of the University, other than an external student, shall be eligible to contest a seat in the Students' Representative Council (referred to as "the SRC" in this Constitution) and in any other student body unless he is disqualified by virtue of subsections (9) and (10).

(3) The Board may make regulations for the conduct of elections to the SRC and for all matters related to the elections.

(4) The term of office of the members of the SRC and its office-bearers shall be one year from the date of their election under subsection (5).

(5) No later than forty five days after the commencement of the academic year, the Union shall elect, by secret ballot conducted by officers appointed by the Vice-Chancellor for that purpose, a SRC in the following manner:

- (a) the registered students of each Branch Campus, Faculty or School, Institute, Academic Centre, Research Centre and Academy shall elect such number of registered students to be their representatives on the SRC as may be determined by the Vice-Chancellor; and
- (b) the registered students as a whole shall elect such number of registered students to be their representatives on the SRC as may be determined by the Vice-Chancellor, being, in any case, not more than half of the number of representatives elected under paragraph (a).

(6) The SRC shall elect from among its members a President, a Vice-President, a Secretary and a Treasurer, who shall be its only office-bearers, unless otherwise authorized in writing by the Vice-Chancellor; the office-bearers so authorized by the Vice-Chancellor shall be elected by the SRC from the members of the SRC.

(7) The SRC's decisions shall be taken by a majority vote with not less than two-third of the members being present and voting.

(8) The SRC may, from time to time, with the prior approval in writing of the Vice-Chancellor, form and appoint ad hoc committees and appoint members from among its members for specific purposes or objects.

(9) No student against whom disciplinary proceedings are pending, or who has been found guilty of a disciplinary offence, shall be elected or remain a member of

the SRC or an office-bearer of any student body or committee, unless authorized in writing by the Vice-Chancellor.

(10) Any student who has satisfied the requirements determined by the University immediately prior to any proposed election to or by the SRC or to or by any other student organization or body, shall be qualified for contesting or being elected at such election.

(11) The objects and functions of the SRC shall be:

- (a) to foster a spirit of community life among the students of the University;
- (b) subject to the direction of the Vice-Chancellor, to organize and supervise, student welfare activities in the University including the provision of recreational facilities, spiritual and religious activities, and the supply of meals and refreshments;
- (c) to make representations to the Vice-Chancellor on all matters relating to, or connected with, the living and studying conditions of the students of the University;
- (d) to participate in any meeting of the Students' Consultative Assembly;
- (e) to be represented on any body which may, in accordance with rules made by the Board for the purpose, be appointed to undertake student welfare activities in the University; and
- (f) to undertake such other activities as may be determined by the Vice-Chancellor from time to time.

(12) The Union or the SRC shall not maintain any fund or make any collection of any money or property from any source whatsoever, but such reasonable expenses as the SRC may be authorized in advance in writing by the Vice-Chancellor to incur, may be paid by the University where reasonable written claims supported by receipts and vouchers are submitted by the SRC to the Vice-Chancellor and are approved by the Vice-Chancellor.

(13) The Treasurer shall keep proper accounts of the SRC and not later than three months after the end of every financial year, being a financial year as specified by the Vice-Chancellor, a copy of the said accounts shall be audited by a person appointed by the Vice-Chancellor and shall be submitted by the SRC to the Vice-Chancellor for his approval.

(14) The SRC shall hold meetings from time to time as it may deem necessary and it shall be the duty of the Secretary to keep minutes of every meeting of the SRC and such minutes shall be confirmed at a subsequent meeting.

(15) For the purpose of this section—

“academic year” means such period as may be determined by the Senate;

“examination” includes any manner or method of assessment which results in a mark or a grade for a specific course or part of the specific course;

“external student” means a student registered at a campus outside Malaysia or who is pursuing a short term, part-time, distance learning, exchange or allied programme, whether in or outside Malaysia; and

"registered student" means a student who is following a course of study in the University for a degree or a diploma, including a post-graduate diploma, but shall not include an external student.

(16) A registered student shall cease to be a registered student under this part—

- (a) upon the publication of the results of the final examination for such course of study, if he passes such examination; or
- (b) upon the publication of the results of any examination for such course of study, if he fails such examination, until he is, thereafter, registered again for that or another course of study applicable to a registered student under this section.

Establishment of other student bodies

71. (1) Notwithstanding section 70, it shall be lawful for not less than ten students of the University with the prior approval of the Vice-Chancellor and subject to such terms and conditions as the Vice-Chancellor may specify, to establish a student body consisting of students of the University for the promotion of a specific object or interest within the University.

(2) Student bodies established under subsection (1) shall in their annual general meetings elect their office-bearers. The heads of these student bodies shall elect from amongst themselves by secret ballot conducted by any officer appointed by the Vice-Chancellor for that purpose, such number of representatives to the Students' Consultative Assembly as may be determined by the Vice-Chancellor, being in any case, not more than half of the number of representatives elected under paragraph 70(5)(a).

(3) Subsections 70(2), (3), (4), (6), (7), (8), (9), (10), (12), (13), (14) (15) and (16) shall apply *mutatis mutandis* to a student body established under this section as the subsections apply to the SRC.

Power to suspend member or office bearer

72. (1) If a member of the SRC or an office bearer of a student body established under section 71 conducts himself in a manner which, in the opinion of the Vice-Chancellor, is detrimental or prejudicial to the well-being or reputation of the University or acts in contravention of the Constitution or the constitution of the SRC or the constitution of any student body, or any statute, rules or regulations of the University, the Vice-Chancellor may, after giving to the member or the office bearer, as the case may be, an opportunity to make a written representation—

- (a) suspend the member of the SRC or the office bearer of the student body from his post; and
- (b) institute disciplinary proceeding against the said member of the SRC or the office bearer.

(2) Subsection (1) shall be in addition to and not in derogation of section 16 of the Act.

Deprivation of degree, etc., on ground of misconduct

73. (1) If the Senate is of the opinion that any graduate of the University or any person who has received a degree, diploma, certificate or other academic distinction from the University is guilty of scandalous conduct, it shall be lawful for the Chancellor, on the recommendation of not less than two-thirds of all members of the Senate, after giving to the graduate or the person concerned an opportunity of making representation, to deprive him of any degree, diploma, certificate or other academic distinction conferred upon him by the University.

(2) Scandalous conduct in subsection (1) means willfully giving any officer, employee or Authority of the University any information or document which is false or misleading in any material particular in obtaining a degree, diploma, certificate or other academic distinction from the University.

PART VIII

GENERAL PROVISIONS

Conferment of accelerated programme for excellence status

74. (1) The conferment of accelerated programme for excellence status on the University by the Minister shall be subject to such conditions as the Minister thinks fit.

(2) The University under the accelerated programme for excellence shall be known as an APEX University.

(3) To further the University's status as an APEX University, the Minister shall provide such assistance as he thinks fit.

Convocation

75. (1) A Convocation for the conferment of degrees shall be held annually or as often as the Chancellor may direct on such date as may be approved by the Chancellor.

(2) In the absence of the Chancellor or of a Pro-Chancellor, authorized for this purpose by the Chancellor, the Vice-Chancellor shall preside over Convocation.

Appointments of academicians and employees

76. (1) All persons employed or to be employed by the University as academicians and all officers under section 15 shall be appointed as such by the Board on the advice of the Selection Committee.

(2) All persons employed or to be employed by the University other than those mentioned in subsection (1) shall be appointed by the Board.

(3) Every person employed by the University shall hold office on such terms and conditions as may be prescribed by the Board and the terms and conditions to be so prescribed shall be deemed to include a provision—

- (a) in relation to teaching, examining, invigilating and other similar duties, that his employment is subject to the provisions of this Constitution and to the provisions of all statutes, rules and regulations as from time to time amended; and
- (b) in relation to all other terms and conditions of service that his employment is subject to the provisions of this Constitution and to the provisions of all statutes, rules and regulations in force on the date of the commencement of his employment.

(4) Nothing in this section shall prevent the Board from entering into a contract for service with any person including a post-doctoral fellow and a trainee lecturer if it is in the opinion of the Board expedient so to do.

Royal Professors

77. (1) Notwithstanding sections 33 and 76, the Yang di-Pertuan Agong may, after consultation with the Chancellor, from time to time appoint persons of exceptional academic distinction to be professors of the University:

Provided that the number of persons so appointed shall not at any time exceed three in number.

(2) Any person appointed under subsection (1) shall be known as a Royal Professor and—

- (a) shall hold office upon such terms and conditions as the Chancellor with the approval of the Yang di-Pertuan Agong may deem appropriate; and

- (b) subject to the terms of his appointment and to any direction by the Chancellor, shall have all the powers and perform all the duties conferred or imposed upon professors by this Constitution and any statute, rules and regulations made thereunder.

All appointments to be subject to the Act and subsidiary legislation thereunder

78. Notwithstanding sections 33, 76 and 77 or any other provision of this Constitution, every person employed by the University, including professors appointed under section 77, shall hold office subject to the provisions of the Act and any subsidiary legislation made thereunder, and the terms and conditions of their employment or appointment shall be deemed to include a provision to that effect.

Powers of delegation

79. (1) Where by the provisions of this Constitution or any statute, rules or regulations any officer or authority is empowered to exercise any power or perform any duty, such officer or authority may by instrument in writing subject to the provisions of this section and to such conditions and restrictions as may be prescribed in such instrument, delegate the exercise of such powers or the performance of such duties to any authority or to any committee or to any person described therein by name or office.

(2) A delegation under this section may be revoked at any time by the officer or authority making such delegation.

(3) No delegation of any power or duty under this section shall affect the exercise of such power or the performance of such duty by the officer or authority making such delegation.

(4) Nothing in this section shall apply to any power to make or approve statute, rules or regulations.

Questions as to election, etc.

80. If any question arises whether any person has been duly elected, appointed or nominated to membership, or is entitled to be or to remain a member of any Authority or other body in the University, the question shall be referred to the Authority or person responsible for the election, appointment or nomination and the decision of the Authority or person shall be final.

Protection to officers, etc., who make disclosures

81. (1) Except as required by any written law or an order of the court, a member of the Board, the Vice-Chancellor, an employee, agent or student of the University shall not disclose any information in respect of the University which is not published in pursuance of this Act.

(2) Subsection (1) shall not apply to an employee, agent or student of the University who—

- (a) discloses or threatens to disclose to a public authority, an Authority of the University or a superior, any activity, policy or practice of the University or an employee of the University, that the employee, agent or student reasonably and in good faith believes is in violation of any law or arouses reasonable suspicion of misconduct, fraud or corruption; or
- (b) in good faith provides information to or testifies before any public authority conducting an investigation, hearing or inquiry.

(3) The officer or agent who makes any disclosure under subsection (2) shall not be subject to any dismissal, termination, suspension, demotion, disciplinary action or discrimination or suffer any loss of employment or livelihood.

(4) No student shall be liable to any disciplinary action or suffer any detriment for any disclosure made or information supplied by him under subsection (2).

Other audits

82. Notwithstanding the audits under section 60, the Board may, after consultation with the Vice-Chancellor, on matters within its functions and powers, give directions for any other audit to be carried out on any matters it thinks fit.

Repeal

83. The Constitution of the Universiti Sains Malaysia which is gazetted vide *P.U. (A) 107/1998* on 11 March 1998 is repealed.

PART IX

SAVING AND TRANSITIONAL PROVISIONS

Interpretation

84. In this Part—

“repealed Constitution” means the Constitution of the Universiti Sains Malaysia gazetted vide *P.U.(A)107/1998* and repealed under section 83 of this Constitution;

“Authority” means Authority of the University established under the repealed Constitution; and

“appointed date” means the date on which this Constitution shall come into operation.

Validity of actions by the University

85. Any instrument, deed, title, document, bond, agreement and working arrangement executed by the Board under the repealed Constitution shall, on the appointed date, be deemed to have been made under this Constitution and continue to be in force and have effect.

Rights, etc., of Authority not affected

86. (1) All rights, privileges, liabilities, duties and obligations of the Authority under the repealed Constitution shall, on the appointed date, devolve upon and be deemed to be rights, privileges, liabilities, duties and obligations of the Authority under this Constitution.

(2) All undertaking given by, and matters pending before the Authority under the repealed Constitution shall, on the appointed date, be undertaken by or continued before, as the case may be, by the Authority under this Constitution.

(3) All existing liabilities incurred by or on behalf of or for the purposes of the Authority under the repealed Constitution shall, on the appointed date, be enforced against the Authority under this Constitution.

Delegated powers

87. All powers delegated under the repealed Constitution shall, on the appointed date, in so far as the delegation is consistent with this Constitution, be deemed to have been delegated under this Constitution.

Saving of statutes, etc.

88. All statutes, rules, regulations, declaration, order, notices, forms and authorization letters issued or made by the University before the appointed date shall remain in force, in so far as statutes, rules, declaration, order, notices, forms and authorization letters are consistent with, or until replaced or revoked by, the provisions of this Constitution.

Continuance of service

89. Subject to this Constitution, all persons who, immediately before the appointed date, were appointed or employed by the University under the repealed Constitution shall, on and after that date, be deemed to be appointed or employed by the University under this Constitution on the same terms and conditions as under the repealed Constitution.

Students of the University

90. All students who immediately before the appointed date were admitted to follow courses of study at the University under the repealed Constitution and, on the appointed date are following such courses of study, shall on the appointed date be deemed to have been admitted under this Constitution.

Continuance of the SRC and other student bodies

91. (1) The SRC and student bodies which were established under the repealed Constitution shall, on the appointed date, be deemed to be established under this Constitution.

(2) Students who are members of the SRC and student bodies under the repealed Constitution shall, on the appointed date, in so far as eligible to be registered student under section 70 of this Constitution, remain as a member of the SRC and student bodies by whatever name called.

(3) Members elected to hold office in the SRC and other student bodies under the repealed Constitution shall, on the appointed date, be deemed to hold office in the SRC and other student bodies, by whatever name called, under this Constitution and shall hold office till the date on which new elections are held under subsection 70(5) or 71(2) of this Constitution.

Continuance of disciplinary proceeding

92. Where on the coming into operation of this Constitution, a disciplinary proceeding against a student of the University is pending, the proceeding shall be continued under and in conformity with the provisions of the law applicable at the time of the commencement of the disciplinary proceeding.

SCHEDULE

[Subsection 17(3)]

Disqualification

1. The following person shall be disqualified from being appointed or being a member of an Authority of the University:

- (a) if there has been proved against him, or he has been convicted on, a charge in respect of—
 - (i) an offence involving fraud, dishonesty or moral turpitude;
 - (ii) an offence under a law relating to corruption;
 - (iii) an offence under this Act; or

- (iv) any other offence punishable with imprisonment for more than two years;
- (b) if he becomes a bankrupt; or
- (c) if he has been found or declared to be of unsound mind or has otherwise become incapable of managing his affairs.

Cessation from being a member

2. A member of an Authority shall cease to be a member—
- (a) if he fails to attend three consecutive meetings of the Authority without leave of the chairman of the Authority;
 - (b) if his appointment is revoked or he resigns; or
 - (c) if he is disqualified under paragraph 1.

Resignation

3. A member of the Authority may resign by giving one month's notice in writing to the chairman of the Authority.

Filling of vacancies

4. Where any person ceases to be a member of an Authority by reason of the provisions of this Constitution, another person may be appointed to fill the vacancy for the remainder of the term for which the member was appointed.

Allowance

5. Members of the Authority shall be paid such allowance as the Board may determine.

Authority may invite others to meetings

6. (1) The Authority may invite any person to attend a meeting or deliberation of the Authority for the purpose of advising it on any matter under discussion but that person shall not be entitled to vote at the meeting or deliberation.

(2) A person invited under subparagraph (1) may be paid such allowance as the Authority may determine.

Minutes

7. (1) The Authority shall cause minutes of all its meetings to be maintained and kept in a proper form.

(2) Minutes made of meetings of the Authority shall, if duly signed, be admissible in evidence in all legal proceedings without further proof.

(3) Every meeting of the Authority in respect of the proceedings of which minutes have been so made shall be deemed to have been duly convened and held and all members thereat to have been duly qualified to act.

Disclosure of interest

8. (1) A member of the Authority having, directly or indirectly, by himself or his partner—

(a) an interest in a company or undertaking with which the Authority proposes to make a contract; or

(b) an interest in a contract or matter under discussion by the Authority,

shall disclose to the Authority the fact of his interest and its nature.

(2) A disclosure under subparagraph (1) shall be recorded in the minutes of the Authority and, unless specifically authorized by the chairman of the Authority, such member shall take no part in the deliberation or decision of the Authority relating to the contract or matter.

Validity of acts and proceedings

9. No act done or proceeding taken under this Constitution shall be questioned on the ground of—

- (a) a vacancy in the membership of, or a defect, in the constitution of, the Authority;
- (b) a contravention by a member of the Authority of paragraph 8; or
- (c) an omission, a defect or an irregularity not affecting the merit of the case.

Made 2 June 2011
[KPT.U.(S)100/1/2/1 Jld.6; PN(PU²)75B/III]

By Command,

DATO' SERI MOHAMED KHALED BIN NORDIN
Minister of Higher Education