
UMS
UNIVERSITI MALAYSIA SABAH

PEKELILING PENDAFTAR

Tarikh: \\) Februari2017 Bil.3/2017 Ruj : UMS/PEND2.1/100-1/7/2

GARIS PANDUAN
KEURUSETIAAN MESYUARAT UTAMA FAKULTI, PUSAT DAN INSTITUT

DI UNIVERSITI MALAYSIA SABAH

1.0 TUJUAN

Pekeliling ini dikeluarkan bagi memaklumkan pemakaian Garis Panduan
Keurusetiaan Mesyuarat Utama Fakulti, Pusat dan Institut (F/P/I) di Universiti
Malaysia Sabah (UMS).

2.0 LATAR BELAKANG

2.1 Garis panduan ini diwujudkan berpandukan rujukan seperti berikut:

(i) Pekeliling Kemajuan Pentadbiran Awam, Bilangan 2, Tahun 1991:
Panduan Pengurusan Mesyuarat dan Urusan Jawatankuasa-
Jawatankuasa Kerajaan

(ii) Pekeliling Pendaftar Bilangan 4 Tahun 1998: Panduan Urusetia
Mesyuarat

(iii) Peraturan-Peraturan Mesyuarat Jawatankuasa Pentadbiran
Akademik Sekolah/ Pusat/ Akademik/ Institut 1998

(iv) Garis Panduan Tadbir Urus Lembaga Pengarah Universiti Malaysia
Sabah (Pindaan 2016)

(v) Peraturan-Peraturan Mesyuarat Senat 1998.

2.2 Garis panduan ini adalah bertujuan untuk membantu pengurusan
mesyuarat yang lebih cekap dan berkesan terutamanya di peringkat
Fakulti, Pusat dan Institut di UMS.

2.3 Mesyuarat Pihak Berkuasa Pengurusan Universiti (PBPU)
BiI.l/2017 (Kali Ke-207) yang bersidang pada 10 Januari 2017
telah bersetuju dengan garis panduan ini.

Pekeliling Pendaftar 8il.3/2017 [1/2]

3.0 PELAKSANAAN

3.1 Garis Panduan Keurusetiaan Mesyuarat Utama Fakulti, Pusat dan
Institut (F/P/I) di UMS adalah seperti dilampiran.

3.2 Maklumat lanjut mengenai garis panduan ini boleh diperolehi di
Bahagian Pentadbiran dan Governan, Jabatan Pendaftar.

4.0 TARIKH KUAT KUASA

4.1 Pekeliling ini berkuat kuasa pada tarikh diluluskan oleh PBPU iaitu pada
10 Januari 2017.

Sekian, Terima Kasih.

"BERTEKAD CEMERLANG"

Yang ikhlas,

Tarikh: I >' Februari 2017

s.k. <7 Naib Canselor
<7 Timbalan Naib Canselor (Akademik & Antarabangsa)
<7 Timbalan Naib Canselor (Penyelidikan & Inovasi)
<7 Timbalan Naib Canselor (Hal-Ehwal Pelajar & Alumni)
<7 Fail

Peke/i/ing Pendaftar 8i1.3/2017 [2/2]

UNIVERSITI MALAYSIA SABAH

GARIS PANDUAN
KEURUSETIAAN MESYUARAT UTAMA
FAKULTI, PUSAT DAN INSTITUT DI
UNIVERSITI MALAYSIA SABAH

Diluluskan Dalam Mesyuarat Pihak Berkuasa Pengurusan Universiti
Kali Ke-207

(10 Januari 2017)

BIL. PERKARA MUKASURAT

1.0 Tujuan 1

2.0 Nama 1

3.0 Tafsiran 1

4.0 Terma Rujukan Mesyuarat Utama Fakulti, Pusat Dan
Institut
4.1 Mesyuarat Eksekutif 2

4.2 Mesyuarat Fakulti 3

4.3 Mesyuarat Kewangan 4

4.4 Mesyuarat Akademik 5

5.0 Tugas Dan Tanggungjawab Anggota Mesyuarat

5.1 Pengerusi 6

5.2 Setiausaha 6-7

5.3 Ahli 7-8

6.0 Panduan Pengurusan Mesyuarat

6.1 Tindakan-tindakan Sebelum Mesyuarat 8-10

6.2 Tindakan-tindakan Semasa Mesyuarat 10

6.3 Tindakan-tindakan Selepas Mesyuarat 10-11

7.0 Etika Dan Protokol Dalam Mesyuarat 11-17

8.0 Rujukan Pentadbiran 17

9.0 Peruntukan Am 18

10.0 Tarikh Kuat Kuasa 18

Lampiran 1: Format Minit Mesyuarat 19-21

Lampiran 2: Format Perkara Berbangkit 22

UMS
UNIVERSITI MAlAYSIA SABAH

GARIS PANDUAN
KEURUSETIAAN MESYUARAT UTAMA FAKULTI, PUSAT DAN INSTITUT

DI UNIVERSITI MALAYSIA SABAH

1.0 TUJUAN

Garis panduan ini adalah bertujuan untuk memberi panduan Fakulti, Pusat dan Institut
(F/P/I) berkaitan pengurusan keurusetiaan mesyuarat yang lebih cekap dan berkesan.

2.0 NAMA

Garis panduan ini dinamakan sebagai Garis Panduan Keurusetiaan Mesyuarat Utama
Fakulti, Pusat Dan Institut Di Universiti Malaysia Sabah.

3.0 TAFSlRAN

Melainkan sesuatu itu terjelas maksudnya dalam Garis Panduan ini, tafsiran di bawah ini
hendaklah diikuti :

3.1 'Fakulti, Pusat dan Institut' bermaksud Jabatan yang menjalankan aktiviti-
aktiviti pengajaran dan pembelajaran

3.2 'Mesyuarat Utama' bermaksud mesyuarat di F/P/I dimana Ketua Jabatan adalah
Pengerusi Tetap seperti Mesyuarat Eksekutif, Mesyuarat Fakulti, Mesyuarat
Kewangan dan Mesyuarat Akademik F/P/I.

3.3 'Mesyuarat Eksekutif' bermaksud mesyuarat pengurusan tertinggi di peringkat
F/P/I.

3.4 'Mesyuarat Fakulti' bermaksud mesyuarat pentadbiran di peringkat F/P/I.

3.5 'Mesyuarat Kewangan' bermaksud mesyuarat pengurusan kewangan di
peringkat F/P/I.

3.6 'Mesyuarat Akademik' bermaksud mesyuarat pengurusan akademik dan
kokurikulum di peringkat F/P/I.

3.7 'Ketua Pentadbir' bermaksud pegawai bukan akademik yang mengetuai
pengurusan pentadbiran di F/P/I.

3.8 'Ketua COE' bermaksud Ketua Unit/ Pusat Penyelidikan di bawah F/P/I.

Garis Panduan Keurusetiaan Mesyuarat Utama F/P/I Di UMS 1/22

4.0 TERMA RUJUKAN MESYUARAT UTAMA FAKULTI, PUSAT DAN INSTITUT

4.1 Mesyuarat Eksekutif

Bil. Perkara

1. Keahlian

Catatan

a) Pengerusi
Dekan/ Pengarah F/P/I

b) Ahli
i. Semua Timbalan Dekan/ Pengarah
ii. Semua Ketua Program/ Ketua Penyelaras/

Ketua CDE
iii. Semua Timbalan Pendaftar/ Kanan
iv. Semua Penolong Pendaftar/ Kanan
v. Semua Pegawai Sains
vi. Mana-mana ahli yang ditentukan oleh

Pengerusi

c) Setiausaha
Ketua Pentadbir F/P/I / Setiausaha Pejabat (PA)

d) Urus Setia
Sahagian/ Seksyen/ Unit Pentadbiran F/P/I

2. Fungsi/ bidang Menguruskan dan memantau aktiviti utama dan Pelan
kuasa Strategik F/P/I masing-masing seperti berikut:

i. Pengurusan/ Pentadbiran Am
ii. Akademik
iii. Hal Ehwal Pelajar
iv. Penyelidikan
v. Pembangunan
vi. Penerbitan

3. Kuorum

4. Agenda

5. Kekerapan

Dua per tiga (2/3) daripada ahli

i. Pelan Strategik F/P/I
ii. Hal Ehwal Pengurusan/ Pentadbiran Am
iii. Hal Ehwal Akademik
iv. Hal Ehwal Pelajar
v. Hal Ehwal Penyelidikan
vi. Hal Ehwal Pembangunan
vii. Hal Ehwal Penerbitan
viii. Hal-Hal Lain

Sebulan sekali atau minimum enam kali setahun

GarisPanduanKeurusetiaanMesyuaratVtamaFIPII Di VMS 2/22

4.2 Mesyuarat Fakulti

Bil. Perkara

1. Keahlian
Catatan

a) Pengerusi
Dekan/ Pengarah F/P/I

b) Ahli
i. Semua Timbalan Dekan/ Pengarah
ii. Semua Ketua Program/ Ketua Penyelaras/

Ketua CDE
iii. Semua Staf Akademik
iv. Wakil Staf Bukan Akademik
v. Mana-mana ahli yang ditentukan oleh

Pengerusi

c) Setiausaha
Ketua Pentadbir F/P/I / Setiausaha Pejabat (PA)

d) Urus Setia
Bahagian/ Seksyen/ Unit Pentadbiran F/P/I

2. Fungsi/
kuasa

3. Kuorum

4. Agenda

5. Kekerapan

bidang Menguruskan dan memantau hal ehwal F/P/I masing-
masing seperti berikut:
i. Pengurusan/ Pentadbiran Am
ii. Akademik
iii. Hal Ehwal Pelajar
iv. Penyelidikan
v. Pembangunan
vi. Penerbitan

Dua per tiga (2/3) daripada ahli

i. Hal Ehwal Pengurusan/ Pentadbiran Am
ii. Hal Ehwal Akademik
iii. Hal Ehwal Pelajar
iv. Hal Ehwal Penyelidikan
v. Hal Ehwal Pembangunan
vi. Hal Ehwal Penerbitan
vii. Hal-Hal Lain

Sekurang-kurangnya empat kali setahun

Garis Panduan Keurusetiaan Mesyuarat Utama F/P/I Di UMS 3/22

4.3 Mesyuarat Kewangan

Bil. Perkara

1. Keahlian

Catatan

a) Pengerusi
Dekan/ Pengarah F/P/I

b) Ahli
i. Semua Timbalan Dekan/ Pengarah
ii. Semua Ketua Program/ Ketua Penyelaras/

Ketua CDE
iii. Semua Timbalan Pendaftar/ Kanan
iv. Semua Penolong Pendaftar/ Kanan
v. Semua Pegawai Sains
vi. Mana-mana ahli yang ditentukan oleh

. Pengerusi

c) Setiausaha
Ketua Pentadbir F/P/I

d) Urus Setia
Sahagian/ Seksyen/ Unit Kewangan F/P/I

2. Fungsi/
kuasa

3. Kuorum

4. Agenda

5. Kekerapan

bidang Menguruskan dan memantau hal ehwal berkenaan
kewangan F/P/I masing-masing seperti berikut:
i. Menyelaras dan memantau kewangan
ii. Memantau perbelanjaan dan penjanaan

pendapatan
iii. Meluluskan dan memantau perolehan

Dua per tiga (2/3) daripada ahli

i. Menyelaras dan memantau kewangan
ii. Memantau perbelanjaan dan penjanaan

pendapatan
iii. Meluluskan dan memantau perolehan
iv. Hal-Hal Lain

Sebulan sekali atau minimum enam kali setahun

Garis Panduan Keurusetiaan Mesyuarat Utama F/P/I Di UMS 4/22

4.4 Mesyuarat Akademik

Bil. Perkara

1. Keahlian

Catatan

a) Pengerusi
Dekan/ Pengarah F/P/I

b) Ahli
i. Semua Tlmbalan Dekan/ Pengarah
ii. Semua Ketua Program/ Ketua Penyelaras/

Ketua CDE
iii. Mana-mana ahli yang ditentukan oleh

Pengerusi

2. Fungsi/
kuasa

3. Kuorum

4. Agenda

5. Kekerapan

c) Setiausaha
Ketua Pentadbir F/P/I

d) Urus Setia
Sahagian/ Seksyen/ Unit Akademik F/P/I

bidang Menguruskan dan memantau hal ehwal berkenaan
akademik dan ko-kurikulum F/P/I masing-masing
seperti berikut:
i. Pengurusan dan pembangunan akademik
ii. Kemasukan pelajar
iii. Peperiksaan
iv. Pengijazahan
v. Penilai Luar / Penasihat
vi. Ko-kurikulum

Dua per tiga (2/3) daripada ahli

i. Hal Ehwal Pengurusan dan pembangunan
akademik

ii. Hal Ehwal Kemasukan pelajar
iii. Hal Ehwal Peperiksaan
iv. Hal Ehwal Pengijazahan
v. Hal Ehwal Penilai Luar/ Penasihat
vi. Hal Ehwal Ko-kurikulum
vii. Hal-Hal Lain

Sebulan sekali atau minimum enam kali setahun

Garis Panduan Keurusetiaan Mesyuarat Vtama F/P/I Di VMS 5/22

5.0 TUGAS DAN TANGGUNGJAWAB ANGGOTA MESYUARAT

5.1 Pengerusi

a) Memulakan mesyuarat sekiranya bilangan kuorum telah mencukupi
mengikut terma rujukan sesuatu mesyuarat iaitu sekurang-kurangnya dua
pertiga (2/3) daripada bilangan ahli mesyuarat bagi mesyuarat biasa dan
mesyuarat khas, manakala satu perempat (1/4) daripada bilangan ahli bagi
mesyuarat luar biasa.

b) Mengawal perjalanan tempoh masa mesyuarat dengan mengambil kira
bilangan agenda yang akan dibincangkan.

c) Menentukan susunan agenda dipatuhi dan mengawal disiplin mesyuarat.

d) Menggalakkan perbincangan antara ahli mesyuarat serta menghormati
pendapat dan pandangan ahli bagi mendapatkan keputusan konsensus
iaitu kesepakatan kata atau permuafakatan bersama bagi sesuatu isu yang
dibincangkan.

e) Mempunyai hak untuk menjemput mana-mana ahli mesyuarat dalam
Mesyuarat Utama F/P/I.

f) Melantik seorang pengganti dari kalangan ahli mesyuarat mengikut
kekananan sekiranya tidak dapat mempengerusikan sesuatu mesyuarat.

g) Melantik salah seorang ahli mesyuarat mengikut kekananan untuk
menggantikannya jika terpaksa keluar semasa mesyuarat atas sebab-
sebab yang tidak dapat dielakkan.

h) Mempunyai kuasa untuk menangguhkan mesyuarat.

i) Soleh melantik mana-mana pegawai lain sebagai setiausaha sekiranya
setiausaha tidak dapat hadir bagi kes-kes kecemasan.

5.2 Setiausaha

a) Merancang takwim mesyuarat.

b) Mengeluarkan notis panggilan mesyuarat mengikut tempoh yang
sepatutnya.

c) Menyusun agenda mesyuarat seperti yang telah dipersetujui oleh
pengerusi.

d) Mengatur mesyuarat dengan mengambil tindakan-tindakan sebelum,
semasa dan selepas mesyuarat.

Garis Panduan Keurusetiaan Mesyuarat Vtama F/P/I Di VMS 6/22

e) Menyemak kertas kerja yang diterima dan memastikan ia mengikut format
yang ditetapkan.

f) Menyediakan kertas dasar agenda-agenda yang akan dibawa ke dalam
mesyuarat.

g) Menyediakan dokumen mesyuarat, perkara berbangkit, kertas kerja dan
laporan untuk diedarkan kepada ahli.

h) Merujuk kepada pengerusi tentang kertas kerja yang baharu diterima diluar
tempoh penerimaan atau semasa mesyuarat sama ada boleh dibincangkan
sebagai agenda atau dibawa ke mesyuarat berikutnya.

i) Memastikan tindakan susulan dibuat oleh ahli mesyuarat sebelum
mesyuarat akan datang.

j) Membantu pengerusi dengan mengingatkan tentang peraturan-peraturan
yang berkaitan sesuatu isu, masa mesyuarat dan juga agenda yang belum
dibincangkan.

k) Mencatat butiran minit mesyuarat dengan jelas untuk makluman dan
pertimbangan (sama ada setuju atau tidak) setiap agenda yang
dibincangkan.

I) Membuat tindakan susulan iaitu menghantar pengesanan maklum balas
keputusan mesyuarat kepada semua ahli, menyediakan perkara berbangkit
pelaksanaan bagi mesyuarat yang lepas untuk dilaporkan dalam mesyuarat
semasa.

m) Membuat kompilasi minit mesyuarat yang telah disahkan untuk simpanan
dan rekod.

n) Memastikan semua rekod mesyuarat (rekod kehadiran, minit dan kertas
kerja agenda) disimpan di tempat yang selamat dan difailkan mengikut fail
terperi ngkat.

0) Merekod kehadiran ahli sama ada hadir, tidak hadir dengan kenyataan atau
tidak hadir tanpa kenyataan.

5.3 Ahli

a) Menghadiri mesyuarat pada masa yang telah ditetapkan.

b) Ahli perlu memaklumkan kepada urus setia sekiranya ahli mempunyai
masalah atau lewat untuk menghadiri mesyuarat pada masa yang
dijadualkan.

Garis Panduan Keurusetiaan Mesyuarat Utama P/P/! Di UMS 7/22

c) Ahli yang tidak dapat menghadiri sesuatu mesyuarat atas sebab-sebab
tertentu perlu memaklumkan secara Iisan atau bertulis kepada setiausaha
atau urus setia.

d) Ahli yang ingin menghantar wakil kerana tidak dapat menghadiri sesuatu
mesyuarat perlu mendapat kebenaran pengerusi melalui makluman kepada
setiausaha ataupun urus setia mesyuarat.

e) Ahli yang menghantar wakil dalam sesuatu mesyuarat perlu memberi
penerangan kepada wakil tentang agenda-agenda yang akan dibincangkan
dan wakil perlu memberi maklum balas segera kepada ahli yang berkenaan
selepas mesyuarat untuk tindakan ke atas persetujuan mesyuarat.

f) Ahli yang ingin membawa bersama individu lain untuk hadir bersama dalam
mesyuarat perlu mendapat kebenaran pengerusi melalui setiausaha atau
urus setia.

g) Ahli perlu menghormati pengerusi dan ahli mesyuarat yang lain.

h) Ahli perlu membaca dengan teliti kertas kerja agenda yang akan
dibincangkan sebelum hadir ke mesyuarat dan perlu aktif serta fokus
terhadap objektif mesyuarat.

i) Ahli perlu memberi sumbangan idea atau respons yang berkesan dan
positif serta elakkan daripada menyentuh perkara-perkara negatif yang
menggugat keharmonian mesyuarat.

j) Ahli hanya boleh meninggalkan bilik mesyuarat atas sebab-sebab tertentu
dengan kebenaran daripada pengerusi.

k) Ahli perlu mengambil tindakan ke atas perkara-perkara yang
dipertanggungjawabkan kepadanya selepas keputusan mesyuarat dibuat.

6.0 PANDUAN PENGURUSAN MESYUARAT

6.1 Tindakan-tindakan sebelum mesyuarat

a) Menentukan tarikh, masa dan tempat mesyuarat bersama pengerusi.

b) Menentukan agenda mesyuarat dengan persetujuan pengerusi. Pengerusi
dan urus setia dikehendaki juga merancang peruntukan masa untuk setiap
perkara dalam agenda.

(i) Agenda mesyuarat hendaklah disusun dalam bentuk seperti yang
berikut:

i. Aluan Pengerusi;
ii. Pengesahan Minit Mesyuarat;
iii. Perkara Berbangkit;

Garis Panduan Keurusetiaan Mesyuarat Vtama F/P/I Di VMS 8/22

iv. Agenda Berkaitan;
v. Hal-Hal Lain; dan
vi. Penutup.

c) Membuat tempahan bilik mesyuarat. Tempahan bilik mesyuarat hendaklah
dibuat secara bertulis. Maklumat-maklumat berikut hendaklah diberi
kepada pegawai yang bertanggungjawab menerima tempahan:

i. Tajuk mesyuarat
ii. Nama pengerusi mesyuarat
iii. Nama setiausaha mesyuarat
iv. Tarikh, masa mula dan masa mesyuarat dijangka tamat
v. Bilangan anggota yang akan menghadiri mesyuarat
vi. Peralatan-peralatan yang diperlukan di dalam bilik mesyuarat
vii. Jenis jamuan ringan yang diperlukan

d) Mengedar surat/ e-mel jemputan mesyuarat. Pihak urus setia hendaklah
menentukan ahli mesyuarat menerima surat/ e-mel jemputan mesyuarat
dan dokumen-dokumen berkenaan dalam tempoh sekurang-kurangnya 3
hari sebelum sesuatu mesyuarat itu diadakan.

(i) Surat jemputan mesyuarat sewajarnya mengandungi maklumat asas
seperti:

i. Tajuk mesyuarat;
ii. Tarikh dan tempat mesyuarat;
iii. Masa mula dan masa dijangka tamat;
iv. Agenda mesyuarat; dan
v. Nama pengerusi.

(ii) Menghantar peringatan sehari sebelum mesyuarat diadakan.

(iii) Urus setia perlu mengemukakan surat panggilan mesyuarat
berasingan kepada pengerusi mesyuarat.

(iv) Urus setia perlu menyatakan sama ada ahli-ahli yang dijemput
dibenarkan menghantar wakil. Sekiranya dibenarkan, jawatan wakil
hendaklah dinyatakan.

e) Memastikan persediaan kemudahan-kemudahan di bilik mesyuarat seperti
berikut:

(i) Bilik mesyuarat dalam keadaan bersih dan kemas;
(ii) Tempat duduk yang mencukupi disediakan dan jika perlu,

menyediakan dan menyusun nama pengerusi dan ahli-ahli mesyuarat
yang akan hadir;

(iii) Alat-alat tulis disediakan di atas meja (jika perlu)
(iv) Sistem audio disediakan, dan berfungsi;
(v) Komputer dan skrin disediakan, dan berfungsi (jika perlu);
(vi) Menyusun kedudukan ahli mesyuarat mengikut kekananan;

Garis Panduan Keurusetiaan Mesyuarat Utama F/P/I Di UMS 9/22

(vii) Meletakkan tanda nama (tagging) di atas meja mesyuarat (jika
perlu);

(viii) Menentukan semula tempahan minuman ringan telah dibuat; dan
(ix) Urus setia hendaklah menentukan perkara-perkara tersebut di atas

disediakan sekurang-kurangnya satu jam sebelum sesuatu mesyuarat
dimulakan.

f) Urus setia perlu mengadakan perbincangan dengan pengerusi untuk
meneliti semua maklum balas yang diterima dan mengenal pasti tindakan-
tindakan yang perlu untuk menyelesaikan masalah-masalah yang timbul.
Norma kerja yang baik untuk mengadakan perbincangan ini ialah dua hari
sebelum sesuatu mesyuarat diadakan.

6.2 Tindakan-tindakan Semasa Mesyuarat

a) Menyemak kehadiran ahli mesyuarat sejurus sebelum mesyuarat
berlangsung.

b) Mengemaskini senarai kehadiran. Jika ada ahli yang tidak hadir, masukkan
nama wakil dan sebab ketidakhadiran (jika ada).

c) Mencatat minit mesyuarat yang merekodkan:

i. Perkara-perkara penting yang dibincangkan dalam mesyuarat;
ii. Keputusan-keputusan yang dibuat; dan
iii. Tindakan-tindakan susulan yang perlu diambil oleh F/P/I.

6.3 Tindakan-tindakan Selepas Mesyuarat

a) Menyediakan deraf minit mesyuarat mengikut format yang ditetapkan dan
mengemukakannya kepada pengerusi mesyuarat untuk kelulusan dalam
tempoh tiga hari bekerja selepas mesyuarat diadakan.

b) Mengedarkan minit mesyuarat yang telah diluluskan oleh pengerusi kepada
ahli-ahli mesyuarat selewat-Iewatnya tujuh hari bekerja selepas
mesyuarat.

c) Format minit mesyuarat adalah seperti di Lampiran 1:

i. Jenis tulisan ialah Tahoma;
ii. Saiz tulisan ialah 11; dan
iii. Jarak antara baris atas dan bawah (line spacing) ialah 1.0.

d) Mengesan maklumbalas pelaksanaan keputusan mesyuarat.

e) Menyediakan dan mengedarkan borang maklumbalas. Format seperti di
Lampiran 2.

Garis Panduan Keurusetiaan Mesyuarat Vtama F/P/I Di VMS 10/22

f) Mendapatkan laporan
bertanggungjawab.

maklumbalas daripada pihak yang

g) Merekod penyimpanan dokumen mesyuarat. Penyimpanan dokumen
mesyuarat adalah tertakluk kepada Sistem Pengurusan Fail dan Rekod
Universiti serta peraturan atau Akta Rahsia Rasmi Universiti. Sekiranya
minit tersebut mempunyai perkara yang berstatus SUUT, maka sebahagian
minit sahaja yang diedarkan kepada mana-mana pihak lain, sama ada di
dalam mahupun di luar universiti, melainkan dengan kebenaran bertulis
daripada Ketua Jabatan atau Naib Canselor.

7.0 ETIKA DAN PROTOKOL DALAM MESYUARAT

7.1 Masa

a) Semua ahli hendaklah menghormati masa mesyuarat. Mesyuarat hendaklah
dimulakan tepat pada masanya.

b) Setiap perbincangan dalam mesyuarat hendaklah ringkas, tepat dan padat.
Elakkan perbincangan berjela-jela yang boleh membosankan ahli
mesyuarat yang lain.

7.2 Bahasa

a) Bahasa dalam mesyuarat adalah bahasa yang sesuai dan seboleh-bolehnya
difahami oleh majoriti ahli yang hadir. Walau bagaimanapun, ahli
digalakkan menggunakan bahasa Melayu sebagai bahasa pengantar.

b) Minit mesyuarat hendaklah disediakan dalam Bahasa Melayu atau Bahasa
Inggeris.

7.3 Perkara-perkara Perbincangan dalam Mesyuarat

a) Agenda mesyuarat hendaklah seperti yang telah dinyatakan dalam notis
mesyuarat.

b) Semua perkara yang tercatat dalam agenda mesyuarat hendaklah
diutamakan berbanding perkara-perkara yang lain.

7.4 Kuorum

a) Kuorum hendaklah seperti mana yang ditetapkan dalam peraturan atau
terma rujukan.

7.5 Minit Mesyuarat yang Lalu

a) Minit mesyuarat yang lalu akan diedarkan dan dibaca untuk pengesahan.
Ahli dibenarkan menegur sebarang pembetulan minit dari segi ejaan,

Garis Panduan Keurusetiaan Mesyuarat Utama F/P/I Di UMS 11/22

tatabahasa atau fakta berkaitan yang dibincangkan dalam mesyuarat
terdahulu.

b) Catatan pembetulan akan dibuat dan pengerusi akan menandatangani
minit mesyuarat terdahulu.

7.6 Hak-hak Ahli Mesyuarat

a) Ahli-ahli mesyuarat yang sah dalam mesyuarat mempunyai hak untuk
bercakap, menyuarakan pendapat, pandangan, cadangan, sokongan dan
mengundi atas sesuatu perkara yang dibincangkan dalam agenda
mesyuarat.

b) Ahli yang tidak bersetuju dengan keputusan yang dicapai dan memohon
untuk diminitkan dalam mesyuarat hendaklah dicatatkan oleh setiausaha
dalam minit.

c) Mesyuarat hendaklah menghormati pandangan ahli mesyuarat.

7.7 Tertib Bercakap

a) Ahli-ahli mesyuarat yang ingin bercakap perlu mendapat kebenaran
daripada pengerusi.

b) Jangan menyebut nama atau panggilan yang berbentuk tidak rasmi semasa
mesyuarat. Contohnya: nama timangan atau nama panggilan pasar.

c) Apabila lebih dari seorang ahli hendak bercakap, ahli terdahulu yang
mengangkat tangan atau memberi isyarat hendaklah diberi keutamaan.
Walau bagaimanapun, keputusan terletak pada pengerusi.

d) Ahli-ahli tidak boleh bercakap sesama sendiri semasa mesyuarat.

e) Seseorang ahli yang hendak bercakap hendaklah bercakap mengikut
giliran.

f) Seseorang ahli tidak boleh mengganggu ahli yang sedang bercakap kecuali:

i. Jika hendak mengeluarkan teguran berkenaan perkara tertib
mesyuarat. Ketika itu, ahli yang menegur hendaklah menarik
perhatian kepada perkara yang hendak ditegur untuk pengetahuan
mesyuarat dan diserahkan kepada pengerusi untuk memutuskannya;
atau

ii. Jika hendak menerangkan sebarang perkara yang dikeluarkan oleh
ahli yang bercakap itu dalam ucapannya dengan syarat ahli yang
sedang bercakap itu mahu beralah dan duduk sementara ahli yang
hendak mengganggu itu dipanggil oleh pengerusi.

Garis Panduan Keurusetiaan Mesyuarat Utama F/P/I Di UMS 12/22

iii. Jika seseorang ahli mengganggu ahli lain yang sedang bercakap atau
menggunakan bahasa kasar atau biadab dan enggan mematuhi
arahan pengerusi apabila diminta menjaga tertib mesyuarat, namanya
akan dicatat oleh setiausaha.

iv. la akan diminta meninggalkan mesyuarat dan tidak akan dibenarkan
masuk selagi tidak membuat permohonan maaf yang memuaskan dan
diterima oleh pengerusi.

v. Jika pengerusi memberi arahan untuk bertenang, atau mengeluarkan
sebarang arahan yang mempunyai kaitan dengan mesyuarat, ahli
yang sedang bercakap hendaklah kembali duduk dan ahli yang lain
tidak dibenarkan bercakap sehingga pengerusi memberi kebenaran
untuk melanjutkan perbincangan.

7.8 lsi Perbincangan

a) Ahli hendaklah mengehadkan percakapan kepada perkara yang
dibincangkan sahaja. Ahli tidak boleh menimbulkan perkara yang tidak ada
kaitan dengan perkara yang dibincangkan.

b) Perkara-perkara yang berada dalam pertimbangan mahkamah tidak boleh
disebut.

c) Perkara-perkara yang telah diputuskan pada mesyuarat yang lepas tidak
boleh ditimbangkan semula kecuali dengan adanya usul tersendiri bagi
membatalkan keputusan mesyuarat berkenaan dengan perkara itu.

d) Seseorang ahli tidak boleh menggunakan bahasa yang biadab dan dilarang
mengeluarkan sangkaan jahat terhadap ahli lain.

e) Nama, kelakuan dan sifat Seri Paduka Baginda Yang Dipertuan Agong atau
nama DYMM Raja-raja Melayu atau Tuan Yang Terutama Yang Dipertua
Negeri tidak boleh digunakan bagi mempengaruhi mesyuarat.

f) Seseorang ahli yang bercakap tidak boleh menggunakan;

i. Perkataan-perkataan derhaka pada negeri atau negara.
ii. Perkataan-perkataan yang membangkitkan perasaan melawan kuasa

kerajaan.
iii. Perkataan-perkataan yang menaikkan perasaan sakit hati dan

permusuhan antara kaum di Malaysia.

g) Jika pengerusi mempertimbangkan terdapat perkataan yang akan
dibicarakan itu tujuannya melanggar peraturan mesyuarat, maka pengerusi
boleh menolak atau memberhentikan percakapan itu dan memerintahkan
supaya ia tidak dibicarakan lagi.

Garis Panduan Keurusetiaan Mesyuarat Utama F/P/I Di UMS 13/22

7.9 Pengundian

a) Perkara yang memerlukan keputusan pengundian hendaklah diputuskan
dengan kelebihan undi (kecuali perkara-perkara berkaitan dengan pindaan
peraturan).

b) Jika undi adalah sama banyak, adalah berhak menggunakan undi kedua
atau undi pemutus (kecuali Senat).

c) Pengerusi mesyuarat tidak boleh mengundi berkenaan sebarang perkara
berkenaan dirinya sendiri.

d) Cara mengundi hendaklah seperti mana yang ditetapkan oleh peraturan
mesyuarat.

7.10 Adab Ahli semasa mesyuarat sedang dilaksanakan:

a) Ahli hendaklah masuk atau keluar dari bilik mesyuarat atau membawa diri
dengan tertib.

b) Seseorang ahli tidak boleh melintas ruangan tengah bilik mesyuarat tanpa
sebarang urusan.

c) Ahli-ahli mesyuarat tidak boleh membaca surat khabar, buku-buku, surat-
surat atau lain-lain kecuali bahan-bahan yang berkaitan dengan perkara
yang dibahaskan.

7.11 Kuasa Pengerusi Mesyuarat dan Tertib dalam Mesyuarat

a) Bila ahli ditegur oleh pengerusi berkenaan dengan peraturan mesyuarat
atau bangun semasa perbincangan sedang berjalan, ahli yang sedang
bercakap atau yang hendak bercakap hendaklah duduk dan mesyuarat
hendaklah diam supaya percakapan pengerusi dapat didengar dan tidak
terganggu.

b) Menjadi tanggungjawab pengerusi untuk memastikan supaya etika
mesyuarat ini dipatuhi dan keputusan berhubung sebarang perkara
peraturan mesyuarat tidak boleh diminta dipertimbangkan semula.

c) Pengerusi, setelah menarik perhatian mesyuarat kepada kelakuan
seseorang ahli yang degil dengan menyebutkan perkara-perkara yang tidak
berkaitan dengan perkara mesyuarat, boleh memerintahkan ia berhenti
bercakap.

d) Pengerusi hendaklah memerintahkan ahli yang berkelakuan tidak senonoh
(biadab) keluar dengan serta merta daripada mesyuarat.

e) Ahli yang diperintahkan keluar dengan serta-merta hendaklah keluar dari
dewan dan tidak dibenarkan masuk hingga tamat mesyuarat.

Garis Panduan Keurusetiaan Mesyuarat Vtama F/P/I Di VMS 14/22

f) Jika mesyuarat membincangkan sesuatu perkara yang melibatkan
kepentingan pengerusi, maka mesyuarat hendaklah dipengerusikan oleh
seorang yang lain sehingga keputusan telah dibuat. Dalam hal ini prinsip
berkecuali (natural justice) hendaklah dig una pakai.

g) Jika berlaku kekacauan yang besar dan luar jangkaan dalam mesyuarat,
pengerusi boleh, jika pada pandangannya wajar menangguhkan mesyuarat
itu.

7.12 Pematuhan Peraturan Berpakaian

a) Semua ahli dikehendaki berpakaian kemas, sesuai dan sopan dengan
mematuhi peraturan-peraturan berpakaian yang telah ditetapkan.

b) Semua warga dikehendaki memakai tanda nama mengikut format yang
ditetapkan sepanjang masa mesyuarat.

7.13 Prinsip Susun Atur Tempat Duduk Mesyuarat

a) Susunan keutamaan ahli - pengerusi adalah individu yang utama
memimpin mesyuarat walaupun ada antara ahli yang mempunyai gelaran
(Tun, Tan Sri atau Datuk) mendahului mereka yang tidak mempunyai
gelaran.

b) Penjawat awam mendahului penjawat swasta (dalam hal ini gelaran
anugerah tidak diambil kira).

c) Mereka yang berpangkat lebih kanan mendahului mereka yang rendah
pangkatnya (walaupun antara mereka menyandang gelaran).

7.14 Kaedah Menentukan Keutamaan Ahli

a) Antara yang bergelar, kriteria penentuan adalah seperti yang berikut:

i. Tarikh menerima anugerah darjah kebesaran (rujuk Bahagian Istiadat
Jabatan Perdana Menteri).

ii. Pemegang pingat bergelar Datuk (Persekutuan) mendahului pemegang
pingat Datuk atau Dato' Negeri. Antara Datuk atau Dato' Negeri,
kekananan berasaskan tarikh kurniaan pingat yang disandang.

b) Susunan tempat duduk

i. Susunan keutamaan
ii. Susunan kekananan
iii. Fungsi ahli

c) Kriteria penentuan

Garis Panduan Keurusetiaan Mesyuarat Utama F/P/I Di UMS 15/22

i. Ahli yang tertinggi statusnya duduk paling hampir dengan pengerusi di
sebelah kanan (bersetentangan).

ii. Kedudukan ahli yang lain hendaklah diselang selikan, berasaskan
keutamaan dan kekananan mereka.

iii. Ahli yang berfungsi (membuat pembentangan) duduk di kerusi terakhir
bersetentangan dengan pengerusi di sebelah kiri

iv. Setiausaha duduk di meja khas.
v. Pengerusi mempunyai kuasa untuk merombak atau mengubah

kedudukan (iii) dan (iv) dan lazimnya ditempatkan di sebelah kiri
pengerusi.

7.15 Adab Mesyuarat melalui Teleconference (online)

a) Adab mesyuarat melalui teleconference adalah sama seperti adab
mesyuarat biasa.

b) Ahli yang hendak bercakap perlu memberi isyarat atau mengangkat
tangan.

7.16 Membawa Komputer Riba dan Peralatan Lain Semasa Mesyuarat

a) Ahli tidak dibenarkan membawa komputer riba semasa mesyuarat
melainkan telah mendapat kebenaran pengerusi atau untuk tujuan
keperluan mesyuarat.

b) Walau bagaimanapun, jika ahli hendak membuat pembentangan dalam
mesyuarat tersebut menggunakan komputer riba atau sebarang peralatan
lain, ahli tersebut perlu memaklumkan setiausaha mesyuarat terlebih
dahulu agar sebarang persiapan awal boleh dibuat.

c) Ahli (kecuali setiausaha mesyuarat untuk tujuan catatan perbincangan)
tidak dibenarkan sama sekali membawa pita rakaman (audio visual) kecuali
setelah mendapat kebenaran pengerusi.

7.17 Lain-lain

a) Ahli hendaklah datang awal.

b) Ahli hendaklah mengelak gangguan telefon kecuali perkara yang terlalu
penting. Telefon hendaklah dimatikan atau ditukar kepada silent mode
semasa mesyuarat sedang berjalan.

c) Ahli hendaklah tidak meninggalkan bilik mesyuarat tanpa kebenaran.

d) Ahli hendaklah mengelak daripada duduk dengan posisi yang menunjukkan
prasangka kurang berminat.

e) Ahli hendaklah mendengar secara aktif dan berminat terhadap sumbangan
ahli.

Garis Panduan Keurusetiaan Mesyuarat Utama F/P/I Di UMS 16/22

f) Ahli hendaklah memberi tumpuan sewajarnya supaya objektif mesyuarat
tercapai.

g) Ahli hendaklah mencuba sedaya upaya menjadi seorang ahli yang aktif
seperti yang diharapkan daripada ahli lain.

h) Ahli hendaklah tidak boleh menyinggung seseorang yang lain dari segi:
i. kepercayaan agamanya;
ii. kepercayaan yang lain yang ada padanya;
iii. kedudukannya;
iv. kedudukan keluarganya;
v. cara atau gaya hidupnya.

7.18 Adab Jemputan

a) Bagi perseorangan yang bukan ahli mesyuarat, hanya yang dijemput
sahaja boleh masuk.

b) selepas urusannya tamat, dia hendaklah keluar dari mesyuarat tersebut
dengan segera.

8.0 RUJUKAN PENTADBIRAN

Garis Panduan ini diwujudkan berdasarkan punca kuasa dan rujukan berikut :-

(i) Perlembagaan Universiti Malaysia sabah

(ii) Pekeliling Kemajuan Pentadbiran Awam, Bilangan 2, Tahun 1991: Panduan
Pengurusan Mesyuarat dan Urusan Jawatankuasa-Jawatankuasa Kerajaan

(iii) Pekeliling Pendaftar Bilangan 4 Tahun 1998: Panduan Urusetia Mesyuarat

(iv) Peraturan-Peraturan Mesyuarat Jawatankuasa Pentadbiran Akademik sekolah/
Pusatj Akademik/ Institut 1998

(v) Garis Panduan Tadbir Urus Lembaga Pengarah Universiti Malaysia sabah
(Pindaan 2016)

(vi) Peraturan-Peraturan Mesyuarat Senat 1998.

Garis Panduan Keurusetiaan Mesyuarat Utama F/P/I Di UMS 17/22

9.0 PERUNTUKANAM

9.1 Takwim perancangan/ mesyuarat perlu disediakan dan disahkan oleh Setiausaha
mesyuarat pada hujung tahun.

9.2 Penyimpanan rekod di tempat yang selamat mengikut Akta Rahsia Rasmi 1972
yang berkuatkuasa.

9.3 Petikan minit yang diedarkan perlu disahkan oleh Setiausaha atau Urus Setia
sebelum diedarkan.

9.4 F/P/I boleh mewujudkan mana-mana mesyuarat yang dirasakan perlu oleh pihak
pengurusan F/P/I.

9.5 Pihak Berkuasa Pengurusan Universiti berhak untuk membatal, mengubah atau
menambahbaik garis panduan ini berdasarkan keperluan semasa dan
kepentingan universiti.

9.6 Pengerusi boleh menambah agenda mesyuarat mengikut kesesuaian.

10.0 TARIKH KUATKUASA

Garis panduan ini hendaklah berkuatkuasa pada tarikh ia dibawa ke Mesyuarat Pihak
Berkuasa Pengurusan Universiti.

Garis Panduan Keurusetiaan Mesyuarat Utama F/P/I Di UMS 18/22

Lampiran 1

FORMAT MINIT MESYUARAT

[NAMA MESYUARAT]

Tarikh
Masa
Tempat

HADIR

Nama
Jawatan

Nama
Jawatan

TIDAK HADIR DENGAN KENYATAAN

TURUT HADIR

URUS SETIA

- Pengerusi

- Setiausaha
Senarai
mengikut
kekananan

1. Minit [No. Agenda]/Bil. Mesyuarat pada tahun semasa/Tahun Semasa (Bil.
Keseluruhan mesyuarat sejak ditubuhkan). Kata Alu-aluan.

Pengerusi memulakan mesyuarat dengan;

(i) Mengucapkan terima kasih kepada ahli yang hadir.
(ii)

2. Minit [No. Agenda]/Bil. Mesyuarat pad a tahun semasa/Tahun Semasa (Bil.
Keseluruhan mesyuarat sejak ditubuhkan). Pengesahan Minit Mesyuarat

Mesyuarat disahkan tanpa pindaan.

Atau dengan perubahan berikut:

[nyatakan]

19/22

3. Minit [No. Agenda]/Bil. Mesyuarat pada tahun semasa/Tahun Semasa (Bil.
Keseluruhan mesyuarat sejak ditubuhkan). Membincangkan Perkara-perkara
berbangkit

3.1 Minit [Bil. Agenda]/Bil. Mesyuarat pada tahun semasajTahun Semasa (Bil.
Keseluruhan mesyuarat sejak ditubuhkan).

Mesyuarat:

a. mengambil maklum
b. bersetuju

Tindakan:

4. Minit [No. Agenda]/Bil. Mesyuarat pada tahun semasa/Tahun Semasa (Bil.
Keseluruhan mesyuarat sejak ditubuhkan). Kertas 1 Ringkasan nama Mesyuarat Bil.
Mesyuarat/Tahun semasa: Tajuk Kertas cadangan/perkara/Laporan

Mesyuarat:

a. mengambil maklum mengenai
b. bersetuju

Tindakan: sarna ada untuk makluman atau nama Jabatan/
Bahagian yang perlu mengambil tindakan ke atas persetujuan

s. Minit [No. Agenda]/Bil. Mesyuarat pada tahun semasa/Tahun Semasa (Bil.
Keseluruhan mesyuarat sejak ditubuhkan). Kertas 2 Ringkasan nama Mesyuarat Bil.
Mesyuarat/Tahun semasa: Tajuk Kertas Cadangan/Perkara/Laporan

Mesyuarat:

a. mengambil maklum mengenai
b. bersetuju

Tindakan:

20/22

6. Minit [No. Agenda]/Bil. Mesyuarat pada tahun semasa/Tahun Semasa (Bil.
Keseluruhan mesyuarat sejak ditubuhkan). Hal-hal lain.

6.1 Tajuk Kertas Cadangan/Perkara

Mesyuarat:

a. mengambil maklum mengenai
b. bersetuju

Tindakan:

7. Minit [No. Agenda]/Bil. Mesyuarat pad a tahun semasa/Tahun Semasa (Bil.
Keseluruhan mesyuarat sejak ditubuhkan). Penutup.

Mesyuarat ditangguhkan pada pukul pagi/petang ke mesyuarat akan datang dengan
ucapan terima kasih dan salam Pengerusi.

Disediakan oleh:

Nama
Setiausaha

Tarikh:

NOTA:

Disahkan oleh atau Diluluskan oleh:

Nama
Pengerusi

Tarikh

Diluluskan (dalam tempoh tiga hari selepas mesyuarat oleh Pengerusi bagi tujuan edaran dalam tempoh
seminggu atau tandatangan Disahkan selepas pengesahan dalam mesyuarat berikutnya.

21/22

Lampiran 2

PERKARA BERBANGKIT
[NAMA/BILANGAN/TARIKH MESYUARAT]

BIL. RUJUKAN MINIT PERKARA IISU DIBANGKITKAN STATUSPELAKSANAAN

[1] [2] [3] [4]

1. [No. i. Tajuk Kertas Cadangan Laporkan ke atas
Agenda]/Bil. ii. Masukkan persetujuan sahaja tindakan yang telah
Mesyuarat diambil.
pada tahun
semasa/Tahun
Semasa (Bil.
Keseluruhan
mesyuarat
sejak
ditubuhkan).

Contoh:

MINIT 5/1/2016
(70)

ATAU

Kertas 5/1/2016

*Nota: Perkara yang berstatus selesai dalam memorandum pelaksanaan mesyuarat
semasa tidak perlu dimasukkan dalam agenda perkara berbangkit dalam
minit mesyuarat akan datang.

22/22

	00000001
	00000002
	00000003
	00000004
	00000005
	00000006
	00000007
	00000008
	00000009
	00000010
	00000011
	00000012
	00000013
	00000014
	00000015
	00000016
	00000017
	00000018
	00000019
	00000020
	00000021
	00000022
	00000023
	00000024
	00000025
	00000026

