
Garis Panduan Pindah Kredit dan Pengecualian Kursus / Kelulusan Senat 61 Bil. 10/2016 | 1

 GARIS PANDUAN

PINDAH KREDIT

DAN

PENGECUALIAN KURSUS

PROGRAM PENGAJIAN UPNM

Garis Panduan Pindah Kredit dan Pengecualian Kursus / Kelulusan Senat 61 Bil. 10/2016 | 2

1.0 PENDAHULUAN

1.1 Pemberian pindah kredit dan pengecualian kursus merupakan satu

pengiktirafan terhadap kelayakan dan pengetahuan sedia ada seseorang

pelajar apabila mula mengikuti sesuatu pengajian bagi mendapatkan

kelayakan yang lain. Ia merupakan satu dasar yang diamalkan di semua

Universiti Awam dan Universiti Swasta.

1.2 Dasar pindah kredit dan pengecualian kursus adalah satu elemen penting

yang menyumbang kepada proses jaminan kualiti sesuatu program

pengajian. Sesebuah institusi pendidikan tinggi perlu menggubal dasarnya

sebagai panduan dalam mengendalikan pindah kredit dan pengecualian

kursus bagi program pengajian yang ditawarkan.

1.3 Panduan pindah kredit dan pengecualian kursus ini adalah untuk pelajar yang

sedang berada dalam sistem pengajian di Universiti Pertahanan Nasional

Malaysia (UPNM) dan juga pelajar daripada IPT di luar sistem UPNM.

1.4 Garis panduan ini telah disediakan dengan merujuk kepada Dasar Jaminan

Kualiti yang ditetapkan oleh pihak Malaysian Qualifications Agency (MQA)

bersama Kementerian Pendidikan Tinggi (KPT) kepada pihak Pemberi

Pendidikan Tinggi (PPT).

2.0 NAMA DAN TARIKH BERKUAT KUASA

Panduan ini dinamakan Garis Panduan Pindah Kredit dan Pengecualian Kursus

Program Pengajian Universiti Pertahanan Nasional Malaysia. Panduan ini akan

berkuat kuasa mulai Sesi 2016/2017 berdasarkan kelulusan Senat 61 Bil. 10/2016

dan akan digunakan oleh semua Fakulti/Pusat Pengajian di UPNM.

3.0 TUJUAN

Garis panduan ini bertujuan untuk:

3.1 Memberi penjelasan dalam mengendalikan segala urusan berkaitan

pemindahan kredit dan pengecualian kursus di UPNM.

3.2 Mewujudkan keseragaman dalam pelaksanaan pindah kredit dan

pengecualian kursus di UPNM.

Garis Panduan Pindah Kredit dan Pengecualian Kursus / Kelulusan Senat 61 Bil. 10/2016 | 3

4.0 DEFINISI

4.1 Pindah Kredit (Credit Transfer - CT)

4.1.1 Kredit yang diberi kepada pelajar yang telah mengambil kursus dalam

sesuatu program pengajian terdahulu ke program yang sedang diikuti

sama ada dalam IPT yang sama atau IPT yang berbeza.

 4.1.2 Pindah kredit adalah proses memindahkan kredit kursus yang telah

diambil oleh pelajar dalam sesuatu program ke program lain yang

membawa kepada penganugerahan kelayakan yang ditawarkan oleh

institusi yang sama atau institusi yang berbeza. Proses ini

membolehkan kredit bagi kursus tersebut dikira sebagai sebahagian

daripada keperluan kredit untuk bergraduat bagi program tersebut.

Pada asasnya, kursus yang boleh dipindahkan kredit adalah kursus

yang setara dengan kursus di program yang membawa kepada

penganugerahan kelayakan.

 Contoh: Seorang pelajar telah mengambil dan lulus kursus

Fundamentals of Finance dalam program Diploma in Business

Studies. Kemudian pelajar ini menukar ke program baharu iaitu

Diploma in Management yang mempunyai kursus Fundamentals of

Finance. Pindah kredit bagi kursus Fundamentals of Finance ke

program Diploma in Management hanya boleh dilakukan sekiranya

perbandingan antara kedua-dua kursus ini didapati setara (course

mapping).

4.2 Pengecualian Kursus (Course Exemption - CE)

 4.2.1 Pengecualian kursus adalah proses mengecualikan seseorang pelajar

daripada mengambil kursus dalam program yang diikuti atas sebab-

sebab tertentu. Pengecualian ini tidak menyebabkan pelajar

mendapat kredit bagi kursus yang dikecualikan. Oleh itu, pelajar perlu

menggantikan kursus yang dikecualikan dengan kursus lain bagi

mencukupkan keperluan kredit untuk bergraduat.

Garis Panduan Pindah Kredit dan Pengecualian Kursus / Kelulusan Senat 61 Bil. 10/2016 | 4

 Contoh 1:

Seorang pelajar yang telah mendapat kredit/kepujian dalam kursus

Bahasa Melayu di peringkat Sijil Pelajaran Malaysia (SPM) adalah

dikecualikan untuk mengambil Bahasa Kebangsaan di peringkat

pendidikan tinggi. Walau bagaimanapun, pelajar perlu mengambil

kursus lain untuk menggantikan kursus yang dikecualikan bagi

mencukupkan keperluan kredit bergraduat bagi program yang diikuti.

 Contoh 2:

Seorang pelajar Arab Saudi yang mengikuti pengajian Ijazah Sarjana

Muda Usuluddin adalah dikecualikan mengambil kursus Bahasa Arab

yang ditawarkan dalam program tersebut memandangkan pelajar

telah kompeten dalam bahasa tersebut. Walau bagaimanapun, pelajar

tersebut perlu mengambil kursus lain untuk menggantikan kursus

yang dikecualikan bagi mencukupkan keperluan kredit untuk

bergraduat bagi program yang diikuti.

Perbezaan Antara Pemindahan Kredit dan Pengecualian Kursus:

PEMINDAHAN KREDIT PENGECUALIAN KURSUS

Proses pindah kredit membolehkan kredit

bagi kursus tersebut dikira sebagai

sebahagian daripada keperluan kredit untuk

bergraduat bagi program yang baharu.

Pengecualian kursus tidak membawa

sebarang nilai kredit. Oleh itu, pelajar perlu

mengambil kursus lain bagi mencukupkan

keperluan kredit untuk bergraduat.

5.0 DASAR PEMINDAHAN KREDIT

5.1 Dasar Jaminan Kualiti Kementerian Pendidikan Tinggi membenarkan pindah

kredit dilakukan dalam dua kategori seperti berikut:

a. Mendatar (Horizontal) –

Pindah kredit daripada program pengajian di tahap kelayakan yang

sama seperti daripada sijil ke sijil, diploma ke diploma dan ijazah

sarjana muda ke ijazah sarjana muda.

Garis Panduan Pindah Kredit dan Pengecualian Kursus / Kelulusan Senat 61 Bil. 10/2016 | 5

b. Menegak (Vertical) –

Pindah kredit daripada program pengajian peringkat rendah ke

peringkat yang lebih tinggi daripada institusi yang diiktiraf.

Perincian tentang dasar pindah kredit dibahagikan kepada kes-kes yang

dibenarkan dan yang tidak dibenarkan mengikut dua kategori tersebut.

 5.2 Pindah kredit adalah dibenarkan bagi kes-kes berikut:

a. Mendatar

i. Pelajar sedang mengikuti program dalam sistem UPNM

• Pelajar bertukar program pengajian di UPNM.

• Pelajar yang mengikuti program mobiliti.

ii. Pelajar sedang mengikuti program di IPT lain

• Pelajar daripada IPT lain menyambung pengajian di

UPNM pada peringkat dan program yang sama.

• Pelajar daripada IPT lain menyambung pengajian di

UPNM pada peringkat yang sama tetapi program yang

berlainan.

b. Menegak

i. Pelajar lepasan Sijil IPT lain yang menyambung pengajian ke

peringkat Diploma UPNM. Had maksimum jumlah kredit yang

dibenarkan adalah 30% daripada jumlah kredit program yang

diikuti di UPNM.

ii. Pelajar lepasan Diploma UPNM atau IPT lain yang

menyambung pengajian ke peringkat Ijazah Sarjana Muda

UPNM. Pemindahan kredit dibenarkan sehingga maksimum

30% (lebih kurang satu tahun pengajian) daripada jumlah

kredit program yang akan diikuti di UPNM.

iii. Pelajar yang berkelayakan Diploma Lanjutan (yang turut

memiliki Diploma) boleh dipertimbangkan pemindahan kredit

sehingga maksimum dua tahun pengajian program peringkat

Ijazah Sarjana Muda. Oleh itu, pelajar akan mengikuti tahun

ketiga program Ijazah Sarjana Muda.

Garis Panduan Pindah Kredit dan Pengecualian Kursus / Kelulusan Senat 61 Bil. 10/2016 | 6

5.3 Pindah kredit tidak dibenarkan bagi kes-kes berikut:

a. Mendatar

i. Pelajar yang diberhentikan daripada pengajian atas sebab

kegagalan akademik dan kemudiannya menyambung semula

pengajian dalam program yang lain.

b. Menegak

i. Daripada kelayakan yang lebih tinggi ke program di peringkat

yang lebih rendah.

ii. Latihan Industri tidak dibenarkan untuk pemindahan kredit

dalam kes Perkara 5.2b.

5.4 Tiada had pindah kredit bagi kes dalam Perkara 5.2a.

5.5 Bagi kes Perkara 5.2 pelajar tertakluk kepada syarat umum pindahan kredit

dalam Perkara 6.0 dan syarat tempoh pemastautin pelajar. Tempoh

pemastautin bermaksud pelajar perlu mengikuti pengajian di UPNM selama

sekurang-kurangnya satu semester bagi program peringkat Diploma dan satu

tahun bagi program peringkat Ijazah Sarjana Muda.

5.6 Pemindahan kredit boleh dipertimbangkan bagi pelajar UPNM yang berhenti

daripada pengajian bukan atas sebab kegagalan akademik dan kemudiannya

menyambung semula pengajian dalam program yang sama atau program

yang lain di peringkat yang sama. Tiada had pemindahan kredit dikenakan.

5.7 Perkara lain tentang pemindahan kredit dan pengecualian kursus yang tidak

dinyatakan secara khusus dalam garis panduan ini perlulah dirujuk kepada

Dasar Jaminan Kualiti yang dikeluarkan oleh pihak kementerian dan MQA.

6.0 SYARAT UMUM PEMINDAHAN KREDIT

6.1 Pemindahan kredit hendaklah berasaskan kepada pemetaan kandungan

antara kursus-kursus yang berkenaan.

6.2 Bagi kes-kes di Perkara 5.2 syarat-syarat umum yang berikut perlulah

dipatuhi:

Garis Panduan Pindah Kredit dan Pengecualian Kursus / Kelulusan Senat 61 Bil. 10/2016 | 7

a. Gred lulus minimum kursus terlibat yang boleh dipindah kredit ialah

Gred C;

b. Kesetaraan antara kandungan kursus mestilah tidak kurang daripada

80%;

c. Kandungan kursus yang dibenarkan untuk disetarakan tidak melebihi

dua kursus jika digabungkan dan jumlah kredit tidak melebihi nilai

kredit kursus yang akan disetarakan;

d. Nilai kredit kursus bagi program terdahulu mestilah sama atau lebih

daripada nilai kredit kursus bagi program yang diikuti; dan

e. Kursus yang dipohon untuk dipindahkan kredit mestilah daripada

program pengajian yang telah mendapat Perakuan Akreditasi.

7.0 KAEDAH PELAKSANAAN PEMINDAHAN KREDIT

7.1 Pelaksanaan pemindahan kredit adalah berdasarkan permohonan pelajar

dan kelulusan Jawatankuasa Pemindahan Kredit dan Pengecualian Kursus di

peringkat Fakulti/Pusat Pengajian.

7.2 Bagi kes-kes di Perkara 5.2a, segala keputusan peperiksaan yang diperolehi

daripada pengajian terdahulu adalah dikekalkan. Keputusan kursus yang

berkenaan diguna pakai dalam pengiraan PNGS dan PNGK.

7.3 Bagi kes-kes di Perkara 5.2b, kaedah berikut perlu diikuti:

a. Keutamaan pemindahan kredit diberikan kepada kursus daripada

tahap rendah terlebih dahulu.

b. Nilai kredit bagi kursus yang diberi pemindahan kredit diambil kira

bagi memenuhi keperluan jumlah kredit untuk bergraduat.

7.4 Pindah Kredit Dengan Gred

Bagi kes-kes di Perkara 5.2a, gred yang diperolehi bagi kursus terdahulu

diberikan kepada kursus yang diluluskan pemindahan kredit. Gred berkenaan

kemudiannya diguna pakai untuk kiraan PNGK pelajar berkenaan dalam

pengajian seterusnya.

Garis Panduan Pindah Kredit dan Pengecualian Kursus / Kelulusan Senat 61 Bil. 10/2016 | 8

7.5 Pindah Kredit Tanpa Gred

Bagi kes-kes di Perkara 5.2b, gred kursus yang diperolehi daripada kursus

terdahulu TIDAK diguna pakai dalam pengiraan PNGS dan PNGK. Namun

jumlah kredit diambil kira sebagai kredit untuk bergraduat.

 7.6 Pindah Kredit Matapelajaran Umum (MPU) hanya dibenarkan secara

mendatar sahaja.

7.7 Jika seorang pelajar berhenti daripada pengajian atas sebab-sebab tertentu

seperti masalah kewangan atau kesihatan (bukan atas sebab akademik) dan

ingin menyambung semula pengajian dalam program yang lain di peringkat

yang sama, pemindahan kredit bagi situasi ini boleh dipertimbangkan dengan

tertakluk kepada syarat pindah kredit. Lazimnya, pengetahuan semasa

(current knowledge) bagi sesuatu program adalah sekitar lima tahun.

Dalam hal ini, terdapat dua keadaan berbeza seperti berikut:

a. PPT yang sama - sekiranya pelajar ingin menyambung pengajiannya

di PPT yang sama, tiada had pemindahan kredit dengan tertakluk

kepada syarat pemindahan kredit.

b. Daripada PPT yang berbeza - sekiranya pelajar tersebut

menyambung pengajian daripada PPT lain, maka pemindahan kredit

adalah tertakluk kepada syarat pemastautin pelajar (residential year)

seperti berikut:

i. Ijazah Sarjana Muda - satu tahun

ii. Diploma - satu semester

iii. Sijil - satu semester

Sebagai contoh, seorang pelajar progam Ijazah Sarjana Muda Sains

Matematik berhenti daripada pengajiannya disebabkan masalah kesihatan.

Kemudian, pelajar ini ingin menyambung semula pengajiannya dalam

program Ijazah Sarjana Muda Statistik di PPT yang lain. Dalam situasi ini,

pelajar tersebut boleh dipertimbangkan membuat pemindahan kredit tetapi

perlu mengikuti pengajiannya di PPT yang baharu itu sekurang-kurangnya

satu tahun pengajian sebelum dianugerahkan kelayakan.

Garis Panduan Pindah Kredit dan Pengecualian Kursus / Kelulusan Senat 61 Bil. 10/2016 | 9

7.8 Pemindahan kredit melalui saluran Pengiktirafan Pengalaman Pembelajaran

Terdahulu – Accreditation of Prior Experiential Learning (APEL(C)).

a. APEL (C) cuma dibenarkan untuk program yang telah mendapat

akreditasi MQA (sekurang-kurangnya akreditasi sementara);

b. Dibenarkan bagi kursus yang menjadi sebahagian daripada kursus

yang ditawarkan bagi memenuhi syarat badan profesional. Tertakluk

kepada persetujuan badan profesional tersebut, fakulti yang terlibat

bertanggungjawab untuk mendapatkan persetujuan daripada badan

profesional tersebut;

c. Pemberian kredit melalui APEL (C) ialah pemindahan kredit tanpa

gred;

d. Peratusan pemindahan kredit melalui APEL (C) ialah 30%. Ini adalah

tambahan kepada peruntukan polisi pemindahan kredit sedia ada;

e. Penganugerahan kredit melalui APEL (C) tidak boleh dipindahkan

kepada program lain selain daripada program yang dipohon; dan

f. Jumlah maksimum pemindahan kredit yang dibenarkan melalui APEL

(C) adalah seperti Jadual I.

 Jadual I: Jumlah maksimum pemindahan kredit yang dibenarkan melalui APEL (C)

Penganugerahan Mengikut

Malaysian Qualifications

Framework (MQF)

Kredit

Bergraduat

Minimum

Pemindahan Kredit

Maksimum Melalui

APEL(C)

Doktor Falsafah

(Cuma untuk program kerja kursus

atau bercampur)

80 30% daripada kebenaran

kredit dalam kerja kursus

24 kredit

Tahap 7: Sarjana 40 12

Tahap 7: Diploma Lepasan Ijazah 30 9

Tahap 7: Sijil Lepasan Ijazah 20 6

Tahap 6: Ijazah Sarjana Muda 120 36

Tahap 6: Graduate Diploma 60 + 6 (MPW) 20

Tahap 6: Graduate Certificate 30 + 6 (MPW) 11

Tahap 5: Diploma Lanjutan 40 12

Tahap 4: Diploma 90 27

Tahap 3: Sijil 60 18

Garis Panduan Pindah Kredit dan Pengecualian Kursus / Kelulusan Senat 61 Bil. 10/2016 | 10

8.0 DASAR PENGECUALIAN KURSUS

8.1 Pengecualian kursus perlu dilakukan berdasarkan kepada kesetaraan

kandungan kursus yang dipohon dengan pembuktian pengetahuan dan

kemahiran pelajar.

8.2 Pengecualian kursus TIDAK menyebabkan pelajar mendapat kredit bagi

kursus yang dikecualikan.

8.3 Pelajar perlu mengambil kursus lain bagi menggantikan kursus berkenaan

sekiranya pengecualian tersebut menyebabkan keperluan jumlah kredit untuk

bergraduat tidak mencukupi.

8.4 Penambahan kursus ke dalam sesuatu program pengajian bagi

membolehkan pelajar yang mendapat pengecualian kursus memenuhi

keperluan kredit untuk bergraduat adalah dibenarkan dengan syarat-syarat

seperti berikut:

a. Kursus yang ditambah mestilah daripada kursus yang sama tahap

dengan program yang ditawarkan.

b. Sekiranya program yang terlibat adalah program kerjasama, maka

kursus yang ditambah boleh diambil sama ada daripada program-

program yang ditawarkan rakan kerjasama tersebut, atau daripada

program-program kerjasama yang lain.

c. Penambahan kursus kokurikulum juga dibenarkan.

Sekiranya kursus tambahan ini diambil daripada program yang telah

mendapat akreditasi sementara atau akreditasi penuh, maka kursus tersebut

tidak perlu dinilai oleh MQA. Walau bagaimanapun, sekiranya PPT

menawarkan kursus baharu, maka kursus tersebut perlu dinilai oleh MQA.

9.0 PROSEDUR PENGURUSAN

9.1 Satu Jawatankuasa Pemindahan Kredit dan Pengecualian Kursus di

peringkat Fakulti/Pusat Pengajian perlu ditubuhkan bagi meneliti dan

Garis Panduan Pindah Kredit dan Pengecualian Kursus / Kelulusan Senat 61 Bil. 10/2016 | 11

membuat keputusan terhadap permohonan pemindahan kredit dan

pengecualian kursus yang dikemukakan oleh pelajar.

9.2 Keanggotaan jawatankuasa ini adalah dilantik oleh Dekan/Pengarah yang

terdiri daripada Timbalan Dekan (Akademik), Ketua-ketua Jabatan,

Penyelaras Program dan Penolong Pendaftar (Akademik) selaku Urus Setia.

9.3 Pelajar perlu mengemukakan permohonan pemindahan kredit dan

pengecualian kursus kepada pihak Fakulti melalui Penasihat Akademik.

Pemindahan kredit hanya boleh dilakukan sekali sahaja sepanjang pengajian

di UPNM.

9.4 Pelajar yang memohon pengecualian kursus mesti membuktikan tahap

pengetahuan mencapai sekurang-kurangnya 80% daripada keperluan kursus.

Jawatankuasa berhak mengadakan ujian atau temu duga untuk menentukan

sama ada pelajar layak diberikan pengecualian kursus.

9.5 Permohonan hendaklah dilakukan selewat-lewatnya dalam minggu keempat

perkuliahan pengajian semester pertama.

9.6 Keputusan yang ditetapkan oleh Jawatankuasa ini adalah muktamad.

9.7 Keputusan yang dibuat oleh Jawatankuasa bagi lulusan IPT lain di luar

sistem UPNM dalam kes-kes di Perkara 5.1b perlu dimajukan ke Bahagian

Pengurusan Akademik untuk tujuan penyelarasan.

9.8 Keputusan permohonan pemindahan kredit dan pengecualian kursus mesti

dimaklumkan kepada pelajar selewat-lewatnya pada minggu keenam

perkuliahan sesi pengajian.

Rujukan:

1. Dasar-dasar Jaminan Kualiti Pengajian Tinggi, Agensi Kelayakan Malaysia dan Kementerian

Pendidikan Tinggi.

2. Surat Pemakluman Berkenaan Penambahbaikan Dasar Pindah Kredit daripada Jabatan Pendidikan

Tinggi bertarikh 19 Ogos 2016.

