

Hak cipta UMK, 2024

Hak cipta adalah terpelihara. Setiap bahagian daripada terbitan ini tidak boleh diterbitkan semula,
disimpan untuk pengeluaran atau dipindahkan kepada bentuk lain, sama ada dengan cara
elektronik, mekanikal, gambar, rakaman dan sebagainya tanpa mendapat izin daripada Pusat
Pengurusan Kualiti Universiti (PPQ), Universiti Malaysia Kelantan (UMK).

Judul : GARIS PANDUAN PEMBANGUNAN DAN PELAKSANAAN PEMBELAJARAN TERBUKA
DAN JARAK JAUH UNIVERSITI MALAYSIA KELANTAN (UMK)

No. eISBN : 978-629-99467-1-7

Diterbitkan oleh:

Penerbitan Korporat UMK,
Bahagian Penerbitan dan Pengurusan Laman Web,
Pusat Komunikasi Korporat,
Pejabat Naib Canselor,
Universiti Malaysia Kelantan,
16300 Bachok,
Kelantan Darul Naim.

No.Telefon : 09-7797015
E-mel : bpk.pkk@umk.edu.my
Website : corporate.umk.edu.my

Disediakan oleh:

Pusat Pengurusan Kualiti Universiti (PPQ)
Universiti Malaysia Kelantan,
16300 Bachok,
Kelantan Darul Naim.

No. Telefon: 09 - 779 7530
E-mel: ppq@umk.edu.my
Website: ppq.umk.edu.my

GLOSARI
SINGKATAN
SENARAI JADUAL
SENARAI RAJAH
PRAKATA NAIB CANSELOR
PRAKATA TIMBALAN NAIB CANSELOR (AKADEMIK & ANTARABANGSA)
PRAKATA PENGARAH PPQ

BAB 1 : PENGENALAN
1.1 Definisi

BAB 2 : PEMBANGUNAN PROGRAM AKADEMIK
2.1 Penyediaan Dokumen Penawaran Program

 2.1.1 Program Akademik Baharu dengan Mod Pengajian ODL
 2.1.2 Pertambahan Mod Pengajian ODL bagi Program Akademik Sedia Ada
 2.1.3 Keperluan Penasihat Luar

BAB 3 : KURIKULUM PROGRAM
3.1 Syarat Kemasukan Pelajar
 3.1.1 Syarat Kemasukan Pelajar ke Program ODL UMK
3.2 Bidang Pengajian
 3.2.1 Kredit Bergraduat dan Tempoh Pengajian
3.3 Pemindahan Kredit

BAB 4 : PENYAMPAIAN DAN PENTAKSIRAN PROGRAM
4.1 Kaedah Pengajaran dan Pembelajaran (PdP)
4.2 Kaedah Pentaksiran
4.3 Self Instructional Materials (SIM)

BAB 5 : PELAKSANAAN PROGRAM
5.1 Kaedah Pelaksanaan
5.2 Pendaftaran Program dan Kursus
5.3 Kaedah Penilaian

BAB 6 : EKOSISTEM KELESTARIAN ODL
6.1 Bahagian Pembelajaran Terbuka dan Jarak Jauh (ODL)
6.2 Pusat Pengurusan Kualiti Universiti (PPQ)
6.3 Pusat Kecemerlangan dan Pembangunan Akademik (PKPA)
6.4 Pusat Pengurusan Akademik (PPA) (Prasiswazah)

i
iv
vi
vii
viii
ix
x

1
2

3
4
4
5
5

6
6
6
7
7
7

8
8
9

10

11

12
13
13

15
15
15
16
16

ISI KANDUNGAN

6.5 Pusat Pengajian Siswazah (PPS) (Pascasiswazah)
6.6 Pusat Komputeran dan Informatik (CCI)
6.7 Hal Ehwal Pelajar dan Alumni (HEPA)
6.8 Entiti Akademik
6.9 Pensyarah
7.0 Pakar Rujuk ODL UMK
7.1 Pelajar

BAB 7 : KHIDMAT SOKONGAN
7.1 Pelantar Elektronik
7.2 Perpustakaan dan Pengurusan Ilmu
7.3 Khidmat Kaunseling dan Hal Ehwal Pelajar
7.4 Sokongan Teknologi Maklumat

BAB 8 : SYARAT PENGIJAZAHAN

BAB 9 : PELAJAR ANTARABANGSA
9.1 Peraturan Visa dan Imigresen
9.2 Kelayakan Bahasa Inggeris

RUJUKAN

17
17
18
18
19
20
20

21
21
21
21
22

23

24
24
25

26

PENAUNG
Prof. Dato’ Dr. Razli bin Che Razak

PENASIHAT I
Prof. Dato’ Dr. Nik Maheran binti Nik
Muhammad

PENASIHAT II
Ts. Dr. Hasnita binti Che Harun

KETUA EDITOR
Dr. Nor Hafiza binti Othman

EDITOR
Prof. Madya Dr. Noorul Azwin binti

Md Nasir

Prof. Madya Dr. Mohamad Najmi

bin Masri

Ts. Dr. Nik Nur Azwanida binti

Zakaria

Dr. Nor Diyana binti Mustapa

Dr. Suraya binti Sukri

Dr. Suhaila binti Abdul Kadir

Dr. Ahmad Zaki bin Amiruddin

Pn. Rosazura binti Safian

En. Tuan Norhaslan bin Tuan

Seman

Cik Nur Shairah binti Mohd Bazli

AHLI JAWATANKUASA
TASK FORCE
BENGKEL GARIS PANDUAN
PEMBANGUNAN & PELAKSANAAN
PEMBELAJARAN TERBUKA & JARAK JAUH
UNIVERSITI MALAYSIA KELANTAN (UMK)

Prof. Madya Dr. Noorshella binti Che Nawi

Dr. Siti Amaliya binti Mohd Radyi

Dr. Siti Shukhaila binti Saharuddin

Dr. Murshidah binti Mohd Asri

Dr. Nur Hafizah binti Muhammad

Dr. Norfadhilah binti Ibrahim

Dr. Marwan bin Ismail

Dr. Siti Bahirah binti Saidi

Chm. Dr. Syed Muhammad Al-Amsyar bin Syed

Abd. Kadir

En. Ismi Luqman Hamadi bin Ibrahim

En. Mohammad Syukran bin Kamal Ruzzaman

Pn. Nur Hafiza binti Tengku Mohd Zahid

Pn. Siti Hajar binti Mohamed Mokhtar

Pn. Norsolehah binti Abdul Wahab

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK i

Perkataan/Istilah Takrifan

Akses Peluang yang disediakan untuk semua bagi memudahkan
pelajar dari kekangan masa dan tempat.

Asynchronous (Tidak
Segerak)

Asynchronous merujuk kepada cara pembelajaran yang berlaku
dalam talian secara tidak segerak atau mod tertangguh. Ia
merujuk kepada cara pembelajaran yang tidak memerlukan
kehadiran secara serentak di tempat yang sama. Pembelajaran
tidak segerak adalah berpusatkan pelajar yang memberikan
fleksibiliti untuk mengakses bahan pembelajaran pada waktu
yang sesuai tanpa terikat pada jadual kelas yang telah
ditetapkan.

Bersemuka Interaksi fizikal secara berhadapan atau lain-lain komunikasi
melalui media teknologi yang memaparkan pelajar dan
tutor/fasilitator/pengajar dalam masa nyata untuk membolehkan
seseorang memberi tindak balas secara langsung.

Bersemuka Dalam Talian Interaksi secara maya melalui platform digital yang memaparkan
pelajar dan tutor/fasilitator/pengajar pada masa nyata untuk
memudahkan komunikasi dua hala antara pensyarah dan
pelajar.

Bersemuka Konvensional Interaksi secara berhadapan di antara pelajar dan tutor/
fasilitator/ pengajar di dalam kelas atau pusat pembelajaran.

e-Pembelajaran Penggunaan teknologi maklumat dan komunikasi untuk
memudah cara proses pembelajaran dan pengajaran.

Kalendar Akademik ODL Kalendar akademik yang dicadangkan khas bagi pelajar
program akademik secara Pembelajaran Terbuka dan Jarak
Jauh (ODL).

Pelbagai Mod Penggunaan pelbagai sistem penyampaian dan sumber
pembelajaran.

GLOSARI

Perkataan/Istilah Takrifan

Pembelajaran Terbuka
dan Jarak Jauh (Open and
Distance Learning)

Merujuk kepada peruntukan peluang pembelajaran yang
fleksibel dari segi akses dan pelbagai mod pemerolehan
pengetahuan.

Pemindahan Kredit
Dengan Gred

Pindah kredit secara melintang (horizontal) bagi pelajar yang
berada dalam sistem (pelajar yang masih dalam pengajian).
Kredit dan gred kursus diambil kira dalam PNGS dan PNGK dan
keperluan pengijazahan pelajar.

Pemindahan Kredit Tanpa
Gred

Pindah kredit secara menegak (vertical) atau melintang
(horizontal) bagi pelajar yang telah keluar daripada sistem
(pelajar yang telah tamat pengajian) atau telah mencapai tahap
kompetensi dalam kursus berkenaan. Kredit kursus yang
dipindahkan diambil kira dalam pengiraan kredit bergraduat,
tetapi gred kursus tidak diambil kira dalam PNGS dan PNGK
pelajar.

Pensyarah Staf akademik yang bertanggungjawab dalam melaksanakan
proses pengajaran dan pembelajaran dan mengendalikan sesi
bersemuka secara fizikal dan/atau maya.

Penyelaras Program Staf akademik yang bertanggungjawab untuk keseluruhan
pengurusan program akademik secara ODL seperti
perancangan, pelaksanaan, penilaian dan penambahbaikan.

Peraturan Akademik Peraturan Akademik UMK sama ada di peringkat pengajian
prasiswazah atau pasca siswazah yang diluluskan oleh Senat.

GLOSARI

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK ii

GLOSARI

Perkataan/Istilah Takrifan

Pelantar Elektronik Pelantar elektronik berfungsi sebagai suatu pelantar dalam
talian untuk memaparkan pelbagai bahan pembelajaran digital,
ujian, tugasan, dan maklumat pentadbiran yang boleh diakses
oleh para pensyarah dan pelajar.

Pelantar ini harus mempunyai ciri-ciri seperti pengurusan
pengguna, pengurusan kursus, komunikasi, pembelajaran
kolaboratif, dan pelaporan. Ia juga berperanan sebagai suatu
platform bagi menyokong interaksi secara dalam talian di antara
pensyarah dan pelajar dengan menggunakan pelbagai
perkakasan web.

Portal Pelajar Laman sesawang yang mengandungi maklumat berkenaan
Program ODL.

Program ODL Program akademik dengan Mod Pengajian secara terbuka dan
jarak jauh.

Synchronous (Segerak) Synchronous atau segerak merujuk kepada cara pembelajaran
di mana pelajar dan pengajar berkumpul secara langsung pada
waktu yang sama untuk sesi pengajaran. Contoh pembelajaran
Synchronous ialah kuliah/ tutorial yang dijalankan secara fizikal
atau dalam talian pada waktu yang telah ditentukan.

Pakar ODL Individu/ entiti yang mempunyai pengetahuan dan pengalaman
yang luas dalam pembelajaran secara ODL. Pakar ODL
merupakan pakar rujuk dalam membangunkan kaedah PdP
secara ODL.

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK iii

CLO : Hasil Pembelajaran Kursus
(Course Learning Outcomes)

COPPA :Kod Amalan Akreditasi Program
(Code of Practice for Programme Accreditation)

CQI : Penambahbaikan Kualiti Berterusan
(Continuous Quality Improvement)

FA :Akreditasi Penuh
(Full Accreditation)

GPPPA UMK : Garis Panduan Pembangunan Program Akademik Universiti Malaysia Kelantan

HEPA : Hal Ehwal Pelajar dan Alumni

ICT : Teknologi Maklumat dan Komunikasi
(Information and Communication Technology)

JPA :Jabatan Perkhidmatan Awam

JPT : Jabatan Pendidikan Tinggi

JKPT : Jawatankuasa Pendidikan Tinggi

JKTS : Jawatankuasa Tetap Senat Prasiswazah

JKTSPS : Jawatankuasa Tetap Senat Pengajian Siswazah

LMS : Sistem Pengurusan Pembelajaran
(Learning Management System)

MBOT : Lembaga Teknologis Malaysia
(Malaysia Board of Technologists)

MSA : Mesyuarat Saringan Awal

Mc : Micro-credentials

SINGKATAN

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK iv

https://www2cdn.web.health.state.mn.us/communities/fhv/cqi.html

MQA : Agensi Kelayakan Malaysia
(Malaysian Qualification Agency)

MQR : Daftar Kelayakan Malaysia
(Malaysian Qualifications Register)

MQF : Kerangka Kelayakan Malaysia
(Malaysian Qualifications Framework)

MOOC : Massive Open Online Course

ODL : Pembelajaran Terbuka dan Jarak Jauh
(Open and Distance Learning)

PA : Akreditasi Sementara
(Provisional Accreditation)

PLO : Hasil Pembelajaran Program
(Programme Learning Outcomes)

PdP : Pengajaran dan Pembelajaran

PTj : Pusat Tanggungjawab

PPQ : Pusat Pengurusan Kualiti Universiti

SLT : Jam Pembelajaran Pelajar
(Student Learning Time)

SIM : Bahan Pengajaran Kendiri
(Self-Instructional Materials)

UMK : Universiti Malaysia Kelantan

WBL : Program Pembelajaran Berasaskan Kerja
(Work-based Learning Programmes)

SINGKATAN

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK v

Jadual 2.1 :
Perincian Tempoh Penghantaran Dokumen Akreditasi Penuh bagi
Program Prasiswazah dan Pascasiswazah

4

Jadual 3.1 : Tempoh Minimum Program Pengajian 7

Jadual 5.1 : Kaedah Pelaksanaan PdP 12

Jadual 6.1 : Bilangan Pelajar, Penyelaras & Pensyarah bagi Program ODL 18

SENARAI JADUAL

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK vi

SENARAI RAJAH

Rajah 1.1 : Sumber Rujukan Utama dalam Penghasilan Garis Panduan ODL 1

Rajah 1.2 : Komponen Utama ODL 2

Rajah 2.1 :
Tiga (3) Jenis Program Akademik Yang Boleh Ditawarkan
 Dengan Mod Penyampaian ODL

3

Rajah 4.1 : Kaedah PdP 8

Rajah 4.2 : Kaedah Pentaksiran Alternatif 9

 Rajah 4.3 : Keperluan Penyediaan SIM 10

Rajah 5.1: Contoh Kaedah Pelaksanaan SLT bagi Kursus ODL 11

Rajah 9.1 : Permohonan Pas Pelajar 24

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK vii

Era Revolusi Industri 4.0 telah memacu landskap dan
persekitaran pendidikan yang lebih dinamik dan futuristik. Dengan
teknologi sebagai pendorong utama, pembelajaran tidak lagi
terbatas kepada kelas fizikal, tetapi memasuki ruang maya yang
menyatukan pelajar, dan sumber pembelajaran di seluruh dunia.

Bagi menyahut cabaran ini, pendidik perlu lebih kreatif dalam mempelbagaikan teknik pengajaran
dan pembelajaran (PdP) berdasarkan kebolehcapaian pelajar demi kemenjadian pelajar itu
sendiri. Justeru, pembangunan program berbentuk ODL di UMK diharapkan dapat memacu
peningkatan bilangan pelajar selain dapat membantu para pelajar ini mendapatkan kelayakan
dan menimba ilmu pengetahuan sambil bekerja. Usaha ini seiring dengan komitmen UMK dalam
membangunkan program berkualiti tinggi seiring dengan anjakan paradigma yang telah dibentuk
oleh Kementerian Pendidikan Tinggi untuk menyediakan sektor pendidikan tinggi yang memberi
laluan kepada pembelajaran fleksibel serta pendigitalan.

Dengan adanya ekosistem yang baik dan saling menyokong di UMK, saya yakin penerbitan garis
panduan ini akan dapat membantu memperkukuh dan memastikan pembangunan program
akademik secara ODL dapat dilaksanakan dengan berkesan. Saya juga ingin mengucapkan
tahniah kepada kepada Pusat Pengurusan Kualiti Universiti (PPQ) atas kejayaan membangunkan
dan menerbitkan Garis Panduan Pembangunan dan Pelaksanaan Program Akademik:
Pembelajaran Terbuka dan Jarak Jauh di Universiti Malaysia Kelantan (UMK).

Sekian, terima kasih.

PRAKATA

Prof. Dato’ Dr. Razli bin Che Razak
Naib Canselor
Universiti Malaysia Kelantan

Bismillahirrahmanirrahim.
Assalamualaikum Warahmatullahi Wabarakatuh dan Salam
Sejahtera.

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK vii

PRAKATA

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK ix

Prof. Dato’ Dr. Nik Maheran binti Nik Muhammad
Timbalan Naib Canselor (Akademik dan Antarabangsa)
Universiti Malaysia Kelantan

Alhamdullilah, akhirnya garis panduan ini telah berjaya
direalisasikan sebagai salah satu usaha untuk memastikan
pelbagai lapisan masyarakat mempunyai akses yang sama
rata terhadap pendidikan tinggi melalui program berbentuk
ODL yang mana masyarakat boleh menyambung pelajaran ke
tahap yang lebih tinggi tanpa mengira jarak dan lokasi
geografi.

Kini, ODL telah menjadi satu pendekatan pembelajaran yang signifikan dan penting untuk
memenuhi keperluan dan kehendak pelajar, terutamanya golongan yang sedang bekerja.
Sehubungan itu, UMK mengambil langkah kompetitif dengan mengoptimumkan penggunaan
teknologi bagi membolehkan proses pengajaran dan pembelajaran dilaksanakan dalam talian
melalui sistem pengurusan pembelajaran interaktif.

Justeru, penyediaan Garis Panduan Pembangunan dan Pelaksanaan Pembelajaran Terbuka dan
Jarak Jauh ini akan berupaya untuk memacu pembangunan program akademik ODL di UMK bagi
memastikan UMK kekal menawarkan program yang berdaya saing dan memenuhi kehendak
pasaran.

Saya juga ingin mengucapkan terima kasih dan syabas kepada PPQ dan pasukan penggerak
atas usaha yang telah dilaksanakan dalam membangunkan garis panduan ini. Semoga
penerbitan ini dapat memberikan manfaat kepada semua pihak dalam pembangunan dan
pelaksanaan program akademik secara ODL di UMK.

Sekian, terima kasih.

Bismillahirrahmanirrahim.
Assalamualaikum Warahmatullahi Wabarakatuh dan Salam
Sejahtera.

Syukur ke hadrat Ilahi kerana dengan izin dan rahmat-Nya
Pusat Pengurusan Kualiti Universiti (PPQ) Universiti
Malaysia Kelantan (UMK) telah berjaya menyempurnakan
Garis Panduan Pembangunan dan Pelaksanaan
Pembelajaran Terbuka dan Jarak Jauh, Universiti Malaysia
Kelantan (UMK).

Ts. Dr. Hasnita binti Che Harun
Pengarah
Pusat Pengurusan Kualiti Universiti (PPQ)
Universiti Malaysia Kelantan

Garis panduan ini bertujuan sebagai rujukan kepada entiti akademik dalam membangunkan
program akademik secara ODL agar dapat memenuhi standard dan keperluan pemegang taruh
sekaligus dapat menjamin kualiti program. Secara dasarnya, ia telah dibangunkan berpandukan
Kod Amalan Pembelajaran Terbuka dan Jarak Jauh (COPPA:ODL) Edisi Kedua yang diterbitkan
oleh Agensi Kelayakan Malaysia (MQA) dan Garis Panduan Pembangunan Program Akademik
UMK.

Justeru, PPQ berharap dengan adanya garis panduan ini, ia akan dapat membantu melancarkan
lagi proses pembangunan program akademik ODL di UMK.

Akhir kata, saya ingin merakamkan penghargaan dan ucapan terima kasih yang tidak terhingga
kepada pihak yang terlibat yang telah memberi komitmen dan kerjasama yang baik dalam
menghasilkan garis panduan.

Sekian, terima kasih.

Bismillahirrahmanirrahim.
Assalamualaikum Warahmatullahi Wabarakatuh dan Salam
Sejahtera.

PRAKATA

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK x

Surat Makluman:
01

03
Garis Panduan:

Surat Pekeliling:
02

Garis panduan ini dibangunkan untuk pelaksanaan program akademik prasiswazah dan
pascasiswazah secara terbuka dan jarak jauh di Universiti Malaysia Kelantan (UMK). Tujuannya
adalah untuk menjelaskan kepada entiti akademik UMK mengenai kaedah penyampaian dan
pembelajaran yang berkesan serta memberi panduan pembangunan dan pelaksanaan
pembelajaran terbuka dan jarak jauh (Open and Distance Learning, ODL). Terdapat beberapa
sumber utama yang dirujuk dalam penghasilan garis panduan berkaitan ODL seperti Rajah 1.1.

Surat Makluman Bil.4/2018 - Perubahan
Maklumat Program.

Surat Makluman MQA Bil.7/2018 - Permohonan
Baharu Perakuan Akreditasi Sementara Bagi
Program yang dijalankan Secara Open and
Distance Learning (ODL).

Surat Makluman MQA Bil.12/2020 -
Permohonan Program Pengajian dengan
Kaedah Penyampaian secara Open and
Distance Learning (ODL) tanpa Perlu
mempunyai program yang sama dengan kaedah
penyampaian secara konvensional.

Surat Pekeliling MQA Bil.2/2012 - Kod Amalan
Pembelajaran Terbuka dan Jarak Jauh (Code
of Practices for Open and Distance Learning
(ODL).

Surat Pekeliling MQA Bil.11/2019 - Pemakaian
Kod Amalan Akreditasi Program: Pembelajaran
Terbuka dan Jarak Jauh (Code of Practices for
Open and Distance Learning, COPPA-ODL).

Garis Panduan Penawaran Program Akademik
dan Jarak Jauh, Majlis Dekan Pengajian
Siswazah Universiti Awam (2018).

Garis Panduan Pembangunan Program
Akademik Universiti Awam Edisi ke-2, Jabatan
Pendidikan Tinggi (2018).

Garis Panduan Pembangunan Program
Akademik Universiti Malaysia Kelantan
(GPPPA, UMK) (2022).

04
Kod Amalan & Standard:

Kod Amalan Pembelajaran Terbuka dan Jarak
Jauh (Code of Practice for Programme
Accreditation: Open and Distance Learning,
COPPA: ODL) Agensi Kelayakan Malaysia
(MQA) Edisi ke-2 (2019).

Standard Program (MQA, JPT & Badan
Profesional).

Rajah 1.1: Sumber Rujukan Utama dalam Penghasilan Garis Panduan ODL

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 1

PELBAGAI MOD

Penggunaan pelbagai
sistem penyampaian dan
sumber pembelajaran.

Umumnya
Pembelajaran Jarak Jauh Pembelajaran Terbuka

Terdapat beberapa definisi yang diguna pakai dalam menerangkan ODL seperti berikut:

AKSES

AKSES
Peluang yang diadakan
untuk semua bagi
membebaskan mereka dari
kekangan masa.

FLEKSIBEL

FLEKSIBEL

Pilihan yang tersedia bagi mendapatkan
pendidikan di mana sahaja, bila-bila
masa dan dengan apa cara sekalipun.

PELBAGAI
MOD

Rajah 1.2: Komponen Utama ODL

Komponen utama dalam pembangunan dan pelaksanaan program akademik secara ODL adalah
seperti Rajah 1.2 :

1.1 DEFINISI

Situasi di mana pelajar dan
institusi pendidikan berada
di lokasi yang berjauhan

secara fizikal.

Pendekatan di mana
pelajar memiliki

fleksibiliti dalam memilih
tempat, masa dan

kaedah pembelajaran.

ODL merujuk kepada
peruntukan peluang

pembelajaran yang fleksibel
dari segi akses dan pelbagai

mod pemerolehan
pengetahuan.

Umumnya;

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 2

Program akademik yang ditawarkan secara ODL mestilah merujuk kepada keperluan yang
dinyatakan dalam Kod Amalan Pembelajaran Terbuka dan Jarak Jauh berdasarkan tujuh (7)
bidang Kod Amalan Akreditasi Program ODL (Code of Practice for Programme Accreditation for
Open and Distance Learning: COPPA: ODL) yang menjadi asas kepada pemberi pendidikan
tinggi dan Agensi Kelayakan Malaysia (MQA) untuk menjamin kualiti penawaran program secara
ODL. Tiga (3) jenis program akademik yang boleh ditawarkan menerusi mod penyampaian ODL
seperti Rajah 2.1:

3 JENIS3 JENIS
PROGRAMPROGRAM

AKADEMIKAKADEMIK

Program akademik baharu secara
ODL;

Program akademik yang membuat
penukaran kepada mod pengajian ODL
dengan menjumudkan program
akademik mod konvensional sedia ada;

Rajah 2.1: Tiga (3) Jenis Program Akademik Yang Boleh Ditawarkan Dengan Mod Penyampaian ODL

2.1 PENYEDIAAN DOKUMEN PENAWARAN PROGRAM

Secara umumnya, proses pembangunan program akademik secara ODL baharu, penukaran atau
penambahan bagi mod program sedia ada kepada mod ODL adalah sama dengan pembangunan
program akademik secara konvensional. Justeru, pelaksanaannya perlu mematuhi proses yang
dinyatakan dalam Garis Panduan Pembangunan Program Akademik (GPPPA), UMK (2022).

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 3

Bil
Mod Penawaran

Program
Tempoh Penghantaran

1 Program Prasiswazah
dan Pascasiswazah
Mod Kerja Kursus
(Coursework) / Mod
Industri

Dua (2) bulan sebelum kohort pertama
pelajar memasuki semester akhir dalam
tahun akhir pengajian.

Bagi program pembelajaran berasaskan
kerja (WBL), tarikh lawatan akreditasi
dilaksanakan setelah pelajar kohort
pertama menjalani sekurangnya 60%
daripada latihan industri/ komponen
industri. Pengiraan berdasarkan
bilangan minggu pelajar berada di
industri.

Bagi program pascasiswazah, tarikh
lawatan akreditasi dilaksanakan setelah
pelajar kohort pertama menyediakan
draf akhir kertas projek.

2 Program
Pascasiswazah Mod
Campuran (Mixed-
Mode) dan
Mod Penyelidikan
(Research)

Setelah pelajar selesai menjalani viva voce
bagi disertasi/ tesis.

 2.1.1 Program Akademik Baharu Dengan Mod Pengajian ODL

Penawaran program akademik baharu secara ODL mestilah melalui
proses kelulusan seperti program konvensional.

Penyediaan kertas kerja permohonan program akademik baharu ODL
boleh merujuk kepada GPPPA, (2022).

Secara umumnya, permohonan akreditasi penuh (FA) perlu
dilaksanakan mengikut tempoh pengajian yang telah ditetapkan dalam
Surat Makluman MQA Bil. 15/2021.

i.

ii.

iii.

Jadual 2.1: Perincian Tempoh Penghantaran Dokumen Akreditasi Penuh bagi
Program Prasiswazah dan Pascasiswazah

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 4

 2.1.2 Pertambahan Mod Pengajian ODL Bagi Program Akademik Sedia Ada

 2.1.3 Keperluan Penasihat Luar

Penasihat Luar berfungsi dalam memberikan cadangan penambahbaikan bagi
program secara keseluruhannya.

Penasihat Luar merujuk kepada individu yang mempunyai kepakaran dan
pengalaman yang berkaitan serta tidak mempunyai kepentingan secara
langsung dengan UMK sebagai universiti yang melantik untuk mengelakkan
konflik kepentingan. Walau bagaimanapun, penasihat luar boleh mempunyai
ikatan secara tidak langsung dengan UMK kerana peranan penasihat luar
bertindak sebagai penasihat dalam menambah baik sesebuah program.

i.

ii.

Bagi program akademik sedia ada (konvensional) yang ingin membuat
penukaran atau penambahan mod ODL, program akademik tersebut boleh
dalam status akreditasi sementara atau akreditasi penuh ketika memohon.

Permohonan penawaran program akademik secara ODL perlu melalui proses
kelulusan daripada pihak Agensi Kelayakan Malaysia (MQA) dan badan
profesional berkaitan (sekiranya terlibat) dan juga proses akreditasi semula
untuk tujuan pengemaskinian pada Daftar Kelayakan Malaysia (MQR).

Merujuk Surat Makluman MQA Bil.4/2018 bertarikh 8 Mac 2018 - Perubahan
Maklumat Program - Perubahan atau penambahan kaedah penyampaian
program daripada Konvensional kepada Open and Distance Learning (ODL)
ATAU perubahan atau penambahan mod penawaran program daripada mod
campuran atau mod kerja kursus kepada mod penyelidikan bagi program
pascasiswazah perlu mengemukakan permohonan baharu kepada MQA dan
mendapatkan Surat Kelulusan program daripada pihak JPT.

Merujuk Surat Makluman MQA Bil.12/2020 bertarikh 29 Disember 2020
menyatakan bahawa permohonan program pengajian dengan kaedah
penyampaian ODL tidak perlu mempunyai program yang sama dengan kaedah
penyampaian secara konvensional. Penawaran program pengajian dengan
kaedah penyampaian secara ODL perlu memenuhi kriteria umum yang telah
ditetapkan sepertimana yang telah dinyatakan dalam surat tersebut.

i.

ii.

iii.

iv.

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 5

Secara amnya, komposisi kurikulum program akademik secara ODL adalah sama seperti
kurikulum program akademik secara konvensional. Program mod pengajian ODL perlu mematuhi
keperluan standard program dan badan profesional sekiranya berkaitan. Sesuatu program
pengajian disifatkan sebagai program ODL jika lebih daripada 60% daripada keseluruhan kursus
yang ditawarkan dalam program tersebut dijalankan secara atas talian. Contohnya, jika Program
A mempunyai 10 kursus dengan jumlah kredit sebanyak 40 untuk bergraduat, sekurang-
kurangnya 6 daripada 10 kursus tersebut (60%) hendaklah ditawarkan secara ODL. Kursus
tersebut dianggap sebagai kursus ODL apabila jumlah Jam Pembelajaran Pelajar (SLT) yang
dilaksanakan secara atas talian mencapai sekurang-kurangnya 80%. Oleh itu, pelaksanaan PdP
bersemuka secara fizikal haruslah tidak melebihi 20% daripada jumlah SLT untuk setiap kursus.

 3.1.1 Syarat Kemasukan Pelajar ke Program ODL UMK

3.1 SYARAT KEMASUKAN PELAJAR

Pemilihan pelajar bagi mengikuti program akademik secara ODL mestilah mematuhi syarat,
peraturan dan polisi yang berkaitan dengan pemilihan dan kemasukan pelajar yang sedang
berkuatkuasa di UMK. Proses pemilihan dan kemasukan pelajar perlu dilakukan secara
berstruktur, objektif dan telus dengan melakukan pemantauan secara berkala.

1 2

34

Pelajar mestilah
memenuhi syarat
kelayakan masuk bagi
program perdana yang
telah ditetapkan oleh entiti
akademik masing-masing.

Pelajar perlu memenuhi
syarat Bahasa Inggeris
seperti yang ditetapkan
bagi program ODL
sebelum pendaftaran
program dijalankan.

Pelajar perlu mempunyai
atribut dan kompetensi
sebagai pelajar jarak jauh
dan kemampuan belajar
secara kendiri yang
diperakukan oleh entiti
akademik seperti pengisian
borang profil kelayakan
pelajar untuk memasuki
program ODL.

Manakala, bagi program
yang berada di bawah
badan profesional seperti
Lembaga Teknologis
Malaysia (MBOT) perlu
merujuk kepada standard
yang dikeluarkan oleh
badan profesional yang
berkaitan.

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 6

3.2 BIDANG PENGAJIAN

Entiti akademik bertanggungjawab memastikan program akademik secara ODL yang
ditawarkan sesuai dilaksanakan secara mod pembelajaran terbuka dan jarak jauh. UMK secara
amnya perlu memastikan kelestarian program akademik secara ODL dengan melihat
perkembangan, permintaan dan keperluan semasa bagi program pengajian terlebih dahulu.

 3.2.1 Kredit Bergraduat dan Tempoh Pengajian

Jumlah minimum kredit program perlu memenuhi keperluan di dalam
Kerangka Kelayakan Malaysia (MQF) 2.0 dan standard program (jika ada).
Tempoh minimum untuk program akademik secara ODL adalah seperti
berikut:

i.

Tahap Pengajian Tempoh Minimum

Sarjana Muda 3 tahun

Sarjana 1 tahun

Doktor Falsafah* 3 tahun

Jadual 3.1: Tempoh Minimum Program Pengajian

Tempoh pengajian adalah berdasarkan kesesuaian kredit bergraduat
program mengikut tahap MQF.

ii.

*Tempoh minimum berdasarkan MQF 2.0

3.3 PEMINDAHAN KREDIT

Permohonan pemindahan kredit oleh pelajar yang mengikuti program prasiswazah boleh
dilakukan namun tertakluk kepada Buku Peraturan Akademik UMK yang terkini, Garis
Panduan Massive Open Online Course (MOOC) dan Micro-credentials UMK.

Pemindahan kredit bagi pelajar pascasiswazah boleh dilaksanakan, namun tertakluk
kepada Peraturan Akademik Pengajian Siswazah secara Kerja Kursus dan Mod
Campuran UMK yang terkini.

i.

ii.

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 7

Program akademik secara ODL perlu menggunakan kaedah penyampaian dan pentaksiran
secara konstruktif dalam memastikan Hasil Pembelajaran Kursus (CLO) dan Hasil Pembelajaran
Program (PLO) adalah tercapai. Kuasa autonomi diberikan kepada penyelaras atau pensyarah
kursus bagi memastikan penyampaian dan pentaksiran program secara ODL dapat dilaksanakan
secara berkesan.

4.1 KAEDAH PENGAJARAN DAN PEMBELAJARAN (PdP)

Rajah 4.1: Kaedah PdP

Kuliah, tutorial dan amali yang dijalankan
secara dalam talian sama ada secara
segerak (synchronous) atau tidak segerak
(asynchronous).

Pembelajaran Kendiri (Independent Learning).

Pentaksiran secara dalam talian sama ada
(synchronous) atau tidak segerak
(asynchronous).

Pengajaran dan Pembelajaran (PdP) bagi program akademik secara ODL mestilah
dilaksanakan menerusi Sistem Pengurusan Pembelajaran (Learning Management
System, LMS) yang disediakan oleh UMK.

Selaras dengan konsep penjajaran konstruktif, kaedah PdP secara ODL yang
digunakan haruslah berbentuk inovatif bagi menggalakkan interaksi dua hala berlaku
antara pensyarah dan pelajar. Kaedah PdP bagi kursus ODL adalah seperti berikut:

i.

ii.

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 8

Kaedah pentaksiran pelajar haruslah berkesan, konsisten, jelas, boleh dipercayai dan
bersesuaian dengan amalan semasa. Pentaksiran pelajar dalam talian perlu dilakukan
mematuhi dasar-dasar akademik UMK yang sedang dipraktikkan dalam memastikan kualiti
keselamatan, kredibiliti, kesahan, kebolehpercayaan, ketekalan (consistency), ketelusan
dan keadilan.

Prinsip, kaedah dan pelaksanaan pentaksiran perlu selari dengan tahap kelayakan MQF
pengajian. Semakan secara berkala dari semasa ke semasa perlu dilakukan bagi
memastikan penambahbaikan kualiti berterusan terhadap pemetaan, pentaksiran dan hasil
pembelajaran.

Kekerapan, kaedah, dan kriteria pentaksiran pelajar perlu direkod dan dimaklumkan kepada
pelajar sebelum minggu pengajian bermula. Sebarang perubahan kaedah pentaksiran perlu
mengikut prosedur dan peraturan yang telah ditetapkan serta perlu dimaklumkan kepada
pelajar sebelum pelaksanaannya.

Kaedah Pentaksiran ODL perlu fleksibel dan menggunakan pentaksiran alternatif seperti di
Rajah 4.2:

4.2 KAEDAH PENTAKSIRAN

i.

ii.

iii.

iv.

Rajah 4.2: Kaedah Pentaksiran Alternatif

Pentaksiran Autentik
(Authentic Assessment)

Pentaksiran Ketersendirian
(Personalised Learning)

Pentaksiran berasaskan
Portfolio (Portfolio-based

Assessment)

Pentaksiran
berdasarkan Prestasi

(Performance-based Assessment)

02

03
04

01

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 9

Self - Instructional Materials (SIM) adalah penting kerana ia adalah bahan PdP yang
memastikan pelajar mampu untuk belajar secara kendiri tanpa kehadiran pensyarah/tutor
secara fizikal. SIM perlu dibangunkan dengan menggunakan kaedah atau model instruksi
yang inovatif agar ianya sesuai dengan kursus yang tawarkan.

SIM untuk program akademik secara ODL boleh disediakan dengan merujuk kepada Garis
Panduan Pembangunan Self - Instructional Material (SIM) UMK.

Pusat Kecemerlangan dan Pembangunan Akademik (PKPA) bertindak sebagai penyelaras
dalam pembangunan SIM di UMK.

Rajah 4.3 menerangkan keperluan penyediaan SIM yang perlu dilakukan oleh pembangun
SIM di setiap entiti akademik.

4.3 SELF - INSTRUCTIONAL MATERIAL (SIM)

i.

ii.

iii.

iv.

Peperiksaan yang berbentuk lisan seperti pembentangan projek penyelidikan, projek
sarjana, atau viva-voce boleh dilaksanakan menerusi bersemuka atau melalui platform
dalam talian bergantung kepada kesesuaian bidang dan peraturan yang berkuatkuasa.

Semua proses dan syarat lulus peperiksaan perlu dipenuhi seperti yang tercatat dalam
peraturan akademik UMK.

vi.

v.

Rajah 4.3: Keperluan Penyediaan SIM

SIM untuk semua
kursus semester 1

semasa permohonan
akreditasi sementara

(PA).

SIM untuk semua
kursus Tahun 1

selepas perakuan PA
dan kelulusan JPT.

SIM untuk semua
kursus sebelum

permohonan akreditasi
penuh (FA).

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 10

Setiap kursus ODL mestilah mempunyai komponen pembelajaran secara segerak
(synchronous) dan tidak segerak (asynchronous) sekurang-kurangnya 80% daripada
120 SLT bagi kursus 3 kredit. Manakala, tidak melebihi 20% daripada 120 SLT boleh
dilaksanakan bersemuka secara fizikal (synchronous). Rajah 5.1 menunjukkan contoh
kaedah pelaksanaan bagi kursus 3 jam kredit bersamaan dengan 120 SLT.

Jika bersesuaian dengan bidang pengajian, program akademik secara ODL boleh
dilaksanakan secara 100% dalam talian tanpa perlu kehadiran pelajar secara fizikal di
UMK.

Kaedah PdP dapat dilaksanakan secara segerak (synchronous) yang merujuk kepada
interaksi yang terjadi secara waktu nyata atau secara tidak segerak (asynchronous) yang
merujuk kepada interaksi yang terjadi dengan perbezaan waktu atau dalam mod
tertangguh atau gabungan kedua-duanya. Jadual 5.1 menjelaskan beberapa kaedah
PdP yang dapat dilaksanakan secara ODL.

Rajah 5.1: Contoh Kaedah Pelaksanaan SLT bagi Kursus ODL

Terdapat pelbagai kaedah yang boleh digunakan untuk melaksanakan program akademik secara
ODL bagi memastikan kelangsungan proses PdP. Walaupun begitu, penting untuk memilih
kaedah yang sesuai dengan mempertimbangkan kekangan yang dihadapi oleh para pelajar dan
pensyarah. Kaedah yang tepat seharusnya digunakan dalam pelaksanaan program akademik
secara ODL dengan melihat keperluan kursus, keupayaan teknologi dan kemudahan pelajar serta
pensyarah.

5.1 KAEDAH PELAKSANAAN

i.

ii.

Dalam Talian
(asynchronous &

synchronous)
80%

(96 jam)

 Fizikal
(synchronous)

20%
(24 jam)

iii.

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 11

Kaedah
Pelaksanaan PdP Huraian

Aplikasi Sidang
Video

Google Meet, Cisco Webex, Zoom, Microsoft Teams dan aplikasi
persidangan video lain memerlukan keupayaan data internet yang
berkelajuan tinggi. Kebanyakan aplikasi persidangan video
mempunyai fungsi Live Chat atau Sembang Langsung sebagai
alternatif komunikasi antara penghantar dan penerima.

Emel

Emel adalah kaedah penyampaian kandungan pembelajaran
menggunakan kemudahan jalur lebar yang rendah. Pensyarah
dibolehkan menggunakan kaedah ini bergantung kepada situasi
pelajar.

Live Chat

Live Chat merujuk kepada sebarang komunikasi di internet yang
membenarkan mesej teks dihantar daripada pengirim kepada
penerima dalam masa nyata. Live Chat memerlukan sambungan
internet dan perisian tertentu.

Learning
Management System

(LMS)

UMK mempunyai platform e-Pembelajaran bagi tujuan penyampaian
dan pembelajaran. Selain itu, para pensyarah juga dibolehkan untuk
melaksanakan ODL dengan menggunakan platform alternatif bagi
melancarkan sesi pembelajaran.

Platform Digital

Pelajar yang mempunyai sambungan internet namun mempunyai data
yang terhad boleh menggunakan platform digital seperti WhatsApp,
Facebook, Youtube, Telegram atau mana - mana media yang
difikirkan sesuai untuk situasi dan konteks pembelajaran.

Pos

Perkhidmatan pos adalah kaedah penggunan teknologi yang paling
minima yang boleh digunakan. Penghantaran bahan pembelajaran
yang dihantar kepada pensyarah sama ada dalam bentuk bercetak
atau pada pemacu USB atau DVD. Walaupun begitu, kaedah ini
mengambil sedikit masa untuk penghantaran.

Radio

Penyiaran radio/televisyen adalah satu kaedah penyiaran yang
menggunakan gelombang frekuensi bagi radio dan isyarat digital bagi
televisyen. Pensyarah perlu menghantar bahan pembelajaran dalam
format audio atau video kepada stesen radio atau televisyen untuk
disiarkan.

Telefon
Telefon adalah kaedah penyampaian alternatif terbaik sekiranya
pelajar tidak mempunyai sambungan internet. Pelajar boleh dihubungi
melalui telefon bimbit atau menggunakan telefon talian tetap.

Jadual 5.1: Kaedah Pelaksanaan PdP

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 12

Short Message
Services (SMS)

SMS atau kaedah kiriman pesanan ringkas adalah salah satu kaedah
penggunaan teknologi yang paling rendah dan efektif. Pelajar tidak
memerlukan sambungan internet untuk menerima mesej teks daripada
pensyarah. Walau bagaimanapun, pensyarah mesti menyediakan
bahan pembelajaran kepada pelajar dalam format teks.

Pesanan Suara
(Voice Message)

Pesanan suara (voice message) ialah satu kaedah penyampaian
mesej melalui suara. Pesanan suara ini boleh dihantar daripada
penghantar kepada penerima menggunakan paket suara sebagai
kaedah komunikasi pasif.

Rakaman Video

Video boleh dikategorikan kepada dua kategori iaitu video asli/
pembangunan sendiri atau video guna semula/pautan daripada video
sedia ada. Video yang dihasilkan dan dibangunkan terdiri daripada
pelbagai jenis seperti rakaman pengajaran, temu bual dengan pakar,
kerja lapangan, animasi untuk konsep-konsep yang kompleks.
Kepelbagaian bentuk kandungan ini boleh meningkatkan minat pelajar
untuk mengikuti bahan pembelajaran

Pendaftaran program akademik secara ODL dijalankan secara dalam talian melalui
platform yang telah ditetapkan oleh universiti.

Pelajar perlu mendaftar dan mengikuti kursus yang telah ditetapkan dalam struktur
kurikulum melalui portal pelajar, dengan mengikut masa dan peraturan yang telah
ditetapkan oleh UMK.

Sepanjang tempoh pengajian, pelajar tertakluk kepada semua peraturan UMK dan Akta
Universiti dan Kolej Universiti (AUKU).

5.2 PENDAFTARAN PROGRAM DAN KURSUS

i.

ii.

iii.

5.3 KAEDAH PENILAIAN

Entiti akademik boleh merujuk kepada Garis Panduan Pentaksiran (secara fizikal dan
secara dalam talian) UMK sebagai panduan dan piawaian umum berkaitan pentadbiran
dan pengurusan pentaksiran serta penilaian akademik.

Entiti akademik perlu memantau penyertaan pelajar dalam aktiviti pentaksiran dan
pembelajaran melalui platform ODL UMK.

Pelaksanaan aktiviti pentaksiran pelajar mesti mengambil kira fleksibiliti, kesesuaian lokasi
dan masa.

i.

ii.

iii.

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 13

Kekerapan, kaedah dan kriteria pentaksiran pelajar mesti direkod dan dimaklumkan
kepada pelajar semasa pendaftaran kursus. Perubahan kaedah pentaksiran terhadap
pelajar perlu mengikut prosedur dan peraturan yang ditetapkan dan dimaklumkan
kepada pelajar sebelum pelaksanaannya.

Oleh kerana ODL merupakan kaedah pengajaran dan pembelajaran berbentuk fleksibel,
pelajar dibenarkan untuk menghantar tugasan-tugasan pentaksiran lebih awal daripada
tarikh akhir yang dijadualkan pada awal semester.

Bagi kursus yang memerlukan peperiksaan secara bertulis, entiti akademik boleh
menggunakan sistem pengawasan peperiksaan secara dalam talian (online exam
proctoring system) yang disediakan.

vi.

v.

iv.

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 14

Bil Peranan dan Tanggungjawab

i Menyediakan garis panduan pelaksanaan program akademik secara ODL bagi
kegunaan entiti akademik dan institusi.

ii Menyediakan maklumat mengenai program akademik secara ODL yang
ditawarkan oleh semua entiti akademik dan UMK.

iii Memantau pelaksanaan dan perkembangan penggunaan platform ODL UMK di
universiti secara berkala

iv Menjalankan kajian keberkesanan program akademik secara ODL dan
mencadangkan penambahbaikan yang diperlukan untuk meningkatkan kualiti
pembelajaran

v Mendapatkan maklum balas dan cadangan penambahbaikan tentang program
akademik secara ODL.

vi Memastikan aduan dan pertanyaan pihak yang terlibat dengan ODL dikendalikan
atau diberikan maklumbalas.

Ekosistem kelestarian ODL UMK melibatkan aspek pengurusan dan pentadbiran bagi memantau
perjalanan program ODL dapat dijalankan dengan berkesan. Peranan dan tanggungjawab yang
jelas menjadi satu keperluan kepada pengurusan dalam memastikan aspek kualiti program
akademik secara ODL UMK mematuhi COPPA: ODL (2019). Oleh itu, pengurusan ODL UMK
dapat mencapai kelestarian program dengan menjaga kualiti dan menyediakan sokongan yang
holistik kepada semua pihak, terutamanya pelajar jarak jauh dan juga entiti akademik.

6.1 BAHAGIAN PEMBELAJARAN TERBUKA DAN JARAK JAUH (ODL)

6.2 PUSAT PENGURUSAN KUALITI UNIVERSITI (PPQ)

Bil Peranan dan Tanggungjawab

i Memastikan proses audit bagi program akademik dilaksanakan mengikut
ketetapan badan-badan akreditasi.

ii Menyelaras cadangan kertas kerja bagi pembangunan program akademik
secara ODL di universiti.

iii Menyelaras keperluan garis panduan, manual dan dokumen-dokumen rujukan
bagi rujukan semua pelaksanaan program akademik secara ODL di UMK.

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 15

Bil Peranan dan Tanggungjawab

iv Memastikan jaminan kualiti dokumentasi dan perlaksanaan program akademik
secara ODL di semua PTj yang terlibat.

v Memastikan semakan kurikulum dijalankan oleh entiti akademik.

vi Memastikan akreditasi program akademik secara ODL memenuhi piawaian
semasa.

Bil Peranan dan Tanggungjawab

i Menganjurkan latihan dalaman kepada staf akademik yang mengajar program
akademik secara ODL secara berkala (eg: pemahaman ODL, pengurusan sesi
tutorial, dan pentadbiran kursus dalam platform ODL UMK).

ii Menyelaras platform LMS bagi pelaksanaan ODL mengikut era pendidikan tinggi
masa kini.

iii Memberi input dari segi inovasi pelaksanaan ODL berdasarkan perkembangan
teknologi semasa.

iv Menyediakan Garis Panduan Pembangunan SIM bagi kegunaan entiti akademik
dan institusi.

v Menyelaras aktiviti e-pembelajaran atau pembelajaran dalam talian berdasarkan
buku e-Learning Pengajaran dan Pembelajaran dalam talian UMK

vi Memaklumkan kepada pelajar mengenai keperluan tertentu program akademik
secara ODL seperti kemudahan media komunikasi elektronik dan internet.

vii Menyediakan platform sistem Penilaian Pengajaran Kursus (Academic
Evaluation) untuk penilaian oleh pelajar ODL berkaitan pelaksanaan PdP
sepanjang semester.

6.3 PUSAT KECEMERLANGAN DAN PEMBANGUNAN AKADEMIK (PKPA)

Bil Peranan dan Tanggungjawab

i Menyediakan modul sesi orientasi kepada pelajar program akademik secara ODL.

ii Merancang dan melaksanakan sesi orientasi pelajar program akademik secara
ODL di peringkat universiti.

iii Menyediakan kalendar akademik ODL bagi pensyarah dan pelajar.

iv Menyelaras jadual PdP untuk pensyarah dan pelajar.

v Memastikan pelajar kanan membuat pendaftaran kursus (pra dan wajib) sebelum
sesi perkuliahan program akademik secara ODL bermula.

6.4 PUSAT PENGURUSAN AKADEMIK (PPA) (Prasiswazah)

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 16

Bil Peranan dan Tanggungjawab

vi Memastikan pelajar baharu membuat pendaftaran kursus setelah membuat
pembayaran yuran seperti ditetapkan.

vii Memastikan proses rekod pelajar (tangguh pengajian, tarik diri, tukar program,
pengurangan yuran) dikemaskini mengikut kategori permohonan.

viii Memastikan keputusan peperiksaan akhir dikeluarkan selepas diperakukan oleh
Mesyuarat JKTS Pentaksiran.

ix Memastikan sijil dan transkrip akademik boleh diambil oleh graduan sebaik
sahaja majlis konvokesyen selesai.

x Menghebahkan keputusan peperiksaan secara dalam talian.

6.5 PUSAT PENGAJIAN SISWAZAH (PPS) (Pascasiswazah)

Bil Peranan dan Tanggungjawab

i Menyelaras modul orientasi kepada pelajar program akademik secara ODL.

ii Menyelaras perancangan dan pelaksanaan sesi orientasi pelajar program
akademik secara ODL di peringkat universiti bersama entiti akademik.

iii Menyelaras kalendar akademik ODL bagi pensyarah dan pelajar.

iv Menyelaras jadual PdP untuk pensyarah dan pelajar.

v Memastikan pelajar membuat pendaftaran kursus (pra dan wajib) sebelum sesi
perkuliahan program akademik secara ODL bermula.

vi Memastikan pelajar baharu membuat pendaftaran kursus setelah membuat
pembayaran yuran seperti ditetapkan.

vii Memastikan proses rekod pelajar (tangguh pengajian, tarik diri, tukar program,
pengurangan yuran) dikemaskini mengikut kategori permohonan.

viii Memastikan keputusan peperiksaan akhir dikeluarkan selepas diperakukan oleh
Mesyuarat JKTS Pentaksiran.

ix Menyelaraskan hebahan keputusan peperiksaan secara dalam talian.

Bil Peranan dan Tanggungjawab

i Membangunkan platform LMS yang sesuai bagi pelaksanaan program akademik
secara ODL di universiti.

ii Membangunkan platform LMS yang mempunyai kriteria seperti kemampuan
menampung pelbagai kapasiti pengguna, mesra pengguna, keberadaan sokongan
teknikal dan boleh dicapai melalui peranti mudah alih.

6.6 PUSAT KOMPUTERAN DAN INFORMATIK (CCI)

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 17

Bil Peranan dan Tanggungjawab

iii Memastikan staf akademik dan pelajar yang terlibat dalam program akademik
secara ODL mendapat akses kepada laman sesawang yang berkaitan PdP.

iv Memastikan pelajar program akademik secara ODL boleh mengakses maklumat
penting termasuk rekod kemasukan, maklumat pengajian, yuran pengajian dan
keputusan peperiksaan secara dalam talian.

v Menjalankan pemantauan dan penaiktarafan yang berterusan bagi platform LMS
untuk pelaksanaan program akademik secara ODL yang mantap.

Bil Peranan dan Tanggungjawab

i Menyediakan perkhidmatan kaunseling pelajar dan program pembangunan,
pencegahan dan pemulihan dalam aspek kaunseling dan kesihatan mental kepada
pelajar.

ii Menguruskan hal ehwal pelajar yang berkaitan dengan kebajikan dan tatatertib
pelajar.

iii Memberi khidmat nasihat berkaitan pinjaman pendidikan/ biasiswa/ bantuan
berkaitan pengajian.

iv Menganjurkan program yang bersesuaian untuk pembentukan sahsiah pelajar.

6.7 HAL EHWAL PELAJAR DAN ALUMNI (HEPA)

6.8 ENTITI AKADEMIK

Entiti akademik perlu mempunyai bilangan penyelaras dan pensyarah kursus yang mencukupi
bagi menjalankan program akademik secara ODL. Pelaksanaan program akademik secara ODL
perlu mematuhi keperluan standard program dan badan profesional sekiranya berkaitan. Jadual
6.1 menunjukkan contoh nisbah pelajar, penyelaras dan pensyarah kursus yang sesuai bagi
program akademik secara ODL (MQA, 2019).

Bilangan Pelajar Bilangan Penyelaras Pensyarah Kursus

< = 360 1 12

361 - 720 2 24

721 - 1080 3 36

Jadual 6.1: Bilangan Pelajar, Penyelaras dan Pensyarah bagi Program ODL

(S b G i P d B b St f Ak d ik MQA)

(Sumber: Garis Panduan Beban Staf Akademik, MQA)

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 18

Bil Peranan dan Tanggungjawab

i
Menyediakan dokumen program akademik secara ODL bagi permohonan
penawaran dan akreditasi.

ii
Memastikan kesediaan fasiliti, staf sokongan, ruang pembelajaran, peralatan dan
lain-lain adalah memenuhi SOP bagi pelaksanaan program akademik secara ODL.

iii
Memastikan pematuhan kaedah pelaksanaan aktiviti ODL menepati perincian yang
telah disediakan bagi setiap kursus yang ditawarkan.

iv
Memastikan penyelaras/ pensyarah kursus ODL menyertai kursus/latihan berkaitan
ODL secara berkala.

v
Memantau penyelaras/ pensyarah yang membangunkan kursus SIM dalam
melaksanakan PdP secara dalam talian.

vi
Memastikan pelajar program akademik secara ODL mendaftar kursus bagi setiap
semester mengikut ketetapan tarikh dari pihak universiti.

Kelayakan Peranan dan Tanggungjawab

i Pensyarah bagi program Sarjana Muda/
Sarjana/ PhD mestilah yang
berkelayakan sama atau lebih tinggi
daripada aras program pengajian
sepertimana yang telah ditetapkan oleh
MQA; dan / atau

Penyelaras/ Pensyarah kursus perlu
membangunkan SIM bagi semua kursus
program akademik secara ODL kepada
pelajar.

ii Bagi program yang diiktiraf oleh badan
profesional, kelayakan pensyarah perlu
merujuk kepada program standard yang
dikeluarkan oleh badan profesional
tersebut ; dan / atau

Penyelaras/ Pensyarah kursus perlu
memastikan kandungan SIM yang
digunakan adalah sesuai dan interaktif
kepada pelajar.

iii Pensyarah yang terlibat dalam program
akademik secara ODL mestilah
kompeten daripada aspek pedagogi dan
teknologi PdP serta telah menyertai
kursus/latihan berkaitan ODL ; dan/ atau

Penyelaras/ Pensyarah perlu mengenalpasti
dan membangunkan komponen PdP dalam
kursus program akademik secara ODL bagi
mencapai hasil pembelajaran berdasarkan
penetapan oleh MQA dan KPT.

iv 60% dari keseluruhan Pensyarah
Kursus yang terlibat dengan program
akademik secara ODL mestilah
berstatus tetap. Lantikan pensyarah
separuh masa/ kontrak perlu tertakluk
kepada syarat yang ditetapkan oleh
Pejabat Pendaftar Universiti; dan/ atau

Penyelaras/ Pensyarah perlu memastikan
hasil pembelajaran yang telah ditetapkan
tercapai dan membuat penilaian kursus bagi
tujuan CQI.

v Pensyarah sambilan yang berkelayakan
boleh dilantik untuk mengendalikan
PdP.

Pensyarah perlu memastikan aktiviti PdP
berjalan mengikut jadual yang telah
ditetapkan.

6.9 PENSYARAH

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 19

7.0 PAKAR RUJUK ODL UMK

Kelayakan Peranan dan Tanggungjawab

i Memiliki ijazah Sarjana Muda/
Sarjana/ Doktor Falsafah dalam
pendidikan, reka bentuk pengajaran,
pembelajaran dalam talian, teknologi
pendidikan, atau bidang disiplin
yang berkaitan ODL; dan / atau

Menilai pembangunan dan pengemaskinian
kurikulum untuk program akademik secara
ODL agar selari dengan matlamat
pendidikan universiti.

ii Mempunyai pengalaman praktikal
dalam ODL sebagai pereka
pengajaran, pakar e-pembelajaran,
pembangun kursus dalam talian,
atau koordinator ODL; dan / atau

Memberi panduan mengenai kaedah
pengajaran dan strategi pengajaran yang
efektif untuk pelaksanaan program akademik
secara ODL di UMK.

iii Terlibat dalam penyelidikan
berkaitan dengan ODL, pendidikan
jarak jauh, atau e-pembelajaran; dan
/ atau

Memberi nasihat berkaitan peraturan,
undang-undang dan polisi yang berkaitan
dengan program akademik secara ODL.

iv Menerbitkan artikel, kertas
penyelidikan, atau buku mengenai
topik ODL.

Bil Peranan dan Tanggungjawab

i Pelajar bertanggungjawab mendaftar kursus dalam talian menerusi sistem yang
disediakan oleh UMK mengikut masa yang telah ditetapkan.

ii Pelajar perlu mengikuti kursus seperti yang dinyatakan dalam struktur kurikulum
program pengajian yang diambil.

iii Pelajar bertanggungjawab mengikuti sesi pembelajaran yang disediakan oleh UMK.

iv Pelajar perlu hadir secara fizikal di universiti dalam tempoh pengajian sekiranya
tertulis di dalam struktur kurikulum program pengajian.

v Pelajar bertanggungjawab memastikan semua tugasan dan aktiviti pentaksiran
yang diikuti adalah hasil kerja mereka sendiri. Tindakan tatatertib boleh dikenakan
jika pelajar didapati terlibat melakukan penyelewengan akademik berdasarkan
kepada Buku Peraturan Akademik UMK.

7.1 PELAJAR

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 20

Universiti juga menyediakan kemudahan sumber pendidikan
menerusi Pejabat Perpustakaan dan Pengurusan Ilmu yang turut
boleh diakses melalui digital. Pelajar ODL diberi kebenaran untuk
menggunakan kemudahan digital perpustakaan seperti
mendapatkan e-jurnal, e-buku dan pengkalan data. Perkhidmatan
digital perpustakaan boleh diakses melalui pautan link seperti
berikut library.umk.edu.my Penggunaan Portal Perpustakaan untuk
mencari maklumat berkaitan pengajian dan MyAthens untuk
pencarian pangkalan data dalam talian menunjukkan kesediaan
perkongsian sumber bagi menyokong pendigitalan.

Pejabat Timbalan Naib Canselor Hal Ehwal Pelajar dan Alumni (HEPA)
menyediakan kemudahan kepada pelajar program akademik secara ODL.
Antara kemudahan yang disediakan secara ODL adalah perkhidmatan
kaunseling dan juga perkhidmatan kebajikan pelajar. Pelajar juga boleh
menyertai program/ seminar yang dianjurkan oleh HEPA secara atas talian.
Bagi memastikan pengurusan kebajikan pelajar terjaga, perkhidmatan-
perkhidmatan ini boleh diakses melalui pautan link: hepa.umk.edu.my

iii. KHIDMAT KAUNSELING DAN HAL EHWAL PELAJAR

 ii. PERPUSTAKAAN DAN PENGURUSAN ILMU

Pelantar elektronik seperti LMS membolehkan pelajar untuk
mengakses material pembelajaran, menghantar tugasan,
mendapatkan informasi dan berkomunikasi bersama rakan kelas
serta pensyarah. Platform ini juga membantu pengurusan,
penyampaian, pereka dan dan pemantauan aktiviti pengajaran
dan pembelajaran.

i. PELANTAR ELEKTRONIK

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 21

https://library.umk.edu.my/en/
https://hepa.umk.edu.my/en/index.cfm

iv. SOKONGAN TEKNOLOGI MAKLUMAT

Kemudahan infostuktur dan infrastruktur berkaitan teknologi
maklumat disediakan oleh universiti dalam menyokong PdP yang
berkesan dan interaktif. Antara kemudahan yang disediakan adalah
kemudahan infrastruktur seperti teknologi pengkomputeran awan dan
infostruktur seperti aplikasi atas talian dan laman web kepada semua
pelajar. Sekiranya pelajar progam akademik secara ODL menghadapi
isu berkaitan penggunaan LMS atau perkara lain yang berkaitan
dengan pengajian pelajar boleh menghubungi pejabat yang berkaitan
secara dalam talian.

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 22

Pelajar wajib memenuhi semua keperluan
dan syarat bagi tujuan penganugerahan
ijazah iaitu, memperolehi kedudukan lulus
dengan jayanya bagi semua kursus dalam
sesuatu program pengajian yang diikuti
dan syarat-syarat lain bagi tujuan
penganugerahan ijazah sepertimana yang
dinyatakan dalam struktur pengajian.

Istiadat Konvokesyen akan diadakan
di UMK dan syarat-syarat tambahan
penganugerahan ijazah tertakluk
kepada Buku Peraturan Akademik
UMK yang terkini.

Pelajar telah melunaskan segala yuran
dan apa juga bentuk bayaran seperti
yang telah ditetapkan oleh UMK.

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 23

1

5

4

2

3

i. Tiada keperluan pas pelajar bagi pelajar antarabangsa program akademik secara ODL
yang tidak memerlukan kehadiran fizikal pelajar ke UMK.

Bagi program akademik secara ODL yang memerlukan kehadiran pelajar secara fizikal,
permohonan visa pelajar adalah wajib berdasarkan Peraturan 13, Peraturan Imigresen
1963 seperti dalam Rajah 9.1:

9.1 PERATURAN VISA DAN IMIGRESEN

ii.

Penukaran Pas Sosial
yang sedia ada seperti
Visa Pelancong tidak
dibenarkan untuk
ditukarkan kepada visa
pelajar.

Sebagai pelajar antarabangsa yang
belajar di Malaysia, pelajar akan
diberikan pas pelajar dan visa untuk
setahun (atau sebahagian daripada
setahun) bergantung kepada negara
yang mengeluarkan passport.

Mulai 1 April 2015 permohonan
visa diuruskan oleh
Perkhidmatan Pendidikan
Malaysia Global (Education
Malaysia Global Services,
EMGS) sebelum dikemukakan
kepada Jabatan Imigresen
Malaysia di pautan berikut:
educationmalaysia.gov.my

Pelajar antarabangsa digalakkan
untuk memohon visa dua (2) bulan
sebelum pendaftaran pengajian.
Kelulusan visa akan mengambil
masa antara enam (6) hingga lapan
(8) minggu. Pasport mestilah
mempunyai tempoh sah laku 15
bulan semasa permohonan dibuat.

Prosedur serta langkah untuk
permohonan visa boleh
didapati dari url:
umki.umk.edu.my/my/perkhid
matan/Visa-dan-Pas/

Rajah 9.1: Permohonan Visa Pelajar

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 24

Universiti tidak bertanggungjawab terhadap kemalangan yang menimpa pelajar semasa
mengikuti program akademik secara ODL di negara masing-masing selain yang tertakluk
kepada insurans pelajar.

Pelajar juga digalakkan mendapat perlindungan insurans peribadi.

Sebarang perubahan maklumat terkini tertakluk kepada Jabatan Imigresen Malaysia dan
EMGS.

iii.

Syarat kelayakan Bahasa Inggeris bagi pelajar antarabangsa bagi program akademik secara
ODL perlu dibaca bersama dengan syarat kemasukan yang telah diluluskan untuk program
akademik tersebut. Syarat kemasukan dan kelayakan Bahasa Inggeris prasiswazah dan
pascasiswazah bagi pelajar antarabangsa boleh didapati melalui pautan berikut
umki.umk.edu.my/my/page/KEMASUKAN/.

9.2 KELAYAKAN BAHASA INGGERIS

iv.

v.

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 25

RUJUKAN

Agensi Kelayakan Malaysia (MQA). (2019). Kod Amalan Pembelajaran Terbuka dan Jarak
Jauh (Code of Practice for Programme Accreditation: Open and Distance Learning, COPPA
ODL) Edisi ke-2.

Bahagian Pengurusan Pembangunan Akademik JPT. (2018). Garis Panduan Pembangunan
Program Akademik (GPPPA), Universiti Awam - Edisi Kedua.

Jabatan Pendidikan Tinggi. (2018). Garis Panduan Pembangunan Program Akademik
Universiti Awam Edisi ke-2.

Jabatan Pendidikan Tinggi. Dasar e-pembelajaran Negara. Majlis Dekan Pengajian
Siswazah Universiti Awam. (2018). Garis Panduan Penawaran Program Akademik dan
Jarak Jauh.

Pekeliling MQA Bil.2/2012 - Kod Amalan Pembelajaran Terbuka ODL.

Pekeliling MQA Bil.11/2019 - Pemakaian COPPA-ODL.

Pusat Pengurusan Kualiti Universiti (2022). Garis Panduan Pembangunan Program
Akademik (GPPPA), Universiti Malaysia Kelantan.

Surat Makluman MQA Bil.7/2018 - Permohonan Baharu Perakuan Akreditasi Sementara
Bagi Program yang dijalankan secara ODL.

Surat Makluman MQA Bil. 12/2020 - Permohonan Program Pengajian dengan Kaedah
Penyampaian secara ODL tanpa perlu mempunyai program yang sama dengan kaedah
penyampaian secara konvensional.

Surat Makluman Bil.4/2018 - Perubahan Maklumat Program

Jabatan Pendidikan Tinggi. (2018). Garis Panduan Pembangunan Program Akademik
Universiti Awam Edisi ke-2.

Jabatan Pendidikan Tinggi. (2016). Dasar E-pembelajaran Negara 2.0.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

GARIS PANDUAN PEMBANGUNAN & PELAKSANAAN ODL, UMK 26

