

Rasional Logo
Rationale for Logo

Profi l Korporat
Corporate Profi le

Tadbir Urus Korporat
Corporate Governance

Struktur Organisasi Majlis
Organisational Structure of the Council

Perutusan Pengerusi
Chairman’s Statement

Urus Setia
Secretariat

Kawalan Dalaman dan Jaminan Kualiti Pengurusan
Internal Control and Management Quality Assurance

Laporan Pencapaian
Performance Reports

Mesyuarat Utama Pengurusan
Top Management Meetings

Mesyuarat Peringkat Urus Setia
Secretariat Level Meetings

Jaminan Kualiti
Quality Assurance

Laporan Peperiksaan
Examination Reports

Peningkatan Profesionalisme Modal Insan
Professional Development of Human Capital

Prestasi Kewangan
Financial Performance

Badan Kebajikan, Kebudayaan, dan Sosial Kakitangan (BKKSK), dan PUSPANITA
Staff Welfare, Culture and Social Body (BKKSK) and PUSPANITA

ii

3

19

39
63

71
79
87

97
103
111

119
195
229
249

ISI KANDUNGANISI KANDUNGAN
CONTENTS

PROFIL KORPORATPROFIL KORPORAT
Corporate ProfileCorporate Profile

Sijil Sistem Pengurusan Kualiti ISO 9001:2008 bagi Pengurusan Peperiksaan STPM dan MUET
daripada SIRIM QAS International Sdn. Bhd.

ISO 9001:2008 Quality Management System Certifi cate for the Management of STPM and MUET Examinations
from SIRIM QAS International Sdn. Bhd.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT4

Sijil Sistem Pengurusan Kualiti ISO 9001:2008 bagi Pengurusan Peperiksaan STPM dan MUET
daripada The International Certifi cation Network (IQNet)

ISO 9001:2008 Quality Management System Certifi cate for the Management of STPM and MUET Examinations
from The International Certifi cation Network (IQNet)

 LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 5

VISI VISI VisionVision

Misi Misi MissionMission

Visi kami adalah untuk menjadi badan pentaksiran
yang menjanakan pentaksiran jitu yang dapat
mengukur potensi seseorang insan secara
holistik bersesuaian dengan nilai dan norma
murni sejagat menjelang tahun 2025.
Our vision is to become an assessment body that generates
accurate assessment which will be able measure the potential of an
individual holistically in line with universal norms and values by the
year 2025.

Misi kami adalah untuk membangunkan dan
mengurus pelbagai bentuk pentaksiran yang
menyumbang kepada pembangunan modal insan
yang berwibawa, versatil, dan berdaya maju.
Our mission is to develop and manage various forms of assessment
which contribute to the development of credible, versatile and
comprehensive human capital.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT6

OBJEKTIF MPM
Objectives of MEC

Menyediakan dan menerbitkan sukatan pelajaran peperiksaan dan
spesifi kasi ujian yang lengkap dan sesuai bagi peperiksaan/ujian STPM
dan MUET
To prepare and publish appropriate and comprehensive examination
syllabuses and test specifi cations for the STPM and MUET examinations/
tests

Mendaftarkan calon bagi peperiksaan/ujian STPM dan MUET dengan
cekap
To register candidates for the STPM and MUET examinations/tests effi ciently

Menyediakan kertas peperiksaan/ujian yang jitu, sah, boleh dipercayai,
saksama, dan adil bagi peperiksaan/ujian STPM, MUET, psikometrik,
dan ikhtisas
To prepare examination/test papers that are accurate, valid, reliable and
equitable for the STPM, MUET, psychometric, and professional examinations

Mentadbirkan peperiksaan/ujian STPM, MUET, psikometrik, dan
ikhtisas dengan cekap dan adil
To administer the examinations/tests effi ciently and fairly for the STPM,
MUET, psychometric, and professional examinations

Mengeluarkan keputusan peperiksaan/ujian STPM, MUET, psikometrik,
dan ikhtisas yang standardnya diiktiraf oleh institusi penerima lulusan
To issue the STPM, MUET, psychometric, and professional examinations/
tests results of which the standards are recognized by receiving institutions.

SINGKATAN:
STPM - Sijil Tinggi Persekolahan Malaysia
MUET - Malaysian University English Test

 LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 7

Pihak pengurusan Majlis Peperiksaan
Malaysia (MPM) mempunyai komitmen
untuk membangunkan dan melaksanakan
sistem pengurusan kualiti berdasarkan
International Standard ISO 9001 serta
senantiasa menambah baik keberkesanan
sistem tersebut untuk mencapai objektif
MPM dalam reka bentuk dan pembangunan
kurikulum serta pengurusan peperiksaan
bagi STPM dan MUET.

Pihak pengurusan MPM akan memastikan
bahawa dasar kualiti MPM:

• Bersesuaian dengan objektif MPM;

• Merangkum komitmen untuk mematuhi
keperluan dan senantiasa menambah
baik keberkesanan sistem pengurusan
kualiti;

• Menyediakan kerangka kerja untuk
mewujudkan dan mengkaji semula
objektif kualiti;

• Disampaikan dan difahami oleh warga
MPM;

• Dikaji semula supaya senantiasa sesuai
dengan objektif MPM.

The top management of the Malaysian
Examinations Council (MEC) is committed
to developing and implementing a quality
management system based on International
Standards ISO 9001. It is also continuously
improving the effectiveness of the system to
achieve the objectives of MEC, in the design
and development of the curriculum, and
the management of the STPM and MUET
examinations.

The management of MEC shall ensure that
the quality policy of MEC:

• Is in line with the objectives of MEC;

• Includes the commitment to comply
with the requirements of the quality
management system and continuously
improving its effectiveness;

• Provides a framework to establish and
review the quality objectives;

• Is communicated to and understood by
MEC staff;

• Is revised so that it is continually in line
with the objectives of MEC.

DASAR KUALITI
Quality Policy

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT8

PIAGAM PELANGGAN
Client’s Charter
Komitmen kami adalah untuk
menyediakan sukatan pelajaran dan
mengendalikan peperiksaan dengan
cekap dan teratur. Dalam melaksanakan
tugas ini, kami akan memastikan yang
berikut:

• Peraturan dan skema peperiksaan
serta sukatan pelajaran peperiksaan
STPM dikeluarkan dalam tempoh 8
bulan sebelum peperiksaan penggal 1.

• Peraturan, spesifi kasi, dan format
ujian bagi MUET dikeluarkan 18 bulan
sebelum ujian.

• Keputusan peperiksaan STPM
dikeluarkan dalam tempoh 15 minggu
selepas tarikh akhir peperiksaan.

• Keputusan MUET dikeluarkan dalam
tempoh 10 minggu selepas tarikh
akhir ujian.

• Sijil STPM dikeluarkan selewat-
lewatnya pada bulan Julai.

• Penyata keputusan peperiksaan
STPM dan penyata keputusan MUET
yang dipohon melalui pos akan
dikirimkan kepada pemohon dalam
tempoh dua hari bekerja selepas
permohonan diterima oleh MPM,
dan yang dipohon di kaunter akan
disiapkan dalam tempoh 30 minit
selepas permohonan diterima.

• Salinan Sijil STPM yang dipohon
melalui pos akan dikirimkan kepada
pemohon dalam tempoh dua hari
bekerja selepas permohonan diterima
oleh MPM, dan yang dipohon
di kaunter akan disiapkan dalam
tempoh dua jam selepas permohonan
diterima.

Our commitment is to prepare syllabuses
and conduct examinations in an effi cient
and organised manner. In carrying out
these tasks, we shall ensure the following:

• STPM regulations and examination
schemes as well as syllabuses are
produced 8 months before the
examination for the fi rst term.

• MUET regulations, specifi cations and
test format are produced 18 months
before the test.

• STPM examination results are
released within 15 weeks after the last
date of the examination.

• MUET results are released within 10
weeks after the last date of the test.

• STPM certifi cates are issued by July.

• STPM and MUET statements of results
which are requested by post are sent
to applicants within two working days
after the applications are received by
MEC, and within 30 minutes for over
the counter applications.

• Copies of STPM certifi cates which
are requested by post will be sent to
applicants within two working days
after the applications are received by
MEC, and within two hours for over
the counter applications.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 9

LATAR BELAKANG MPM
Background Of MEC

Majlis Peperiksaan Malaysia (MPM) yang
ditubuhkan pada 1 Februari 1980 di bawah
Akta Parlimen Akta Majlis Peperiksaan
Malaysia [Akta 225] ialah sebuah badan
berkanun persekutuan yang mempunyai
perkhidmatan tertutup dan beroperasi di
bawah naungan Kementerian Pendidikan
Malaysia. Majlis perasmian penubuhan
MPM telah disempurnakan oleh Menteri
Pendidikan Malaysia pada ketika itu,
iaitu Y.B. Dato’ Musa bin Hitam pada
22 April 1980. Matlamat penubuhan MPM
adalah untuk mengelolakan peperiksaan-
peperiksaan tertentu dan semua perkara
lain yang perlu atau bersampingan dengan
peperiksaan-peperiksaan itu. Peperiksaan
yang diwartakan ialah peperiksaan Sijil
Tinggi Persekolahan Malaysia (STPM)
yang mula dilaksanakan pada tahun 1982
untuk menggantikan peperiksaan Higher
School Certificate (HSC) dan Sijil Tinggi
Persekolahan (STP) yang dikendalikan oleh
University of Cambridge Local Examinations
Syndicate (UCLES).

Selepas pengambilalihan kedua-dua
peperiksaan tersebut oleh MPM, nama
peperiksaan STP dan HSC telah ditukar
kepada peperiksaan Sijil Tinggi Persekolahan
Malaysia (STPM). Selain itu, penubuhan
MPM juga bertujuan untuk merealisasikan
pengendalian peperiksaan tersebut dalam
Bahasa Malaysia sepenuhnya. Hal ini
bersesuaian dengan pelaksanaan dasar
menggunakan Bahasa Malaysia sebagai
bahasa pengantar dalam sistem pendidikan
negara dari peringkat pendidikan rendah
hingga peringkat pendidikan prauniversiti,
iaitu tingkatan enam.

The Malaysian Examinations Council (MEC),
which was established on 1 February 1980
under the Malaysian Examinations Council
Act (Act 225), is a statutory body which
operates under the aegis of the Ministry
of Education. It was officially launched
on 22 April 1980 by the then Minister of
Education, Dato’ Musa bin Hitam. The
objectives of the establishment of MEC are
to conduct specified examinations and all
other matters necessary or related to such
examinations. The examinations gazetted
are the Sijil Tinggi Persekolahan Malaysia
(STPM), which was first implemented in 1982
to replace the Higher School Certificate
(HSC) and Sijil Tinggi Persekolahan (STP)
examinations which were previously
conducted by the University of Cambridge
Local Examinations Syndicate (UCLES).

After the handover of the STP and HSC
examinations to MEC, the names of these
examinations were changed to STPM.
MEC was also established to realise the
aim of conducting the examination wholly
in the Malay language. This is in line with
the implementation of the policy to use
the Malay language as the medium of
instruction in the national education system
from the primary level to the pre-university
level, namely the sixth form.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT10

Di samping itu, pihak UCLES sendiri
yang tidak sanggup lagi mengendalikan
peperiksaan (HSC/STP) di Malaysia
berikutan dengan perubahan dasar
penggunaan bahasa pengantar telah
menyebabkan perlunya sebuah badan
peperiksaan, iaitu Majlis Peperiksaan
Malaysia (MPM), ditubuhkan untuk
mengambil alih fungsi UCLES itu.
Selepas beberapa siri rundingan dengan
Kementerian Pendidikan Malaysia, pihak
UCLES telah menyerahkan tanggungjawab
kepada Kementerian Pendidikan Malaysia
untuk mengendalikan peperiksaan tersebut
sepenuhnya mulai tahun 1982. Selepas 31
tahun berlalu, MPM masih mengekalkan
hubungan kerjasama dengan UCLES (kini
dikenali sebagai Cambridge Assessment,
United Kingdom), iaitu dalam bentuk
khidmat nasihat bagi penetapan standard
STPM.

In addition, UCLES was unable to conduct the
HSC/STP examination in Malaysia following
the change in the medium of instruction,
thus necessitating the establishment of
an examination body, MEC, to take over
the functions of UCLES. After a series of
negotiations with the Ministry of Education,
UCLES handed over the responsibility of
conducting the examination to the Ministry
of Education with effect from 1982. 31 years
have passed and MEC still maintains close
relations and co-operation with UCLES
(renamed Cambridge Assessment, United
Kingdom) in the form of consultancy services
for the setting of STPM standards.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 11

KEANGGOTAAN MAJLIS

MPM diurus oleh lembaga pengelola
yang disebut “Majlis”. Berdasarkan Akta
MPM Seksyen 4(1) (a) hingga (f), keahlian
Majlis terdiri daripada semua naib canselor
universiti awam tempatan, Ketua Setiausaha
Kementerian Pendidikan Malaysia, Ketua
Pengarah Pelajaran Malaysia, Pengarah
Peperiksaan, lima orang ahli yang dilantik
oleh Seri Paduka Baginda Yang di-Pertuan
Agong, dan Ketua Eksekutif Majlis
Peperiksaan Malaysia. Berdasarkan Akta
MPM Seksyen 4(2) dan 4(3), Pengerusi
Majlis dilantik oleh Seri Paduka Baginda
Yang di-Pertuan Agong daripada kalangan
naib canselor bagi satu tempoh tidak lebih
dari 3 tahun sebagaimana yang dinyatakan
dalam surat cara pelantikan dan boleh
dilantik semula sebagai Pengerusi Majlis
apabila tamat tempoh jawatannya sebagai
Pengerusi.

Pada tahun 1980, iaitu pada tahun pertama
penubuhan MPM, Ahli Majlis adalah
sebanyak 13 orang yang terdiri daripada:

MEMBERSHIP OF THE COUNCIL

MEC is managed by a board of governors
called “the Council”. Based on MEC’s
Act Section 4(1) (a) to (f), members of the
Council consist of the vice chancellors of
all local public universities, the Secretary-
General of the Ministry of Education, the
Director-General of Education, the Director
of Examinations, the Chief Executive of
MEC and five members appointed by the
Yang di-Pertuan Agong. The chairman of the
Council is appointed by the Yang di-Pertuan
Agong from among the vice-chancellors.
At present the membership of the Council
totals 28.

In 1980, vice-chancellors from five universities
were appointed as members of the Council,
namely:

Pengerusi/Chairman
1. YM. PROF. DIRAJA UNGKU ABDUL AZIZ BIN UNGKU ABDUL HAMID
 Naib Canselor/Vice-Chancellor
 Universiti Malaya (UM)

Ahli/Members
2. YBHG. TAN SRI DATO’ HAJI HAMDAN BIN
 SHEIKH TAHIR
 Naib Canselor/Vice-Chancellor
 Universiti Sains Malaysia (USM)

3. YBHG. DATO’ PROF. DR. AWANG HAD BIN SALLEH
 Naib Canselor/Vice-Chancellor
 Universiti Kebangsaan Malaysia (UKM)

4. YBHG. TAN SRI PROF. DR. MOHD RASHDAN BIN
 HAJI BABA
 Naib Canselor/Vice-Chancellor
 Universiti Pertanian Malaysia (UPM)

5. YBHG. TAN SRI AINUDDIN BIN ABDUL WAHID
 Naib Canselor/Vice-Chancellor
 Universiti Teknologi Malaysia (UTM)

6. YBHG. DATO’ HAJI OTHMAN BIN ABDUL MALIK
 Ketua Setiausaha/Secretary-General
 Kementerian Pelajaran Malaysia/Ministry of Education

7. YBHG. TAN SRI DATO’ HAJI MURAD BIN MOHD
NOR

 Ketua Pengarah Pelajaran Malaysia/
 Director-General of Education
 Kementerian Pelajaran Malaysia/ Ministry of Education

8. ENCIK OMAR BIN MOHD HASHIM
 Pengarah Peperiksaan/Director of Examinations
 Lembaga Peperiksaan/Examinations Syndicate
 Kementerian Pelajaran Malaysia/Ministry of Education

9. YBRS. PROF. DR. YIP YAT HOONG
 Dekan/Dean
 Institut Pengajian Tinggi/Institute of Higher Education
 Universiti Malaya

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT12

Dengan perkembangan semasa, dan
selaras dengan Malaysia dijadikan hub
pendidikan tinggi, institusi pengajian tinggi
awam (IPTA) di Malaysia telah bertambah.
Selaras dengan Akta MPM, keanggotaan
Majlis juga bertambah sebanyak 28 orang.

Senarai Pengerusi MPM sejak ditubuhkan
pada 1980 hingga tahun 2013 adalah
seperti yang berikut:

In line with Malaysia being the hub of higher
education, the number of public institutions
of higher learning has increased. In
accordance with the Malaysian Examinations
Council Act, members of the Council has
increased to 28.

The list of MEC Chairman since its inception
in 1980 to 2013 are as follows:

10. ENCIK M. SOCKALINGAM
 Pengurus Besar, Asia Tenggara/
 General Manager, Southeast Asia
 Oxford University Press

11. PUAN KHALIDAH ADIBAH BINTI HAJI MOHD AMIN
 Pengarang Kumpulan (Bahasa)/English Group Editor
 The New Straits Times

12. YBHG. DATUK DR. A.R. LO SU FOOK
 Lo Klinik
 131, Jalan Gaya, Kota Kinabalu, Sabah

13. YBHG. DATUK ARNI BIN HAJI LAMPAM
 Pengarah Pentadbiran/Director of Adiministration
 Sarawak Shell Berhad

Bil.
No.

Nama Pengerusi
Chairman

Tempoh Perkhidmatan
Years of Service

1 YM. Prof. Diraja Ungku Abdul Aziz bin
Ungku Abdul Hamid
Naib Canselor/Vice-Chancellor
Universiti Malaya

1 Februari 1980 hingga 27 Februari 1988
1 February 1980 until 27 February 1988

2 YBhg. Prof. Tan Sri Dato’ Dr. Nayan bin Ariffin
Naib Canselor/Vice-Chancellor
Universiti Pertanian Malaysia

28 Februari 1988 hingga 4 Jun 1994
28 February 1988 until 4 June 1994

3 YBhg. Tan Sri Dato’ Haji Musa bin Mohamad
Naib Canselor/ Vice-Chancellor
Universiti Sains Malaysia

5 Jun 1994 hingga 30 September 1995
5 June 1994 until 30 September 1995

4 YBhg. Prof. Dato’ Dr. Mohd Sham bin Mohd Sani
Naib Canselor/ Vice-Chancellor
Universiti Kebangsaan Malaysia

1 Oktober 1995 hingga 25 Mac 1998
1 October 1995 until 25 March 1998

5 YBhg. Prof. Tan Sri Dato’ Dr. Syed Jalaludin bin
Syed Salim
Naib Canselor/ Vice-Chancellor
Universiti Putra Malaysia

26 Mac 1998 hingga 25 Mac 2001
26 March 1998 until 25 March 2001

6 YBhg. Prof. Datuk Dr. Anuwar bin Ali
Naib Canselor/ Vice-Chancellor
Universiti Kebangsaan Malaysia

26 Mac 2001 hingga 31 Mei 2003
26 March 2001 until 31 May 2003

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 13

URUS SETIA MAJLIS

Operasi Majlis Peperiksaan Malaysia
dilaksanakan oleh Urus Setia Majlis yang
bertanggungjawab kepada Majlis. Urus
Setia Majlis diketuai oleh Ketua Eksekutif
(sebelum tahun 2002 digelar Setiausaha
Agung), berdasarkan Akta MPM 15(1),
Ketua Eksekutif MPM hendaklah menjadi
Ketua Pegawai Eksekutif, Ketua Pegawai
Pentadbir, dan Ketua Pegawai Akademik
Majlis.

Senarai Ketua Eksekutif MPM adalah
seperti yang berikut:

COUNCIL SECRETARIAT

The operations of MEC are carried out by
the Secretariat which is responsible to the
Council. The Secretariat is headed by the
Chief Executive (prior to 2002, known as
the Secretary-General) who is the Chief
Executive, Chief Administrative and Chief
Academic Officer.

The list of Chief Executives to date is as
follows:

Bil.
No

Nama Setiausaha Agung/Ketua Eksekutif
Chief Executive

Tempoh Perkhidmatan
Years of Service

1 YBhg. Dato’ Syed Abu Bakar bin
Dato’ Syed Ahmad Barakbah

1 Ogos 1980 hingga 3 April 1995
1 August 1980 until 3 April 1995

2 YBrs. Tuan Haji Abdul Rahman bin Mohd. Ali 12 Jun 1995 hingga 11 Jun 1997
12 June 1995 until 11 June 1997

3 YBhg. Dato’ Haji Termuzi bin Haji Abdul Aziz 12 Jun 1997 hingga 31 Mac 2005
12 June 1997 until 31 March 2005

4 YBrs. Tuan Haji Omar bin Abu Bakar 1 April 2005 hingga 17 Disember 2011
1 April 2005 until 17 December 2011

5 Puan Maziyan binti Hamzah 28 Disember 2011 hingga 1 Mei 2013
28 December 2011 until 1 May 2013

Bil.
No.

Nama Pengerusi
Chairman

Tempoh Perkhidmatan
Years of Service

7 YBhg. Tan Sri Prof. Datuk Seri Panglima Prof. Dr.
Abu Hassan bin Othman
Naib Canselor/Vice-Chancellor
Universiti Malaysia Sabah

1 Jun 2003 hingga 17 Mac 2005
1 June 2003 until 17 March 2005

8 YBhg. Prof. Tan Sri Dato’ Dzulkifli bin Abdul Razak
Naib Canselor/Vice-Chancellor
Universiti Sains Malaysia

17 Mac 2005 hingga 27 September 2011
17 March 2005 until 27 September 2011

9 YBhg. Prof. Datuk Mohd. Noh bin Dalimin
Naib Canselor/Vice-Chancellor
Universiti Tun Hussein Onn Malaysia

2 Disember 2011
since 2 December 2011

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT14

PREMIS MPM

Pada tahun 1980, MPM memulakan
operasinya di tingkat 9, Bangunan Lembaga
Peperiksaan, Jalan Duta, Kuala Lumpur.
Pada bulan Disember 1984, MPM berpindah
ke Bangunan KUWASA di Jalan Raja Laut,
Kuala Lumpur, dan kemudian berpindah
ke Wisma Mirama di Jalan Wisma Putra,
Kuala Lumpur pada bulan Mei 1995. Hasrat
MPM untuk mempunyai bangunan sendiri
sejak akhir tahun 1980-an tercapai apabila
Bangunan MPM di atas sebidang tanah
seluas 2.43 hektar di Bandar Baru Selayang
siap dibina pada bulan Mei 1998 dan mula
diduduki pada bulan Julai 1998. Bangunan
MPM telah disempurnakan perasmiannya
oleh Y. B. Dato’ Seri Hishammuddin bin Tun
Hussein, Menteri Pelajaran Malaysia, pada
14 September 2004.

FUNGSI MPM

Sejak MPM ditubuhkan, bidang tugas
MPM yang pada mulanya hanya
mengendalikan peperiksaan STPM
telah diperluas. Pada tahun 1999, MPM
telah dipertanggungjawabkan untuk
mengendalikan Malaysian University
English Test (MUET) yang wajib diduduki
oleh semua pelajar yang ingin melanjutkan
pelajaran ke Institut Pengajian Tinggi
Awam (IPTA). Mulai tahun 2012, ujian ini
dikendalikan sebanyak tiga kali setahun.

Mulai tahun 2003 pula, MPM telah
diamanahkan untuk mengendalikan
peperiksaan Penilaian Tahap Kecekapan
(PTK) bagi anggota perkhidmatan pelajaran
Kementerian Pendidikan Malaysia di bawah
Sistem Saraan Malaysia (SSM) sehingga
peperiksaan ini dimansuhkan pada 1 Januari
2011.

PREMISES OF MEC

In 1980, MEC began its operations on the
9th floor of the Examinations Syndicate
Building in Jalan Duta. As MEC expanded,
it was relocated to the KUWASA Building
in Jalan Raja Laut in December 1984, and
subsequently to Wisma Mirama in Jalan
Wisma Putra in May 1995. The aspiration
of MEC since the late 1980s to have its own
building was realized when the MEC Building
was completed on a 2.43 hectare piece of
land in Bandar Baru Selayang in May 1998.
Occupancy of the building began in July
1998. It was officially opened by Dato’ Seri
Hishammuddin bin Tun Hussein, Minister of
Education, on 14 September 2004.

FUNCTIONS OF MEC

Since its establishment, the MEC’s scope
of responsibilities has expanded from
its initial function of conducting only the
STPM examination. In 1999, it was tasked
with conducting the Malaysian University
English Test (MUET) which was held twice a
year. This test is compulsory for all students
who intend to further their studies in public
institutions of higher learning. From 2012,
MUET is conducted three times annually.

In 2003, MEC was entrusted to conduct
the Competency Level Assessment System
(PTK) for the staff of the Ministry of Education
under the Malaysian Remuneration System
(SSM). This examination was abolished on
1 January 2011.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT 15

Di samping itu, MPM juga telah
mengendalikan Malaysian Information
Technology Examination (MITPE) bagi
pihak Multimedia Technology Enhancement
Operations Sdn. Bhd. (METEOR) dari
tahun 2005 sehingga tahun 2010. MPM
mentadbir peperiksaan MITPE, manakala
pihak METEOR mengurus pendaftaran
dan urusan profesionalnya. Peperiksaan ini
membolehkan para graduan dan golongan
profesional IT mendapat pengiktirafan
dalam kemahiran IT di seluruh dunia.

Mulai tahun 2008, MPM mengelolakan
ujian Malaysian Educators Selection
Inventory (MEdSI) bagi pihak Kementerian
Pengajian Tinggi hingga tahun 2012. Ujian
psikometrik ini bertujuan untuk menilai
sahsiah pelajar dan graduan yang ingin
mengikuti program pengajian pendidikan
untuk menjadi pendidik.

Mulai tahun 2009 pula, MPM mengelolakan
ujian Malaysian University Selection
Inventory (MUnSyI) bagi pihak Universiti
Sains Malaysia. Ujian MUnSyI merupakan
satu instrumen psikometrik untuk menyaring
calon pelajar yang akan melanjutkan
pelajaran ke Universiti Sains Malaysia dalam
pelbagai program pengajian.

Pada tahun 2010, MPM telah menandatangani
memorandum perjanjian dengan Malaysian
Financial Planning Council (MFPC) untuk
mengendalikan peperiksaan bagi pihaknya,
iaitu Shariah Registered Financial Planner,
dan Registered Financial Planner Capstone.
Peperiksaan Shariah Registered Financial
Planner, dan Registered Financial Planner
Capstone, ialah peperiksaan profesional
yang diadakan bertujuan untuk melahirkan
perancang kewangan shariah dalam
kalangan warga kerja terutamanya dalam
sektor insurans dan kewangan.

In addition, MEC also conducted the
Malaysian Information Technology
Professional Examination (MITPE) on behalf
of Multimedia Technology Enhancement
Operations Sdn Bhd (METEOR). This
examination enables IT graduates
and professionals to secure worldwide
recognition in the field of IT.

From 2008, the MEC conducted the
Malaysian Educators Selection Inventory
(MEdSI) test for the Ministry of Higher
Education. This psychometric test was
held twice a year to assess the personality
of students and graduates who wish to
pursue educational programmes to become
educators.

From 2009, the MEC conducted the
Malaysian University Selection Yearly
Inventory (MUnSYI) test on behalf of
Universiti Sains Malaysia. MUnSyl test is
a psychometric instrument used to filter
student candidates who wish to further their
studies at USM in various programs of study.

In 2010, MEC signed a Memorandum of
Understanding with the Malaysian Financial
Planning Council (MFPC) to conduct the
Shariah Registered Financial Planner
(Shariah RFP), Shariah Registered Financial
Planner Capstone and Shariah Registered
Financial Planner Ad-hoc PNBi (Shariah RFP
Adhoc PNBi) examinations.

Ujian MUnSyI merupakan satu instrumen Ujian MUnSyI merupakan satu instrumen
psikometrik untuk menyaring calon pelajar psikometrik untuk menyaring calon pelajar

yang akan melanjutkan pelajaran ke yang akan melanjutkan pelajaran ke
Universiti Sains Malaysia dalam pelbagai Universiti Sains Malaysia dalam pelbagai

program pengajian.program pengajian.
MUnSyl test is a psychometric instrument used

to filter student candidates who wish to further
their studies at USM in various programs of

study.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT16

Mulai tahun 2011, MPM telah memperkenalkan
ujian Career Selection Inventory for
Malaysians (CaSIM). Ujian CaSIM I
digunakan bagi memilih calon yang sesuai
untuk mengikuti program pengajian yang
bersesuaian di IPT, manakala ujian CaSIM
II memilih calon pekerja yang sesuai
berdasarkan minat kerjaya, personaliti,
kecerdasan emosi, nilai integriti, dan
kemahiran insaniah calon.

Aktiviti yang dilaksanakan oleh MPM dalam
mengendalikan peperiksaan adalah seperti
yang berikut:

• Menyediakan peraturan dan skema
peperiksaan

• Mengkaji, mengemaskinikan, dan
menggubal sukatan pelajaran
peperiksaan

• Menggubal dan menyediakan kertas
soalan dan bahan peperiksaan

• Menyelaraskan pendaftaran calon
peperiksaan

• Menyelaraskan pengendalian peperiksaan
dan pemarkahan skrip jawapan calon

• Memproses dan menyemak keputusan
peperiksaan

• Menetapkan standard kertas dan mata
pelajaran serta menganugerahkan
keputusan peperiksaan

• Mentafahus rayuan calon tentang
keputusan peperiksaan

• Melatih kakitangan Urus Setia dan
penjawat yang dilantik oleh MPM

• Mengkaji dan menyelidik perilaku calon
dan hal-hal lain yang berkaitan dengan
peperiksaan.

In 2011, MEC introduced the Career
Selection Inventory for Malaysians (CaSIM)
test. CaSIM I is used to select suitable
candidates for study programs at institutions
of higher learning. CaSIM II shortlists
potential work force according to interest,
personality, emotional intelligence, integrity
and soft skills.

The activities carried out by MEC in
conducting examinations are as follows:

• Preparing regulations and examinations
schemes

• Studying, revising and designing
examination syllabuses

• Setting and preparing question papers
and examination materials

• Coordinating the registration of
examination candidates

• Coordinating the administration of
examinations and the marking of
candidates’ answer scripts

• Processing and checking examination
results

• Setting standards for papers and subjects
and awarding examination results

• Reviewing candidates’ enquiries of
examination results

• Training of the Secretariat and officers
appointed by MEC

• Studying and researching the behaviour
of candidates and other matters
pertaining to examinations.

Mengkaji dan menyelidik perilaku calon
daaannnn hah l-haal lain yanang berkaitan dengn an
peeeeeepppppeppp riksaan.

Mantan Ketua Eksekutif MPM
The former Chief Executive of MEC

 LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 17

TADBIR URUS KORPORATTADBIR URUS KORPORAT
Corporate GovernanceCorporate Governance

YBHG. PROF. DATO’ DR. MOHD. NOH
BIN DALIMIN

• Naib Canselor, Universiti Tun Hussein
Onn Malaysia

• Pengerusi Majlis Peperiksaan
Malaysia

• Pengerusi Jawatankuasa Tetap
Pengurusan dan Kewangan

• Pengerusi Jawatankuasa Tatatertib
dengan Tujuan Buang Kerja atau
Turun Pangkat (Ketua Eksekutif,
Timbalan Ketua Eksekutif, Kumpulan
Pengurusan Tertinggi, dan Kumpulan
Pengurusan dan Profesional)

• Pengerusi Jawatankuasa Tatatertib
Bukan dengan Tujuan Buang Kerja
atau Turun Pangkat (Ketua Eksekutif,
Timbalan Ketua Eksekutif, dan
Kumpulan Pengurusan Tertinggi)

• Vice-Chancellor, Universiti Tun
Hussein Onn Malaysia

• Chairman of the Malaysian
Examinations Council (MEC)

• Chairman of the Permanent
Committee of Management and
Finance

• Chairman of the Disciplinary
Committee for the Purpose of
Termination or Demotion (Chief
Executive, Deputy Chief Executive,
Top Management Category, and
Management and Professional
Category)

• Chairman of the Disciplinary Committee
Not for the Purpose of Termination
or Demotion (Chief Executive,
Deputy Chief Executive, and Top
Management Category)

Pengerusi/Chairman

KEANGGOTAAN MAJLIS
TAHUN 2013
Members of
the Council 2013

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT20

Ahli Majlis/Members of the Council

YBHG. DATUK DR. MADINAH BINTI MOHAMAD

• Ketua Setiausaha, Kementerian Pendidikan Malaysia (mulai 3 Jun 2013)
• Pengerusi Jawatankuasa Rayuan Tatatertib Bukan Dengan Tujuan Buang

Kerja atau Turun Pangkat (Kumpulan Pengurusan dan Profesional)
• Pengerusi Jawatankuasa Rayuan Tatatertib Dengan Tujuan Buang Kerja

atau Turun Pangkat (Kumpulan Sokongan)
• Ahli Jawatankuasa Tetap Pengurusan dan Kewangan
• Ahli Jawatankuasa Tender
• Ahli Jawatankuasa Tatatertib dengan Tujuan Buang Kerja atau Turun

Pangkat (Ketua Eksekutif, Timbalan Ketua Eksekutif, Kumpulan Pengurusan
Tertinggi, dan Kumpulan Pengurusan dan Profesional)

• Ahli Jawatankuasa Tatatertib Bukan dengan Tujuan Buang Kerja atau
Turun Pangkat (Ketua Eksekutif, Timbalan Ketua Eksekutif, dan Kumpulan
Pengurusan Tertinggi)

• Secretary General, Ministry of Education (since 3 June 2013)
• Chairman of Disciplinary Appeals Committee Not for the Purpose of

Termination or Demotion (Management and Professional Category)
• Chairman of Disciplinary Appeals Committee for the Purpose of

Termination or Demotion (Support Group)
• Member of the Premanent Committee of Management and Finance
• Member of Tender Committee
• Member of the Disciplinary Committee for the Purpose of Termination or

Demotion (Chief Executive, Deputy Chief Executive, Top Management
Category, and Management and Professional Category)

• Member of the Disciplinary Committee Not for the Purpose of
Termination or Demotion (Chief Executive, Deputy Chief Executive, and
Top Management Category)

YBHG. DATO’ DR. ROSLI BIN MOHAMED

• Ketua Setiausaha, Kementerian Pelajaran Malaysia (hingga 2 Jun 2013)
• Pengerusi Jawatankuasa Rayuan Tatatertib Bukan Dengan Tujuan Buang

Kerja atau Turun Pangkat (Kumpulan Pengurusan dan Profesional)
• Pengerusi Jawatankuasa Rayuan Tatatertib Dengan Tujuan Buang Kerja

atau Turun Pangkat (Kumpulan Sokongan)
• Ahli Jawatankuasa Tetap Pengurusan dan Kewangan
• Ahli Jawatankuasa Tender
• Ahli Jawatankuasa Tatatertib dengan Tujuan Buang Kerja atau Turun

Pangkat (Ketua Eksekutif, Timbalan Ketua Eksekutif, Kumpulan
Pengurusan Tertinggi, dan Kumpulan Pengurusan dan Profesional)

• Ahli Jawatankuasa Tatatertib Bukan dengan Tujuan Buang Kerja
atau Turun Pangkat (Ketua Eksekutif, Timbalan Ketua Eksekutif, dan
Kumpulan Pengurusan Tertinggi)

• Secretary General, Ministry of Education (until 2 June 2013)
• Chairman of Disciplinary Appeals Committee Not for the Purpose of

Termination or Demotion (Management and Professional Category)
• Chairman of Disciplinary Appeals Committee for the Purpose of

Termination or Demotion (Support Group)
• Member of the Premanent Committee of Management and Finance
• Member of Tender Committee
• Member of the Disciplinary Committee for the Purpose of Termination

or Demotion (Chief Executive, Deputy Chief Executive,
 Top Management Category, and Management and Professional

Category)
• Member of the Disciplinary Committee Not for the Purpose of

Termination or Demotion (Chief Executive, Deputy Chief Executive, and
Top Management Category)

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 21

YBHG. TAN SRI ABD. GHAFAR BIN MAHMUD

• Ketua Pengarah Pelajaran Malaysia
 (sehingga 8 Disember 2013)

• Director General, Ministry of Education
 (until 8 December 2013)

YBHG. DATUK DR. KHAIR BIN MOHD YUSUF

• Ketua Pengarah Pelajaran Malaysia
 (mulai 9 Disember 2013)

• Director General, Ministry of Education
 (since 9 December 2013)

YBHG. PROF. TAN SRI DATO’ WIRA DR. SHARIFAH HAPSAH BINTI
SYED HASAN SHAHABUDIN

• Naib Canselor, Universiti Kebangsaan Malaysia

• Vice-Chancellor, University Kebangsaan Malaysia

YBHG. BRIG. JEN. DATUK PROF. DR. KAMARUDIN BIN HUSSIN

• Naib Canselor, Universiti Malaysia Perlis

• Vice-Chancellor, Universiti Malaysia Perlis

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT22

YBHG. PROF. DATUK DR. KHAIRUDDIN BIN AB. HAMID

• Naib Canselor, Universiti Malaysia Sarawak
 (hingga 31 Mac 2013)

• Vice-Chancellor, Universiti Malaysia Sarawak
 (until 31 March 2013)

YBHG. PROF. DATO’ DR. MOHAMAD KADIM BIN SUAIDI

• Naib Canselor, Universiti Malaysia Sarawak
 (mulai 16 April 2013)

• Vice-Chancellor, Universiti Malaysia Sarawak
 (since 16 April 2013)

YBHG. DATO’ PROF. DR. DAING MOHD. NASIR BIN DAING IBRAHIM

• Naib Canselor, Universiti Malaysia Pahang
• Pengerusi Jawatankuasa Pelaburan

• Vice-Chancellor, Universiti Malaysia Pahang
• Chairman of Investment Committee

YBHG. PROF. DATUK DR. AHMAD YUSOFF BIN HASSAN

• Naib Canselor, Universiti Teknikal Malaysia Melaka

• Vice-Chancellor, Universiti Teknikal Malaysia Melaka

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 23

YBHG. PROF. DATO’ IR. DR. ZAINI BIN UJANG

• Naib Canselor, Universiti Teknologi Malaysia
 (hingga 2 Jun 2013)
• Ahli Jawatankuasa Pensijilan

• Vice-Chancellor, Universiti Teknologi Malaysia
 (until 2 June 2013)
• Member of Certifi cation Committee

YBRS. PROF. IR. DR. WAHID BIN OMAR

• Naib Canselor, Universiti Teknologi Malaysia
 (mulai 1 September 2013)
• Ahli Jawatankuasa Pensijilan

• Vice-Chancellor, Universiti Teknologi Malaysia
 (since 1 September 2013)
• Member of Certifi cation Committee

YBHG. TAN SRI DR. GHAUTH BIN JASMON

• Naib Canselor, Universiti Malaya
 (hingga 7 November 2013)
• Pengerusi Jawatankuasa Tender

• Vice-Chancellor, Universiti Malaya
 (until 7 November 2013)
• Chairman of the Tender Committee

YBHG. PROF. DATO’ DR. MOHD. AMIN BIN JALALUDIN

• Naib Canselor, Universiti Malaya
 (mulai 8 November 2013)
• Pengerusi Jawatankuasa Tender

• Vice-Chancellor, Universiti Malaya
 (since 8 November 2013)
• Chairman of the Tender Committee

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT24

YBHG. TAN SRI DATO’ SRI PROF. IR. DR. SAHOL HAMID BIN ABU BAKAR

• Naib Canselor, Universiti Teknologi MARA

• Vice-Chancellor, Universiti Teknologi MARA

YBHG. LT. JEN. DATO’ SERI ALLATIF BIN MOHD NOOR

• Naib Canselor, Universiti Pertahanan Nasional Malaysia
 (hingga 20 Mei 2013)

• Vice-Chancellor, Universiti Pertahanan Nasional Malaysia
 (until 20 May 2013)

YBHG. JEN. TAN SRI DATO’ SERI PANGLIMA HAJI ZULKIFLI BIN HAJI
ZAINAL ABIDIN

• Naib Canselor, Universiti Pertahanan Nasional Malaysia
 (mulai 15 Jun 2013)

• Vice-Chancellor, Universiti Pertahanan Nasional Malaysia
 (since 15 June 2013)

YBHG. PROF. DATO’ DR. MOHAMED MUSTAFA BIN ISHAK

• Naib Canselor, Universiti Utara Malaysia
• Ahli Jawatankuasa Tatatertib dengan Tujuan Buang Kerja atau Turun

Pangkat (Ketua Eksekutif, Timbalan Ketua Eksekutif, Kumpulan Pengurusan
Tertinggi, Kumpulan Pengurusan dan Profesional, dan Kumpulan Sokongan)

• Ahli Jawatankuasa Tatatertib Bukan dengan Tujuan Buang Kerja atau Turun
Pangkat (Ketua Eksekutif, Timbalan Ketua Eksekutif, Kumpulan Pengurusan
Tertinggi, Kumpulan Pengurusan dan Profesional, dan Kumpulan Sokongan)

• Vice-Chancellor, Universiti Utara Malaysia
• Member of the Disciplinary Committee for the Purpose of Termination or

Demotion (Chief Executive, Deputy Chief Executive, Top Management
Category, Management and Professional Category, and Support Group)

• Member of the Disciplinary Committee Not for the Purpose of Termination
or Demotion (Chief Executive, Deputy Chief Executive, Top Management
Category, Management and Professional Category, and Support Group)

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 25

YBHG. PROF. DATO’ DR. ZAKARIA BIN KASA

• Naib Canselor, Universiti Pendidikan Sultan Idris
• Pengerusi Jawatankuasa Audit

• Vice-Chancellor, Universiti Pendidikan Sultan Idris
• Chairman of Audit Committee

YBHG. PROF. DATO’ DR. OMAR BIN OSMAN

• Naib Canselor, Universiti Sains Malaysia

• Vice-Chancellor, Universiti Sains Malaysia

YBHG. PROF. DATUK DR. MOHD. HARUN BIN ABDULLAH

• Naib Canselor, Universiti Malaysia Sabah
• Pengerusi Jawatankuasa Naik Pangkat

• Vice-Chancellor, Universiti Malaysia Sabah
• Chairman of Promotion Committee

YBHG. PROF. DATUK DR. RADUAN BIN CHE ROSE

• Naib Canselor, Universiti Malaysia Kelantan

• Vice-Chancellor, Universiti Malaysia Kelantan

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT26

YBHG. PROF. DATO’ DR. ASMA BINTI ISMAIL

• Naib Canselor, Universiti Sains Islam Malaysia

• Vice-Chancellor, Universiti Sains Islam Malaysia

YBRS. PROF. DR. YAHAYA BIN IBRAHIM

• Naib Canselor, Universiti Sultan Zainal Abidin
 (mulai 1 Januari 2013)

• Vice-Chancellor, Universiti Sultan Zainal Abidin
 (since 1 January 2013)

YBHG. DATUK DR. MOHD FAUZI BIN HAJI RAMLAN

• Naib Canselor, Universiti Putra Malaysia
 (mulai 3 Januari 2013)
• Ahli Jawatankuasa Pengambilan Kakitangan

• Vice-Chancellor, Universiti Putra Malaysia
 (since 3 January 2013)
• Member of Staff Recruitment Committee

YBHG. PROF. EMIRATUS DATO’ DR. IBRAHIM BIN KOMOO

• Naib Canselor, Universiti Malaysia Terengganu

• Vice-Chancellor, Universiti Malaysia Terengganu

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 27

ENCIK GOH KEAT SENG

• Mantan Pengarah
 Bahagian Pendidikan Guru (BPG)
 Kementerian Pelajaran Malaysia
• Ahli Jawatankuasa Tatatertib dengan Tujuan Buang Kerja atau Turun

Pangkat (Ketua Eksekutif, Timbalan Ketua Eksekutif, Kumpulan
Pengurusan Tertinggi, dan Kumpulan Pengurusan dan Profesional)

• Ahli Jawatankuasa Tatatertib Bukan dengan Tujuan Buang Kerja atau
Turun Pangkat (Kumpulan Pengurusan dan Profesional, dan Kumpulan
Sokongan)

• Former Director
 Teacher Training Division
 Ministry of Education
• Member of the Disciplinary Committee for the Purpose of Termination

or Demotion (Chief Executive, Deputy Chief Executive, Top
Management Category, and Management and Professional Category)

• Member of the Disciplinary Committee Not for the Purpose of
Termination or Demotion (Management and Professional Category, and
Support Group)

YBHG. DATUK KAMAL D.E. QUADRA

• Pengerusi Lembaga
 Kolej Yayasan Sabah
• Ahli Jawatankuasa Rayuan Tatatertib Dengan Tujuan Buang Kerja atau

Turun Pangkat (Ketua Eksekutif, Timbalan Ketua Eksekutif, Kumpulan
Pengurusan Tertinggi, Kumpulan Pengurusan dan Profesional dan
Kumpulan Sokongan)

• Ahli Jawatankuasa Rayuan Tatatertib Bukan Dengan Tujuan Buang
Kerja atau Turun Pangkat (Ketua Eksekutif, Timbalan Ketua Eksekutif,
Kumpulan Pengurusan Tertinggi Kumpulan Pengurusan & Profesional,
dan Kumpulan Sokongan)

• Chairman of The Board
 Kolej Yayasan Sabah
• Member of the Disciplinary Appeal Committee (Chief Executive,

Deputy Chief Executive, Top Management Group, Management and
Professional Group)

• Member of the Disciplinary Appeal Committee Not for the Purpose
of Termination or Demotion (Chief Executive, Deputy Chief Executive
Group, Top Management Group, Management and Professional
Category and Support Group)

YBRS. DR. NA’IMAH BINTI ISHAK

• Pengarah Peperiksaan
 Lembaga Peperiksaan
 Kementerian Pendidikan Malaysia
• Ahli Jawatankuasa Pensijilan
• Ahli Jawatankuasa Audit

• Director
 Examination Syndicate
 Ministry of Education
• Member of Certifi cation Committee
• Member of Audit Committee

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT28

YBRS. PROF. DR. KANTHASAMY A/L NALLUSAMY

• Pensyarah
 Fakulti Sains Kemanusiaan
 Universiti Pendidikan Sultan Idris
• Ahli Majlis
 (mulai 20 September 2013)
• Ahli Jawatankuasa Tetap Pengurusan dan Kewangan

• Lecturer
 Faculty of Human Sciences
 Universiti Pendidikan Sultan Idris
• Council Member
 (since 20 September 2013)
• Member of Management and Finance Permanent Committee

YBHG. DATU HAJI MISNU BIN HAJI TAHA

• Timbalan Setiausaha Kerajaan Negeri
 (Pentadbiran, Keselamatan, dan Hal Ehwal Korporat)
 Jabatan Ketua Menteri Sarawak

• Deputy State Secretary
 (Administration, Security, and Corporate Affairs)
 Sarawak Chief Minister’s Department

ENCIK M. SOCKALINGAM

• Mantan Pengurus Besar
 Fajar Bakti Sdn. Bhd.
• Ahli Majlis
 (hingga 20 Januari 2013)
• Ahli Jawatankuasa Tetap Pengurusan dan Kewangan

• Former General Manager
 Fajar Bakti Sdn. Bhd.
• Council Member
 (until 20 January 2013)
• Member of Management and Finance Permanent Committee

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 29

YBRS. TUAN HAJI AHMAD ZAWAWI BIN ABDULLAH

• Pensyarah
 Faculty of Education and Social Sciences (FESS)
 Universiti Tun Abdul Razak
• Ahli Majlis (mulai 20 September 2013)
• Ahli Jawatankuasa Rayuan Tatatertib Dengan Tujuan Buang Kerja atau

Turun Pangkat (Ketua Eksekutif, Timbalan Ketua Eksekutif, Kumpulan
Pengurusan Tertinggi, Kumpulan Pengurusan dan Profesional, dan
Kumpulan Sokongan)

• Ahli Jawatankuasa Rayuan Tatatertib Bukan dengan Tujuan Buang
Kerja atau Turun Pangkat (Ketua Eksekutif, Timbalan Ketua Eksekutif,
Kumpulan Pengurusan Tertinggi, Kumpulan Pengurusan dan Profesional,
dan Kumpulan Sokongan)

• Lecturer
 Faculty of Education and Social Sciences (FESS)
 Universiti Tun Abdul Razak
• Council Member (since 20 September 2013)
• Member of the Disciplinary Appeal Committee for the Purpose of

Termination or Demotion (Chief Executive, Deputy Chief Executive,
Top Management Group, Management and Professional Group, and
Support Group)

• Member of the Disciplinary Appeal Committee Not for the Purpose
of Termination or Demotion (Chief Executive, Deputy Chief Executive,
Top Management Group, Management and Professional Group, and
Support Group)

YBHG. DATIN MARIAM BINTI TAN SRI ABDUL KADIR

• Mantan Ketua Pengarah
 Perpustakaan Negara
• Ahli Majlis (hingga 20 Januari 2013)
• Ahli Jawatankuasa Rayuan Tatatertib dengan Tujuan Buang Kerja atau

Turun Pangkat (Ketua Eksekutif, Timbalan Ketua Eksekutif, Kumpulan
Pengurusan Tertinggi, Kumpulan Pengurusan dan Profesional, dan
Kumpulan Sokongan)

• Ahli Jawatankuasa Rayuan Tatatertib Bukan dengan Tujuan Buang
Kerja atau Turun Pangkat (Ketua Eksekutif, Timbalan Ketua Eksekutif,
Kumpulan Pengurusan Tertinggi, Kumpulan Pengurusan dan Profesional,
dan Kumpulan Sokongan)

• Former Director General
 National Library
• Council Member (until 20 January 2013)
• Member of the Disciplinary Appeal Committee for the Purpose of

Termination or Demotion (Chief Executive, Deputy Chief Executive,
Top Management Group, Management and Professional Group, and
Support Group)

• Member of the Disciplinary Appeal Committee Not for the Purpose of
Termination or Demotion (Chief Executive, Deputy Chief Executive, Top
Management Group Management and Professional Group, and Support
Group)

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT30

PUAN MAZIYAN BINTI HAMZAH

• Ketua Eksekutif
 Majlis Peperiksaan Malaysia
 (sehingga 1 Mei 2013)
• Pengerusi Jawatankuasa Tatatertib dengan Tujuan Buang Kerja atau Turun

Pangkat (Kumpulan Sokongan)
• Pengerusi Jawatankuasa Tatatertib Bukan dengan Tujuan Buang Kerja atau

Turun Pangkat (Kumpulan Pengurusan dan Profesional)
• Pengerusi Jawatankuasa Rayuan Tatatertib Bukan dengan Tujuan Buang

Kerja atau Turun Pangkat (Kumpulan Sokongan)
• Pengerusi Jawatankuasa Pengambilan Kakitangan
• Pengerusi Jawatankuasa Pensijilan
• Ahli Jawatankuasa Tetap Pengurusan dan Kewangan
• Ahli Jawatankuasa Naik Pangkat
• Ahli Jawatankuasa Tender
• Ahli Jawatankuasa Pelaburan

• Chief Executive
 Malaysian Examinations Council
 (until 1 May 2013)
• Chairman of Disciplinary Committee for the Purpose of Termination or

Demotion (Support Group)
• Chairman of Disciplinary Committee Not for the Purpose of Termination or

Demotion (Management and Professional Category)
• Chairman of Disciplinary Appeal Committee Not for the Purpose of

Termination or Demotion (Support Group)
• Chairman of Staff Recruitment Committee
• Chairman of Certifi cation Committee
• Member of Management and Finance Permanent Committee
• Member of Promotion Committee
• Member of Tender Committee
• Member of Investment Committee

TUAN HAJI MOHD. FAUZI BIN DATUK HAJI MOHD. KASSIM

• Timbalan Ketua Eksekutif 1 (Menanggung tugas Ketua Eksekutif)
 Majlis Peperiksaan Malaysia
 (mulai 2 Mei 2013)
• Pengerusi Jawatankuasa Tatatertib dengan Tujuan Buang Kerja atau Turun

Pangkat (Kumpulan Sokongan)
• Pengerusi Jawatankuasa Tatatertib Bukan dengan Tujuan Buang Kerja atau

Turun Pangkat (Kumpulan Pengurusan dan Profesional)
• Pengerusi Jawatankuasa Rayuan Tatatertib Bukan dengan Tujuan Buang

Kerja atau Turun Pangkat (Kumpulan Sokongan)
• Pengerusi Jawatankuasa Pengambilan Kakitangan
• Pengerusi Jawatankuasa Pensijilan
• Ahli Jawatankuasa Tetap Pengurusan dan Kewangan
• Ahli Jawatankuasa Naik Pangkat
• Ahli Jawatankuasa Tender
• Ahli Jawatankuasa Pelaburan

• Deputy Chief Executive 1 (Acting Chief Executive)
 Malaysian Examinations Council
 (since 2 May 2013)
• Chairman of Disciplinary Committee for the Purpose of Termination or

Demotion (Support Group)
• Chairman of Disciplinary Committee Not for the Purpose of Termination or

Demotion (Management and Professional Category)
• Chairman of Disciplinary Appeal Committee Not for the Purpose of

Termination or Demotion (Support Group)
• Chairman of Staff Recruitment Committee
• Chairman of Certifi cation Committee
• Member of Management and Finance Permanent Committee
• Member of Promotion Committee
• Member of Tender Committee
• Member of Investment Committee

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 31

YBRS. PROF. DR. HASHIM BIN SAIM

• Timbalan Naib Canselor (Akademik dan Antarabangsa)
 Universiti Tun Hussein Onn Malaysia

• Deputy Vice-Chancellor (Academic and International)
 Universiti Tun Hussein Onn Malaysia

YHORMAT DATO’ PROF. DR. ZUL AZHAR BIN ZAHID JAMAL

• Timbalan Naib Canselor (Akademik dan Antarabangsa)
 Universiti Malaysia Perlis

• Deputy Vice-Chancellor (Academic and International)
 Universiti Malaysia Perlis

YBRS. PROF. DR. FATIMAH BINTI ABANG

• Timbalan Naib Canselor (Akademik dan Antarabangsa)
 Universiti Malaysia Sarawak

• Deputy Vice-Chancellor (Academic and International)
 Universiti Malaysia Sarawak

AHLI GILIR KEPADA
NAIB CANSELOR TAHUN 2013
Alternate Members to
Vice-Chancellors 2013

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT32

YBRS. PROF. DR. BADRULHISHAM BIN ABDUL AZIZ

• Timbalan Naib Canselor (Akademik dan Antarabangsa)
 Universiti Malaysia Pahang

• Deputy Vice-Chancellor (Academic and International)
 Universiti Malaysia Pahang

YBRS. PROF. DR. NOOR AZHAR BIN MOHAMED SHAZILI

• Timbalan Naib Canselor (Akademik dan Antarabangsa)
 Universiti Malaysia Terengganu

• Deputy Vice-Chancellor (Academic and International)
 Universiti Malaysia Terengganu

YBRS. PROF. DR. AZNI BINTI ZAIN AHMED

• Timbalan Naib Canselor (Akademik dan Antarabangsa)
 Universiti Teknologi MARA

• Deputy Vice-Chancellor (Academic and International)
 Universiti Teknologi MARA

YBRS. PROF. DR. ROSNA BINTI AWANG HASHIM

• Timbalan Naib Canselor (Akademik dan Antarabangsa)
 Universiti Utara Malaysia
 (hingga 31 Julai 2013)

• Deputy Vice-Chancellor (Academic and International)
 Universiti Utara Malaysia
 (until 31 July 2013)

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 33

YBRS. PROF. DR. HASSAN ALI

• Timbalan Naib Canselor (Akademik dan Antarabangsa)
 Universiti Utara Malaysia
 (mulai 16 September 2013)

• Deputy Vice-Chancellor (Academic and International)
 Universiti Utara Malaysia
 (since 16 September 2013)

YBHG. PROF. DATO’ IR. DR. MOHD SALEH BIN JAAFAR

• Timbalan Naib Canselor (Penyelidikan dan Inovasi)
 Universiti Putra Malaysia
 (mulai 7 Mac 2013)

• Deputy Vice-Chancellor (Research and Innovation)
 Universiti Putra Malaysia
 (since 7 March 2013)

YBRS. PROF. DR. ROSELINA BINTI AHMAD SAUFI

• Timbalan Naib Canselor (Akademik dan Antarabangsa)
 Universiti Malaysia Kelantan
 (mulai 27 Mac 2013)

• Deputy Vice-Chancellor (Academic and International)
 Universiti Malaysia Kelantan
 (since 27 March 2013)

YBRS. PROF. DR. AMRAN BIN AHMED

• Timbalan Naib Canselor (Akademik dan Antarabangsa)
 Universiti Sultan Zainal Abidin

• Deputy Vice-Chancellor (Academic and International)
 Universiti Sultan Zainal Abidin

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT34

YBRS. PROF. DR. ROSE ALINDA BINTI ALIAS

• Timbalan Naib Canselor (Akademik dan Antarabangsa)
 Universiti Teknologi Malaysia

• Deputy Vice-Chancellor (Academic and International)
 Universiti Teknologi Malaysia

YBHG. PROF. DATUK DR. NOOR AZLAN BIN GHAZALI

• Timbalan Naib Canselor (Hal Ehwal Akademik dan Antarabangsa)
 Universiti Kebangsaan Malaysia

• Deputy Vice-Chancellor (Academic and International Affairs)
 Universiti Kebangsaan Malaysia

YBRS. PROF. DR. SHARIFF A.K OMANG AL-HAJ

• Timbalan Naib Canselor (Akademik dan Antarabangsa)
 Universiti Malaysia Sabah

• Deputy Vice-Chancellor (Academic and International)
 Universiti Malaysia Sabah

YBRS. PROF. DR. MOHD. HAMDI BIN ABD. SHUKOR

• Timbalan Naib Canselor (Akademik dan Antarabangsa)
 Universiti Malaya

• Deputy Vice-Chancellor (Academic and International)
 Universiti Malaya

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 35

YBRS. PROF. DATO’ DR. MUSA BIN AHMAD

• Timbalan Naib Canselor (Akademik dan Antarabangsa)
 Universiti Sains Islam Malaysia

• Deputy Vice-Chancellor (Academic and International)
 Universiti Sains Islam Malaysia

YBRS. PROF. DR. RUGAYAH BINTI MOHAMED

• Timbalan Naib Canselor (Akademik dan Antarabangsa)
 Universiti Pertahanan Nasional Malaysia

• Deputy Vice-Chancellor (Academic and International)
 Universiti Pertahanan Nasional Malaysia

YBRS. PROF. DR. OMAR BIN ABDULL KAREEM

• Timbalan Naib Canselor (Akademik dan Antarabangsa)
 Universiti Pendidikan Sultan Idris

• Deputy Vice-Chancellor (Academic and International)
 Universiti Pendidikan Sultan Idris

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT36

YBHG. DATO’ DR. PROF. AHMAD SHUKRI BIN MUSTAPA KAMAL

• Timbalan Naib Canselor (Hal Ehwal Akademik dan Antarabangsa)
 Universiti Sains Malaysia

• Deputy Vice-Chancellor (Academic and International Affair)
 Universiti Sains Malaysia

YBRS. PROF. DR. SHAHRIN BIN SAHIB @ SAHIBUDDIN

• Timbalan Naib Canselor (Akademik dan Antarabangsa)
 Universiti Teknikal Malaysia Melaka
 (mulai 26 Julai 2013)

• Deputy Vice-Chancellor (Academic and International)
 Universiti Teknikal Malaysia Melaka
 (since 26 July 2013)

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 37

STRUKTUR ORGANISASI MAJLISSTRUKTUR ORGANISASI MAJLIS
Organisational Structure ofOrganisational Structure of

the Councilthe Council

JAWATANKUASA
PENGAMBILAN KAKITANGAN

STAFF RECRUITMENT
COMMITTEE

JAWATANKUASA
TENDER

COMMITTEE FOR
TENDER

JAWATANKUASA
PENSIJILAN

CERTIFICATION
COMMITTEE

JAWATANKUASA NAIK
PANGKAT

PROMOTION COMMITTEE

JAWATANKUASA SUKATAN
PELAJARAN

SYLLABUS COMMITTEE

JAWATANKUASA
TATATERTIB

DISCIPLINARY
COMMITTEE

JAWATANKUASA
SIASATAN

INVESTIGATION
COMMITTEE

JAWATANKUASA
AUDIT
AUDIT

COMMITTEE

JAWATANKUASA
PELABURAN
INVESTMENT
COMMITTEE

JAWATANKUASA TETAP
PENGURUSAN DAN

KEWANGAN
MANAGEMENT AND FINANCE

PERMANENT COMMITTEE

URUS SETIA
MAJLIS

COUNCIL
SECRETARIAT

STRUKTUR ORGANISASI MAJLIS
Organisational Structure of the Council

MAJLIS
COUNCIL

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT40

JAWATANKUASA MAJLIS
Council Committee

Pengerusi/Chairman
 YBHG. PROF. DATO’ DR. MOHD NOH BIN
 DALIMIN
 Naib Canselor/Vice-Chancellor
 Universiti Tun Hussein Onn Malaysia

Ahli/Members
ENCIK M. SOCKALINGAM

 Ahli Majlis (hingga 20 Januari 2013)
 Council Member (until 20 January 2013)

 YBRS. PROF. DR. KANTHASAMY A/L
 NALLUSAMY
 Ahli Majlis (mulai 20 September 2013)
 Council Member (since 20 September 2013)

 YBHG. DATO’ DR. ROSLI BIN
 MOHAMED
 Ketua Setiausaha (sehingga 2 Jun 2013)
 Kementerian Pelajaran Malaysia
 (atau wakil)
 Secretary General (until 2 June 2013)
 Ministry of Education
 (or representative)

 YBHG. DATUK DR. MADINAH BINTI
 MOHAMAD
 Ketua Setiausaha (mulai 3 Jun 2013)
 Kementerian Pendidikan Malaysia
 (atau wakil)
 Secretary General (since 3 June 2013)
 Ministry of Education
 (or representative)

 Wakil Perbendaharaan Malaysia
 Representative from the Malaysian Treasury

 Wakil Jabatan Perkhidmatan Awam
 Representative from the
 Public Service Department

 PUAN MAZIYAN BINTI HAMZAH
 Ketua Eksekutif
 Majlis Peperiksaan Malaysia
 (sehingga 1 Mei 2013)
 Chief Executive
 Malaysian Examinations Council
 (until 1 May 2013)

 TUAN HAJI MOHD. FAUZI BIN
 DATUK HAJI MOHD. KASSIM
 Timbalan Ketua Eksekutif 1
 Menanggung tugas Ketua Eksekutif
 Majlis Peperiksaan Malaysia
 (mulai 2 Mei 2013)
 Deputy Chief Executive 1
 (Acting Chief Executive)
 Malaysian Examinations Council
 (since 2 May 2013)

Setiausaha/Secretary
 PUAN SUHANA BINTI SADINA ALI
 Setiausaha Bahagian (Pengurusan Kewangan)
 Majlis Peperiksaan Malaysia
 Head of Division (Financial Management)
 Malaysian Examinations Council

JAWATANKUASA TETAP PENGURUSAN DAN KEWANGAN
Management and Finance Permanent Committee

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 41

Jawatankuasa ini bersidang sekurang-
kurangnya empat kali setahun. Fungsi
utamanya ialah:

(a) Kewangan

(i) menggubal dasar kewangan
Majlis Peperiksaan Malaysia dan
memperakukannya kepada Majlis
untuk diluluskan;

(ii) mengkaji, menilai, dan memperakukan
kepada Majlis tentang Anggaran
Belanjawan, Belanjawan Tambahan,
dan Hasil Tahunan Majlis Peperiksaan
Malaysia;

(iii) mencadangkan dan mengemukakan
kepada Majlis kadar-kadar bayaran
berikut, iaitu
• kadar fi atau caj bagi semua jenis

peperiksaan,
• kadar bayaran elaun kepada

penjawat yang dilantik
mengendalikan dan menyelia
pusat peperiksaan,

• kadar bayaran elaun kepada
penjawat yang dilantik
mengendalikan pemeriksaan
skrip jawapan peperiksaan,

• kadar bayaran elaun kepada
penjawat yang dilantik
mengendalikan penggubalan
soalan peperiksaan,

• kadar bayaran elaun kepada
ahli-ahli Majlis dan ahli-ahli
yang dilantik oleh Majlis untuk
menganggotai jawatankuasa-
jawatankuasa kecil yang
ditubuhkan oleh Majlis,

• kadar bayaran perkhidmatan
perunding dan perkhidmatan
dari dalam dan luar negara,

This committee meets at least four times a year.
Its main functions are:

(a) Finance

(i) to plan the fi nancial policies of the
Malaysian Examinations Council and
recommend such policies to the
Council for approval;

(ii) to review, evaluate, and recommend
to the Council, the Estimated Budget,
Additional Budget and Annual Profi ts
of the Malaysian Examinations Council;

(iii) to propose and put forward to the
Council the following rates of payment:
• the fees or charges for all types of

examinations,
• the rate of payment of allowances

to appointed personnel for
managing and supervising test
centres,

• the rate of payment of allowances
to appointed examiners for the
marking of answer scripts,

• the rate of payment of
allowances to appointed setters
of examination papers,

• the rate of payment of allowances
to members of the Council and
members appointed by the
Council to sit in sub-committees
established by the Council,

• the rate of payment for
consultancy and services offered
locally or abroad,

FUNGSI JAWATANKUASA
Functions of the Committee

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT42

(iv) memeriksa kedudukan kewangan,
perbelanjaan, dan pendapatan
Majlis Peperiksaan Malaysia setiap
kali bermesyuarat;

(v) meneliti draf Laporan Tahunan dan
Penyata Kewangan yang telah diaudit
bersama-sama dengan Laporan
Juruaudit dan mengemukakan
kepada Majlis bersama-sama
dengan pandangannya sebelum
disampaikan kepada Y.A.B. Menteri;
dan

(vi) meluluskan perakuan pelupusan
stok harta yang nilai asalnya
mengikut had yang ditentukan oleh
pekeliling Perbendaharaan semasa
dan seterusnya melaporkan kepada
Majlis.

(b) Pengurusan

(i) mengkaji dan memperakukan
kepada Majlis rancangan atau
projek pembangunan fi zikal Majlis
Peperiksaan Malaysia;

(ii) menggubal dan mencadangkan
kepada Majlis dasar, strategi, dan
skim berhubung dengan peningkatan
profesionalisme staf termasuk
merombak struktur organisasi, fungsi
bahagian atau unit, dan lain-lain yang
seumpamanya;

(iii) meluluskan bagi pihak Majlis
syarat-syarat perkhidmatan serta
tanggungjawab dan tugas
berkaitan dengan jawatan yang akan
diwujudkan dari semasa ke semasa;

(iv) to examine Malaysian Examinations
Council’s financial position,
expenditure and income at each
meeting;

(v) to examine the draft of the Annual
Report, the Audited Financial
Statements and the Auditors` Report
and submit these to the Council and
its views prior to submission to the
Minister; and

(vi) to approve the disposal of stock, in
which the original value of the property
is within the limits specifi ed by current
Treasury circulars and subsequently
report to the Council.

(b) Management

(i) to study and recommend to the
Council plans or physical development
projects of the Malaysian Examinations
Council;

(ii) to formulate and recommend to
the Council, policies, strategies
and schemes in relation to staff
development including the revamp
of organizational structure, division’s
or unit’s functions, and other such
matters;

(iii) to approve on behalf of the Council,
terms of service, responsibilities and
duties associated with posts which
shall be created from time to time;

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 43

(iv) memperakukan kepada Jabatan
Perkhidmatan Awam dan memaklumkan
kepada Majlis perwujudan jawatan
baharu;

(v) menentukan dasar dan peraturan
mengenai pengambilan atau
pelantikan penasihat pakar luar sama
ada penggunaan pakar teknik atau
profesional untuk apa-apa urusan
yang ada hubung kaitnya dengan
tugas Majlis Peperiksaan Malaysia;

(vi) mengawal secara am pelaksanaan
kerja Majlis Peperiksaan Malaysia
supaya berjalan sebagaimana
yang diputuskan oleh Majlis dan
mengesahkan perubahan yang perlu
bagi memperbaiki lagi perjalanan
rancangan dengan berkesan;

(vii) mengkaji dan meluluskan sistem
peperiksaan dan perkhidmatan
dalam jabatan yang disediakan oleh
Urus Setia; dan

(viii) menjalankan tugas-tugas dan kuasa-
kuasa lain yang diberikan oleh Majlis
dari semasa ke semasa.

(iv) to recommend to the Public Service
Department and to inform the Council
of the availability of new posts;

(v) to determine policies and regulations
related to recruitment or appointment
of external consultants, be it the use of
technical experts or professionals for
any matters related to the duties of the
Malaysian Examinations Council;

(vi) to generally govern implementation of
duties of the Malaysian Examinations
Council as decided by the Council
and endorse the relevant changes to
enhance effective implementation of
plans;

(vii) to study and endorse the examination
system and the services in the
departments created by the Secretariat;
and

(viii) to carry out duties and other powers
entrusted by the Council from time to
time.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT44

 YBHG. DATO’ PROF. DR. MOHD AMIN
 BIN JALALUDIN
 Naib Canselor, Universiti Malaya
 (mulai 8 November 2013)
 Vice-Chancellor, Universiti Malaya
 (since 8 November 2013)

Setiausaha/Secretary
 PUAN SUHANA BINTI SADINA ALI
 Setiausaha Bahagian
 (Pengurusan Kewangan)
 Majlis Peperiksaan Malaysia
 Head of Division (Financial Management)
 Malaysian Examinations Council

Pengerusi/Chairman
 YBHG. TAN SRI DR. GHAUTH BIN
 JASMON
 Naib Canselor, Universiti Malaya
 (sehingga 7 November 2013)
 Vice-Chancellor, Universiti Malaya
 (until 7 November 2013)

Ahli/Members
 Wakil Perbendaharaan Malaysia
 Representative from the Malaysian Treasury

 YBHG. DATO’ DR. ROSLI BIN MOHAMED
 Ketua Setiausaha (sehingga 2 Jun 2013)
 Kementerian Pelajaran Malaysia
 (atau wakil)
 Secretary General (until 2 June 2013)
 Ministry of Education
 (or representative)

 YBHG. DATUK DR. MADINAH BINTI
 MOHAMAD
 Ketua Setiausaha (mulai 3 Jun 2013)
 Kementerian Pendidikan Malaysia
 (atau wakil)
 Secretary General (since 3 June 2013)
 Ministry of Education
 (or representative)

 PUAN MAZIYAN BINTI HAMZAH
 Ketua Eksekutif
 Majlis Peperiksaan Malaysia
 (sehingga 1 Mei 2013)
 Chief Executive
 Malaysian Examinations Council
 (until 1 May 2013)

 TUAN HAJI MOHD. FAUZI BIN
 DATUK HAJI MOHD. KASSIM
 Timbalan Ketua Eksekutif 1
 Menanggung tugas Ketua Eksekutif
 Majlis Peperiksaan Malaysia
 (mulai 2 Mei 2013)
 Deputy Chief Executive 1
 (Acting Chief Executive)
 Malaysian Examinations Council
 (since 2 May 2013)

JAWATANKUASA TENDER
Tender Committee

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 45

Jawatankuasa ini bersidang apabila
ada keperluan. Fungsi utamanya ialah
mempertimbangkan dan

(a) meluluskan tender kerja/bekalan/
perkhidmatan yang tidak lebih daripada
RM100 juta;

(b) meluluskan tender terhad (kerja/bekalan/
perkhidmatan) daripada pembekal yang
dikenal pasti bagi barang-barang tertentu
dan diperlukan segera yang nilainya tidak
lebih daripada RM10 juta;

(c) meluluskan pembelian yang dibuat
daripada pembekal tunggal yang telah
mendapat keizinan daripada Kementerian
Kewangan; dan

(d) menyetujui terima tender berasaskan
kepada prinsip, dasar, dan peraturan
kerajaan

The committee meets when there is a
requirement. Its main functions are to deliberate
over and

(a) award work tender/supplies/services which
do not exceed more than RM100 million;

(b) award limited tenders (work/supplies/
services) from identifi ed suppliers for
certain goods that are urgently required at
an amount not more than RM10 million;

(c) authorize procurement from single
suppliers with the consent of the Ministry
of Finance; and

(d) accept tenders based on principles,
policies, and Government regulations.

FUNGSI JAWATANKUASA
Functions of the Committee

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT46

FUNGSI JAWATANKUASA
Functions of the Committee

Pengerusi/Chairman
 YBHG. PROF. DATUK DR.
 MOHD. HARUN BIN ABDULLAH
 Naib Canselor, Universiti Malaysia Sabah
 Vice-Chancellor, Universiti Malaysia Sabah

Ahli/Members
 Setiausaha Bahagian
 Bahagian Pengurusan Sumber Manusia
 Kementerian Pendidikan Malaysia
 Head of Division
 Human Resource Management Division
 Ministry of Education

 PUAN MAZIYAN BINTI HAMZAH
 Ketua Eksekutif
 Majlis Peperiksaan Malaysia
 (sehingga 1 Mei 2013)
 Chief Executive
 Malaysian Examinations Council
 (until 1 May 2013)

 TUAN HAJI MOHD. FAUZI BIN
 DATUK HAJI MOHD. KASSIM
 Timbalan Ketua Eksekutif 1
 Menanggung tugas Ketua Eksekutif
 Majlis Peperiksaan Malaysia
 (mulai 2 Mei 2013)
 Deputy Chief Executive 1
 (Acting Chief Executive)
 Malaysian Examinations Council
 (since 2 May 2013)

Setiausaha/Secretary
 ENCIK AHMAD KHAIRUL BIN HARUN
 Pegawai Tadbir
 Bahagian Pengurusan Personel dan
 Pentadbiran
 Majlis Peperiksaan Malaysia
 Administrative Offi cer
 Personnel Management and
 Administration Division
 Malaysian Examinations Council

Jawatankuasa ini bersidang apabila ada
keperluan. Fungsi utamanya ialah

(a) meluluskan dan memaklumkan kepada
Majlis pencalonan oleh Urus Setia tentang
kenaikan pangkat kakitangan Urus Setia;
dan

(b) menimbangkan dan meluluskan
pencalonan oleh Urus Setia tentang
pemangkuan dan tanggung kerja
kakitangan Urus Setia mengikut pekeliling
kerajaan yang sedang berkuat kuasa.

The committee meets when there is a
requirement. Its main functions are

(a) to approve and inform the Council of the
Secretariat’s nomination of the promotion
of Secretariat staff; and

(b) to deliberate over and approve nominations
by the Secretariat of Secretariat staff who
act on behalf of other Secretariat staff, in
accordance with government circulars.

FUNGSI JAWATANKUASA
Functions of the Committee
FFFFFFUUUUUUNNNNNNGGGGGGSSSSSSIIIIII JJJJJJAAAAAAWWWWWWAAAAAATTTTTTAAAAAANNNNNNKKKKKKUUUUUUAAAAAASSSSSSAAAAAA
Functions of the CommitteeJAWATANKUASA NAIK PANGKAT
Promotion Committee

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 47

 Pengerusi/Chairman
 YBHG. PROF. DATO’ DR.
 MOHD NOH BIN DALIMIN
 Naib Canselor,
 Universiti Tun Hussein Onn Malaysia
 Vice-Chancellor,
 Universiti Tun Hussein Onn Malaysia

 Ahli/Members
 YBHG. DATO’ DR. ROSLI BIN
 MOHAMED
 Ketua Setiausaha (sehingga 2 Jun 2013)
 Kementerian Pelajaran Malaysia
 Secretary General (until 2 June 2013)
 Ministry of Education

 YBHG. DATUK DR. MADINAH BINTI
 MOHAMAD
 Ketua Setiausaha (mulai 3 Jun 2013)
 Kementerian Pendidikan Malaysia
 Secretary General (since 3 June 2013)
 Ministry of Education

 YBHG. PROF. DATO’ DR.
 MOHAMED MUSTAFA BIN ISHAK
 Naib Canselor, Universiti Utara Malaysia
 Vice-Chancellor, Universiti Utara Malaysia

 ENCIK GOH KEAT SENG
 Ahli Majlis
 Council Member

Setiausaha/Secretary
 ENCIK AHMAD KHAIRUL BIN HARUN
 Pegawai Tadbir
 Bahagian Pengurusan Personel dan
 Pentadbiran
 Majlis Peperiksaan Malaysia
 Administrative Offi cer
 Personnel Management and
 Administration Division
 Malaysian Examinations Council

FUNGSI JAWATANKUASA
Functions of the Committee
FFFFFFUUUUUUNNNNNNGGGGGGGSSSSSSSIIIIII JJJJJJAAAAAAWWWWWWAAAAAATTTTTTAAAAAANNNNNNKKKKKKUUUUUUAAAAAASSSSSSSAAAAAA
Functions of the CommitteeJAWATANKUASA TATATERTIB
Disciplinary Committee

A. Tindakan Tatatertib dengan Tujuan Buang Kerja atau Turun Pangkat
 Disciplinary Action for the Purpose of Termination or Demotion

(i) Ketua Eksekutif, Timbalan Ketua Eksekutif, Kumpulan Pengurusan Tertinggi, dan Kumpulan
Pengurusan dan Profesional

 Chief Executive, Deputy Chief Executive, Top Management Category and Management and
Professional Group

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT48

Pengerusi/Chairman
 PUAN MAZIYAN BINTI HAMZAH
 Ketua Eksekutif
 Majlis Peperiksaan Malaysia
 (sehingga 1 Mei 2013)
 Chief Executive
 Malaysian Examinations Council
 (until 1 May 2013)

Ahli/Members
 Timbalan Ketua Setiausaha
 (Pengurusan)
 Kementerian Pendidikan Malaysia
 Deputy Secretary General
 (Management)
 Ministry of Education

 Penasihat Undang-undang
 Kementerian Pendidikan Malaysia
 Legal Advisor
 Ministry of Education

 YBHG. PROF. DATO’ DR.
 MOHAMED MUSTAFA BIN ISHAK
 Naib Canselor,
 Universiti Utara Malaysia
 Vice-Chancellor,
 Universiti Utara Malaysia

 TUAN HAJI MOHD. FAUZI BIN
 DATUK HAJI MOHD. KASSIM
 Timbalan Ketua Eksekutif 1
 Menanggung tugas
 Ketua Eksekutif
 Majlis Peperiksaan Malaysia
 (mulai 2 Mei 2013)
 Deputy Chief Executive 1
 (Acting Chief Executive)
 Malaysian Examinations Council
 (since 2 May 2013)

Setiausaha/Secretary
 ENCIK AHMAD KHAIRUL BIN HARUN
 Pegawai Tadbir
 Bahagian Pengurusan Personel dan
 Pentadbiran
 Majlis Peperiksaan Malaysia
 Administrative Offi cer
 Personnel Management and
 Administration Division
 Malaysian Examinations Council

(ii) Kumpulan Sokongan/Support Group

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 49

 Pengerusi/Chairman
 YBHG. PROF. DATO’ DR.
 MOHD NOH BIN DALIMIN
 Naib Canselor,
 Universiti Tun Hussein Onn Malaysia
 Vice-Chancellor,
 Universiti Tun Hussein Onn Malaysia

 Ahli/Members
 YBHG. DATO’ DR. ROSLI BIN MOHAMED
 Ketua Setiausaha (sehingga 2 Jun 2013)
 Kementerian Pelajaran Malaysia
 Secretary General (until 2 June 2013)
 Ministry of Education

 YBHG. DATUK DR. MADINAH BINTI
 MOHAMAD
 Ketua Setiausaha (mulai 3 Jun 2013)
 Kementerian Pendidikan Malaysia
 Secretary General (since 3 June 2013)
 Ministry of Education

YBHG. PROF. DATO’ DR.
MOHAMED MUSTAFA BIN ISHAK
Naib Canselor, Universiti Utara Malaysia
Vice-Chancellor, Universiti Utara Malaysia

Setiausaha/Secretary
 ENCIK AHMAD KHAIRUL BIN
 HARUN
 Pegawai Tadbir
 Bahagian Pengurusan Personel dan
 Pentadbiran
 Majlis Peperiksaan Malaysia
 Administrative Offi cer
 Personnel Management and
 Administration Division
 Malaysian Examinations Council

 Pengerusi/Chairman
 PUAN MAZIYAN BINTI HAMZAH
 Ketua Eksekutif
 Majlis Peperiksaan Malaysia
 (sehingga 1 Mei 2013)
 Chief Executive
 Malaysian Examinations Council
 (until 1 May 2013)

 Ahli/Members
 Timbalan Ketua Setiausaha (Pengurusan)
 Kementerian Pendidikan Malaysia
 Deputy Secretary General (Management)
 Ministry of Education

 YBHG. PROF. DATO’ DR. MOHAMED
 MUSTAFA BIN ISHAK
 Naib Canselor,
 Universiti Utara Malaysia
 Vice-Chancellor,
 Universiti Utara Malaysia

 ENCIK GOH KEAT SENG
 Ahli Majlis
 Council Member

 TUAN HAJI MOHD. FAUZI BIN
 DATUK HAJI MOHD. KASSIM
 Timbalan Ketua Eksekutif 1
 Menanggung tugas Ketua Eksekutif
 Majlis Peperiksaan Malaysia
 (mulai 2 Mei 2013)
 Deputy Chief Executive 1 (Acting Chief Executive)
 Malaysian Examinations Council
 (since 2 May 2013)

 Setiausaha/Secretary

 ENCIK AHMAD KHAIRUL BIN HARUN
 Pegawai Tadbir
 Bahagian Pengurusan Personel dan
 Pentadbiran
 Majlis Peperiksaan Malaysia
 Administrative Offi cer
 Personnel Management and Administration
 Division
 Malaysian Examinations Council

B. Tindakan Tatatertib Bukan dengan Tujuan Buang Kerja atau Turun Pangkat
 Disciplinary Action Not for the Purpose of Termination or Demotion

(i) Ketua Eksekutif, Timbalan Ketua Eksekutif, dan Kumpulan Pengurusan Tertinggi
 Chief Executive, Deputy Chief Executive, and Top Management Group

(ii) Kumpulan Pengurusan dan Profesional/Management and Professional Group

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT50

 Pengerusi/Chairman
 CIK TOH KIM ENG
 Timbalan Ketua Eksekutif 2
 Majlis Peperiksaan Malaysia
 Deputy Chief Executive 2
 Malaysian Examinations Council

 Ahli/Members
 Setiausaha Bahagian
 Bahagian Pengurusan Sumber
 Manusia
 Kementerian Pendidikan Malaysia
 Head of Division
 Human Resource Management
 Division
 Ministry of Education

 Penasihat Undang-undang
 Kementerian Pendidikan Malaysia
 Legal Advisor
 Ministry of Education

 YBHG. PROF. DATO’ DR.
 MOHAMED MUSTAFA BIN ISHAK
 Naib Canselor,
 Universiti Utara Malaysia
 Vice-Chancellor
 Universiti Utara Malaysia

 ENCIK GOH KEAT SENG
 Ahli Majlis
 Council Member

 Setiausaha/Secretary

 ENCIK AHMAD KHAIRUL BIN HARUN
 Pegawai Tadbir
 Bahagian Pengurusan Personel dan
 Pentadbiran
 Majlis Peperiksaan Malaysia
 Administrative Offi cer
 Personnel Management and
 Administration Division
 Malaysian Examinations Council

(iii) Kumpulan Sokongan/Support Group

Jawatankuasa ini bersidang apabila ada
keperluan. Fungsi utamanya ialah

(a) menerima, menimbangkan, meneliti, dan
membuat keputusan dalam prosiding
tatatertib;

(b) mengarahkan suatu penyiasatan dijalankan
oleh satu jawatankuasa penyiasatan
bagi maksud mendapatkan penjelasan,
penerangan, atau perakuan berkenaan kes
tatatertib; dan

(c) memastikan keputusan Jawatankuasa
Tatatertib dalam mana-mana prosiding
tatatertib diberitahukan secara bertulis
kepada pegawai yang menjadi subjek
prosiding tatatertib itu.

This committee meets when there is a
requirement. Its main functions are

(a) to deliberate and make a decision in a
disciplinary proceeding

(b) to instruct that an investigation be carried
out by an investigation committee for the
purpose of obtaining a clarifi cation or
confession related to a disciplinary case
and

(c) to ensure that the decision made by the
Disciplinary Committee in any disciplinary
proceeding is informed in writing to the
offi cer who is the subject of a disciplinary
proceeding.

FUNGSI JAWATANKUASA
Functions of the Committee

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 51

 Pengerusi/Chairman
 Y.A.B. TAN SRI DATO’ HAJI MUHYIDDIN BIN HAJI MOHD. YASSIN
 Menteri Pendidikan Malaysia
 Minister of Education

 Ahli/Members
 YBHG. DATIN MARIAM BINTI
 TAN SRI ABDUL KADIR
 Ahli Majlis (hingga 20 Januari 2013)
 Council Member (until 20 January 2013)

 TUAN HAJI AHMAD ZAWAWI BIN
 ABDULLAH
 Ahli Majlis (mulai 20 September 2013)
 Council Member (since 20 September 2013)

 YBHG. DATUK KAMAL D.E. QUADRA
 Ahli Majlis
 Council Member

 Setiausaha/Secretary
 ENCIK AHMAD KHAIRUL BIN HARUN
 Pegawai Tadbir
 Bahagian Pengurusan Personel dan
 Pentadbiran
 Majlis Peperiksaan Malaysia
 Administrative Offi cer
 Personnel Management and
 Administration Division
 Malaysian Examinations Council

FUNGSI JAWATANKUASA
Functions of the Committee
FFFFFFUUUUUUNNNNNNGGGGGGGSSSSSSSIIIIII JJJJJJAAAAAAWWWWWWAAAAAATTTTTTAAAAAANNNNNNKKKKKKUUUUUUAAAAAASSSSSSSAAAAAA
Functions of the CommitteeJAWATANKUASA RAYUAN TATATERTIB
Disciplinary Appeal Committee

A. Tindakan Tatatertib dengan Tujuan Buang Kerja atau Turun Pangkat
 Disciplinary Action for the Purpose of Termination or Demotion

(i) Ketua Eksekutif, Timbalan Ketua Eksekutif, Kumpulan Pengurusan Tertinggi, dan Kumpulan
Pengurusan dan Profesional

 Chief Executive, Deputy Chief Executive, Top Management Category and Management and
Professional Category

 Pengerusi/Chairman
 YBHG. DATO’ DR. ROSLI BIN
 MOHAMED
 Ketua Setiausaha
 (sehingga 2 Jun 2013)
 Kementerian Pelajaran Malaysia
 Secretary General (until 2 June 2013)
 Ministry of Education

 Ahli/Members
 YBHG. DATIN MARIAM BINTI
 TAN SRI ABDUL KADIR
 Ahli Majlis (hingga 20 Januari 2013)
 Council Member (until 20 January 2013)

 TUAN HAJI AHMAD ZAWAWI BIN
 ABDULLAH
 Ahli Majlis (mulai 20 September 2013)
 Council Member (since 20 September 2013)

 YBHG. DATUK KAMAL D.E.
 QUADRA
 Ahli Majlis
 Council Member

 YBHG. DATUK DR. MADINAH BINTI
 MOHAMAD
 Ketua Setiausaha (mulai 3 Jun 2013)
 Kementerian Pendidikan Malaysia
 Secretary General (since 3 June 2013)
 Ministry of Education

 Setiausaha/Secretary
 ENCIK AHMAD KHAIRUL BIN
 HARUN
 Pegawai Tadbir
 Bahagian Pengurusan Personel dan
 Pentadbiran
 Majlis Peperiksaan Malaysia
 Administrative Offi cer
 Personnel Management and
 Administration Division
 Malaysian Examinations Council

(ii) Kumpulan Sokongan/Support Group

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT52

 Pengerusi/Chairman
 Y.A.B. TAN SRI DATO’ HAJI MUHYIDDIN BIN HAJI MOHD. YASSIN
 Menteri Pendidikan Malaysia
 Minister of Education

 Ahli/Members
 YBHG. DATIN MARIAM BINTI
 TAN SRI ABDUL KADIR
 Ahli Majlis (hingga 20 Januari 2013)
 Council Member (until 20 January 2013)

 TUAN HAJI AHMAD ZAWAWI BIN
 ABDULLAH
 Ahli Majlis (mulai 20 September 2013)
 Council Member (since 20 September 2013)

 YBHG. DATUK KAMAL D.E. QUADRA
 Ahli Majlis
 Council Member

 Setiausaha/Secretary
 ENCIK AHMAD KHAIRUL BIN HARUN
 Pegawai Tadbir
 Bahagian Pengurusan Personel dan
 Pentadbiran
 Majlis Peperiksaan Malaysia
 Administrative Offi cer
 Personnel Management and
 Administration Division
 Malaysian Examinations Council

 Pengerusi/Chairman
 YBHG. DATO’ DR. ROSLI BIN
 MOHAMED
 Ketua Setiausaha (sehingga 2 Jun 2013)
 Kementerian Pelajaran Malaysia
 Secretary General (until 2 June 2013)
 Ministry of Education

 Ahli/Members
 YBHG. DATIN MARIAM BINTI
 TAN SRI ABDUL KADIR
 Ahli Majlis (hingga 20 Januari 2013)
 Council Member (until 20 January 2013)

 TUAN HAJI AHMAD ZAWAWI BIN
 ABDULLAH
 Ahli Majlis (mulai 20 September 2013)
 Council Member (since 20 September 2013)

 YBHG. DATUK KAMAL D.E.
 QUADRA
 Ahli Majlis
 Council Member

 YBHG. DATUK DR. MADINAH BINTI
 MOHAMAD
 Ketua Setiausaha (mulai 3 Jun 2013)
 Kementerian Pendidikan Malaysia
 Secretary General (since 3 June 2013)
 Ministry of Education

 Setiausaha/Secretary
 ENCIK AHMAD KHAIRUL BIN
 HARUN
 Pegawai Tadbir
 Bahagian Pengurusan Personel dan
 Pentadbiran
 Majlis Peperiksaan Malaysia
 Administrative Offi cer
 Personnel Management and
 Administration Division
 Malaysian Examinations Council

B. Tindakan Tatatertib Bukan dengan Tujuan Buang Kerja atau Turun Pangkat
 Disciplinary Action Not for the Purpose of Termination or Demotion

(i) Ketua Eksekutif, Timbalan Ketua Eksekutif, dan Kumpulan Pengurusan Tertinggi
 Chief Executive, Deputy Chief Executive, and Top Management Group

(ii) Kumpulan Pengurusan dan Profesional/Management and Professional Group

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 53

FUNGSI JAWATANKUASA
Functions of the Committee

(iii) Kumpulan Sokongan/Support Group

 Pengerusi/Chairman
 PUAN MAZIYAN BINTI HAMZAH
 Ketua Eksekutif
 Majlis Peperiksaan Malaysia
 (sehingga 1 Mei 2013)
 Chief Executive
 Malaysian Examinations Council
 (until 1 May 2013)

 Ahli/Members
 YBHG. DATIN MARIAM BINTI
 TAN SRI ABDUL KADIR
 Ahli Majlis (hingga 20 Januari 2013)
 Council Member (until 20 January 2013)

 TUAN HAJI AHMAD ZAWAWI BIN
 ABDULLAH
 Ahli Majlis (mulai 20 September 2013)
 Council Member (since 20 September 2013)

 YBHG. DATUK KAMAL D.E. QUADRA
 Ahli Majlis
 Council Member

 TUAN HAJI MOHD. FAUZI BIN
 DATUK HAJI MOHD. KASSIM
 Timbalan Ketua Eksekutif 1
 Menanggung tugas Ketua Eksekutif
 Majlis Peperiksaan Malaysia
 (mulai 2 Mei 2013)
 Deputy Chief Executive 1
 (Acting Chief Executive)
 Malaysian Examinations Council
 (since 2 May 2013)

 Setiausaha/Secretary
 ENCIK AHMAD KHAIRUL BIN HARUN
 Pegawai Tadbir
 Bahagian Pengurusan Personel dan
 Pentadbiran
 Majlis Peperiksaan Malaysia
 Administrative Offi cer
 Personnel Management and
 Administration Division
 Malaysian Examinations Council

Jawatankuasa ini bersidang apabila ada
keperluan. Fungsi utamanya ialah

(a) menerima, menimbangkan, dan memutuskan
apa-apa rayuan yang dikemukakan oleh
seseorang pegawai terhadap keputusan
sesuatu Jawatankuasa Tatatertib;

(b) menghantar balik kes tatatertib kepada
Jawatankuasa Tatatertib untuk pertimbangan
semula sekiranya perlu;

(c) mengesahkan keputusan Jawatankuasa
Tatatertib;

(d) mengesahkan keputusan Jawatankuasa
Tatatertib berhubung dengan salah laku
pegawai, tetapi mengubah hukuman
kepada suatu hukuman yang lebih ringan;
atau

(e) mengakaskan keputusan dan hukuman
Jawatankuasa Tatatertib dan membebaskan
pegawai daripada pertuduhan.

This committee meets only when there is
requirement. Its main functions are

(a) to receive, deliberate and decide on any
appeals forwarded by an offi cer towards the
decision made by a Displinary Committee;

(b) to return a disciplinary case to the
Disciplinary Committee for review if
necessary;

(c) to endorse the decision of the Displinary
Committee;

(d) to endorse the decision of the Displinary
Committee on the misconduct of an offi cer,
but to change the punishment to a lighter
one; or

(e) to reverse the decision and punishment
imposed by the Disciplinary Committee
and the offi cer is not charged.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT54

Jawatankuasa ini bersidang apabila ada
keperluan. Fungsi utamanya ialah memilih dan
memperakukan kepada Majlis untuk kelulusan
pengambilan kakitangan baharu bagi semua
kumpulan perkhidmatan.

The committee meets when there is a
requirement. Its main function is to select and
recommend to the Council the approval of new
staff for all categories of service.

Pengerusi/Chairman
 PUAN MAZIYAN BINTI HAMZAH
 Ketua Eksekutif
 Majlis Peperiksaan Malaysia
 (sehingga 1 Mei 2013)
 Chief Executive
 Malaysian Examinations Council
 (until 1 May 2013)

Ahli/Members
 YBHG. DATUK DR. MOHD FAUZI BIN
 HAJI RAMLAN
 Naib Canselor, Universiti Putra Malaysia
 (mulai 3 Januari 2013)
 Vice-Chancellor, Universiti Putra Malaysia
 (since 3 January 2013)

 TUAN HAJI MOHD. FAUZI BIN
 DATUK HAJI MOHD. KASSIM
 Timbalan Ketua Eksekutif 1
 Majlis Peperiksaan Malaysia
 Deputy Chief Executive 1
 Malaysian Examinations Council

 CIK TOH KIM ENG
 Timbalan Ketua Eksekutif 2
 Majlis Peperiksaan Malaysia
 Deputy Chief Executive 2
 Malaysian Examinations Council

 TUAN HAJI MOHD. FAUZI BIN
 DATUK HAJI MOHD. KASSIM
 Timbalan Ketua Eksekutif 1
 Menanggung tugas Ketua Eksekutif
 Majlis Peperiksaan Malaysia
 (mulai 2 Mei 2013)
 Deputy Chief Executive 1
 (Acting Chief Executive)
 Malaysian Examinations Council
 (since 2 May 2013)

Setiausaha/Secretary
 ENCIK AHMAD KHAIRUL BIN HARUN
 Pegawai Tadbir
 Bahagian Pengurusan Personel dan
 Pentadbiran
 Majlis Peperiksaan Malaysia
 Administrative Offi cer
 Personnel Management and
 Administration Division
 Malaysian Examinations Council

FUNGSI JAWATANKUASA
Functions of the Committee
FFFFFFUUUUUUNNNNNNGGGGGGSSSSSSIIIIII JJJJJJAAAAAAWWWWWWAAAAAATTTTTTAAAAAANNNNNNKKKKKKUUUUUUAAAAAASSSSSSAAAAAA
Functions of the CommitteeJAWATANKUASA PENGAMBILAN KAKITANGAN
Staff Recruitment Committee

FUNGSI JAWATANKUASA
Functions of the Committee

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 55

Pengerusi/Chairman
 PUAN MAZIYAN BINTI HAMZAH
 Ketua Eksekutif
 Majlis Peperiksaan Malaysia
 (sehingga 1 Mei 2013)
 Chief Executive
 Malaysian Examinations Council
 (until 1 May 2013)

Ahli/Members
 YBHG. PROF. DATO’ IR. DR. ZAINI BIN
 UJANG
 Naib Canselor, Universiti Teknologi Malaysia
 (hingga 2 Jun 2013)
 (atau wakil)
 Vice-Chancellor, Universiti Teknologi Malaysia
 (until 2 June 2013)
 (or representative)

 YBSH. PROF. IR. DR. WAHID BIN OMAR
 Naib Canselor, Universiti Teknologi Malaysia
 (mulai 1 September 2013)
 (atau wakil)
 Vice-Chancellor, Universiti Teknologi Malaysia
 (since 1 September 2013)
 (or representative)

 TUAN HAJI MOHD. FAUZI BIN
 DATUK HAJI MOHD. KASSIM
 Timbalan Ketua Eksekutif 1
 Majlis Peperiksaan Malaysia
 Deputy Chief Executive 1
 Malaysian Examinations Council

 TUAN HAJI MOHD. FAUZI BIN
 DATUK HAJI MOHD. KASSIM
 Timbalan Ketua Eksekutif 1
 Menanggung tugas Ketua Eksekutif
 Majlis Peperiksaan Malaysia
 (mulai 2 Mei 2013)
 Deputy Chief Executive 1
 (Acting Chief Executive)
 Malaysian Examinations Council
 (since 2 May 2013)

CIK TOH KIM ENG
 Timbalan Ketua Eksekutif 2
 Majlis Peperiksaan Malaysia
 Deputy Chief Executive 2
 Malaysia Examinations Council

 YBRS. DR. NA’IMAH BINTI ISHAK
 Pengarah (atau wakil)
 Lembaga Peperiksaan
 Kementerian Pendidikan Malaysia
 Director (or representative)
 Examination Syndicate
 Ministry of Education

 Ketua Pemeriksa tiap-tiap mata pelajaran/
 kertas yang berkenaan
 Chief Examiner of each subject/paper

Setiausaha/Secretary
 ENCIK ADNAN BIN HUSIN
 Setiausaha Bahagian
 (Penyelidikan dan Dasar Peperiksaan)
 Majlis Peperiksaan Malaysia
 Head of Research and
 Examination Policy Division
 Malaysian Examinations Council

FUNGSI JAWATANKUASA
Functions of the Committee
FFFFFUUUUUNNNNNGGGGGGSSSSSSIIIII JJJJJAAAAAWWWWWAAAAATTTTTAAAAANNNNNKKKKKUUUUUAAAAASSSSSSAAAAA
Functions of the CommitteeJAWATANKUASA PENSIJILAN
Certifi cation Committee

Jawatankuasa ini bersidang dua kali setahun.
Fungsi utamanya ialah

(a) menetapkan standard sesuatu kertas dan
mata pelajaran; dan

(b) menganugerahkan gred kertas dan gred
mata pelajaran.

The committee meets twice a year. Its main
functions are

(a) to set standards for a particular paper and
subject; and

(b) to award the paper grade and subject grade.

FUNGSI JAWATANKUASA
Functions of the Committee

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT56

Jawatankuasa ini bersidang apabila ada
keperluan. Fungsi utamanya ialah menjalankan
tugas dan tanggungjawab yang diberikan oleh
Majlis dan mengikut peraturan seperti yang
diperuntukkan dalam Kaedah 10 Akta Majlis
Peperiksaan Malaysia 1980, kaedah-kaedah
Majlis Peperiksaan Malaysia (Tatacara Dalam
Kes Salah Laku) 1986 bagi calon peperiksaan
yang disyaki melakukan salah laku dalam
peperiksaan.

The committee meets when there is a
requirement. Its main functions are to carry out
the duties and responsibilities assigned by the
Council in accordance with the rules as stated
in Procedure 10 of the Malaysian Examinations
Council Act 1980, the procedure of the
Malaysian Examinations Council (Procedure
in Misconduct Cases) 1986 on candidates
suspected of misconduct in examinations.

Pengerusi/Chairman
 TUAN HAJI MOHD. FAUZI BIN DATUK HAJI MOHD. KASSIM
 Timbalan Ketua Eksekutif 1
 Majlis Peperiksaan Malaysia
 Deputy Chief Executive 1
 Malaysian Examinations Council

Ahli/Members
 Sekurang-kurangnya dua orang pegawai
 gred 48 ke atas bagi setiap kumpulan
 penyiasat
 At least two grade 48 offi cers and above for
 each malpractice investigation team

Setiausaha/Secretary
 ENCIK RAGIB BIN AHMAD
 Ketua Pegawai Keselamatan
 Majlis Peperiksaan Malaysia
 Chief Security Offi cer
 Malaysian Examinations Council

JAWATANKUASA SIASATAN
Investigation Committee

FUNGSI JAWATANKUASA
Functions of the Committee

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 57

Pengerusi/Chairman
 Pakar Bidang yang dilantik oleh Majlis
 Subject Experts from each fi eld appointed by
 the Council

Ahli/Members
 Wakil-wakil universiti tempatan
 (mengikut bidang)
 Representatives from Local Universities
 (by Expertise)

 Wakil Bahagian Pembangunan Kurikulum
 Kementerian Pendidikan Malaysia
 Representative from the Curriculum
 Development Division
 Ministry of Education

 Wakil Lembaga Peperiksaan
 Kementerian Pendidikan Malaysia
 Representative from the Examination
 Syndicate
 Ministry of Education

 Wakil Bahagian Pengurusan Sekolah Harian
 Kementerian Pendidikan Malaysia
 Representative from the School Management
 Division
 Ministry of Education

Setiausaha/Secretary
 Pegawai mata pelajaran berkenaan
 Majlis Peperiksaan Malaysia
 Subject Offi cers
 Malaysian Examinations Council

FUNGSI JAWATANKUASA
Functions of the Committee
FFFFFFUUUUUUNNNNNNGGGGGGSSSSSSIIIIII JJJJJJAAAAAAWWWWWWAAAAAATTTTTTAAAAAANNNNNNKKKKKKUUUUUUAAAAAASSSSSSAAAAAA
Functions of the CommitteeJAWATANKUASA SUKATAN PELAJARAN
Syllabus Committee

Jawatankuasa ini bersidang apabila ada
keperluan. Fungsi utamanya ialah menggubal
sukatan pelajaran dan contoh kertas soalan,
dan memperakukan kepada Majlis untuk
kelulusan.

The committee meets when there is a
requirement. Its main functions are to design
syllabuses and specimen question papers, and
recommend to the Council for approval.

FUNGSI JAWATANKUASA
Functions of the Committee

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT58

Jawatankuasa ini bersidang sekurang-kurangnya
dua kali setahun. Fungsi utamanya ialah

(a) mengkaji keperluan Unit Audit Dalam
termasuk piagamnya;

(b) mengkaji keberkesanan dan kemampuan
sistem pengawalan dari dalam;

(c) mengkaji perancangan aktiviti audit oleh
Unit Audit Dalam yang meliputi skop kerja,
jadual, keanggotaan, serta penyelarasan
antara Juruaudit Dalam dan Luar;

(d) mengkaji laporan daripada Juruaudit Dalam
dan Luar dan memperakukan tindakan
susulan yang perlu kepada Majlis;

The committee meets at least twice a year. Its
main functions are

(a) to study the requirements of the Internal
Audit Unit, including its charter;

(b) to study the effectiveness and capability of
the internal control system;

(c) to study the plan of audit activities by the
Internal Audit Unit, including the scope of
work, schedule, membership, and coordination
between Internal and External Auditors;

(d) to study reports from Internal and External
Auditors and to recommend the required
follow-up action to the Council;

Pengerusi/Chairman
 YBHG. PROF. DATO’ DR. ZAKARIA BIN
 KASA
 Naib Canselor,
 Universiti Pendidikan Sultan Idris
 Vice-Chancellor,
 Universiti Pendidikan Sultan Idris

Ahli/Members
 ENCIK M. SOCKALINGAM
 Ahli Majlis (hingga 20 Januari 2013)
 Council Member (until 20 January 2013)

 YBRS. PROF. DR. KANTHASAMY A/L
 NALLUSAMY
 Ahli Majlis (mulai 20 September 2013)
 Council Member (since 20 September 2013)

 YBRS. DR. NA’IMAH BINTI ISHAK
 Pengarah
 Lembaga Peperiksaan
 Kementerian Pendidikan Malaysia
 Director
 Examination Syndicate
 Ministry of Education

Setiausaha/Secretary
 ENCIK MOHD TARMIZI BIN
 HATI @ MOHD. HADI
 Juruaudit
 Majlis Peperiksaan Malaysia
 Auditor
 Malaysian Examinations Council

JAWATANKUASA AUDIT
Audit Committee

FUNGSI JAWATANKUASA
Functions of the Committee

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 59

(e) mengkaji dan menasihati Majlis berhubung
dengan penyata kewangan, prospektus
dan laporan-laporan kewangan lain yang
dikeluarkan;

(f) mengkaji dan menasihati Majlis berhubung
dengan maklumat prestasi secara kuantitatif
tentang aktiviti yang tertakluk kepada
laporan pengauditan dan perkara lain yang
melibatkan tanggungjawab sebagaimana
yang diputuskan oleh Majlis;

(g) mengesan pematuhan kepada peraturan
yang ditetapkan oleh Majlis serta tata
kelakuan pegawai/kakitangan dan
mengambil daya usaha menyiasat sebarang
pertelingkahan yang berlaku dalam Majlis
Peperiksaan Malaysia;

(h) memastikan bahawa Majlis Peperiksaan
Malaysia sentiasa mengubahsuai
pelaksanaan kerja selaras dengan perubahan
ikhtisas yang berlaku dalam bidang
perakaunan;

(i) melaporkan kepada pihak pengurusan
mengenai kakitangan yang didapati telah
melakukan sebarang penyelewengan untuk
tindakan yang sesuai; dan

(j) melaksanakan fungsi-fungsi yang ditetapkan
oleh Majlis dari semasa ke semasa.

(e) to study and advise the Council in relation to
fi nancial statements, prospectus and other
fi nance reports released;

(f) to study and advise the Council on
performance through quantitative
information on activities which are subject
to audit reports and other matters related to
responsibilities as decided by the Council;

(g) to ensure the compliance of rules laid down
by the Council and the conduct of offi cers/
staff and to take the initiative to investigate
any dispute which occur in the Malaysian
Examinations Council;

(h) to ensure that the Malaysian Examinations
Council constantly improves on work
practices in accordance with professional
development in the fi eld of accounting;

(i) to report to the management, of staff who are
found guilty of fraud for appropriate action to
be taken; and

(j) to perform the functions laid down by the
Council from time to time.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT60

FUNGSI JAWATANKUASA
Functions of the Committee
FFFFFUUUUUNNNNNGGGGGGGSSSSSSSIIIII JJJJJAAAAAWWWWWAAAAATTTTTAAAAANNNNNKKKKKUUUUUAAAAASSSSSSSAAAAA
Functions of the CommitteeJAWATANKUASA PELABURAN
Investment Committee

Pengerusi/Chairman
 YHORMAT DATO’ PROF. DR.
 DAING MOHD NASIR BIN DAING IBRAHIM
 Naib Canselor, Universiti Malaysia Pahang
 Vice-Chancellor, Universiti Malaysia Pahang

Ahli/Members
 PUAN MAZIYAN BINTI HAMZAH
 Ketua Eksekutif
 Majlis Peperiksaan Malaysia
 (sehingga 1 Mei 2013)
 Chief Executive
 Malaysian Examinations Council
 (until 1 May 2013)

 TUAN HAJI MOHD. FAUZI BIN
 DATUK HAJI MOHD. KASSIM
 Timbalan Ketua Eksekutif 1
 Menanggung tugas Ketua Eksekutif
 Majlis Peperiksaan Malaysia
 (mulai 2 Mei 2013)
 Deputy Chief Executive 1
 (Acting Chief Executive)
 Malaysian Examinations Council
 (since 2 May 2013)

 ENCIK AHMAD ZAKIE BIN
 AHMAD SHARIFF
 Ketua Pegawai Eksekutif
 Federation of Investment Managers Malaysia
 (FIMM)
 Chief Executive Offi cer
 Federation of Investment Managers Malaysia
 (FIMM)

 PUAN NORASHIKIN BINTI MOHD KASSIM
 Pengurus Besar
 Bahagian Perbendaharaan
 Bank Islam Malaysia Berhad
 General Manager
 Treasury Division
 Bank Islam Malaysia Berhad

Setiausaha/Secretary
 PUAN SUHANA BINTI SADINA ALI
 Setiausaha Bahagian (Pengurusan Kewangan)
 Majlis Peperiksaan Malaysia
 Head of Division (Financial Management)
 Malaysian Examinations Council

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 61

Jawatankuasa ini bersidang dua kali setahun
atau jika ada keperluan. Fungsi utamanya ialah

(a) membuat cadangan strategi pelaburan
berdasarkan dasar pelaburan yang
diluluskan oleh Majlis;

(b) membuat keputusan pelaburan setakat
wang dana yang diluluskan oleh Majlis
bagi tujuan pelaburan;

(c) mengawal pelaksanaan kerja pelaburan
supaya berjalan sebagaimana yang
diputuskan oleh Jawatankuasa Pelaburan;

(d) membantu meningkatkan nilai modal
pelaburan dalam jangka masa pendek dan
panjang;

(e) menasihati Majlis tentang perkembangan
atau perubahan dalam keadaan ekonomi
dan perniagaan yang akan mempengaruhi
prestasi pelaburan; dan

(f) menimbangkan, mengkaji, dan
memaklumkan kepada Majlis laporan
mengenai kedudukan pelaburan dari
semasa ke semasa.

The committee meets twice a year, or if there is
a requirement. Its main functions are:

(a) to make recommendations on investment
strategies based on investment policies
approved by the Council;

(b) to make decisions on investment subject
to funds approved by the Council for
purposes of investment;

(c) to monitor the implementation of
investment in accordance with the
decisions of the Investment Committee;

(d) to assist in enhancing the value of
investment capital in the short and long
term;

(e) to advise the Council on any developments
or changes in economic and business
conditions which will affect investment
performance; and

(f) to deliberate report and update the council
on the status of investment from time to
time.

FUNGSI JAWATANKUASA
Functions of the Committee

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT62

PERUTUSAN PENGERUSIPERUTUSAN PENGERUSI
Chairman’s StatementChairman’s Statement

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT64

PENGENDALIAN PEPERIKSAAN

Tahun 2013 merupakan tahun yang amat
mencabar buat MPM. Dengan terlaksananya
Sistem Pentaksiran Baharu STPM (modular)
mulai kohort 2013, maka pada tahun ini,
MPM mengendalikan lima sesi peperiksaan,
iaitu peperiksaan Penggal 2 STPM 2013,
peperiksaan Penggal 3 STPM 2013,
peperiksaan Ulangan Penggal 1 STPM 2013,
peperiksaan Ulangan Penggal 2 STPM 2013,
dan peperiksaan Penggal 1 STPM 2014.
Ditambah pula dengan pelaksanaan elemen
baharu dalam peperiksaan STPM, iaitu
Kerja Kursus (KK) yang mula pertama kali
diperkenalkan. Kohort ini akan mendapat
keputusannya pada bulan Mac 2014. Selain
daripada itu, MPM juga turut mengendalikan
tiga sesi ujian MUET, iaitu Sesi Mac, Sesi Julai,
dan Sesi November.

Namun begitu, berkat ketabahan dan
pengalaman yang ada pada pegawai dan
penjawat MPM, semua peperiksaan dan
ujian tersebut telah berjaya dilaksanakan
dengan lancar walaupun terdapat pelbagai

ADMINISTRATION OF EXAMINATIONS

The year 2013 was a very challenging year
for the MEC with the implementation of the
New STPM Assessment System (modular)
beginning cohort 2013. This year MEC
conducted five examination sessions, namely
Term 2 STPM 2013, Term 3 STPM 2013, Term 1
(Retake) STPM 2013, Term 2 (Retake) STPM
2013, and Term 1 STPM 2014. This is in addition
to the implementation of a new element in
the STPM examination, the Coursework (CW).
This cohort will receive their results in March
2014. Besides this, MEC also conducted three
MUET sessions, which were the March, July
and November sessions.

Due to the tenacity and experience of the
officers and staff of the MEC, all examinations
and tests were successfully carried out
despite various obstacles and challenges.
The commitment of all parties to ensure
excellent service has been fruitful and is much
appreciated, especially in the conduct of
the New STPM Assessment System. This is a
commendable achievement. Congratulations

Assalamualaikum warahmatullah hiwabarakatuh, salam sejahtera, dan salam 1Malaysia

PERUTUSAN PENGERUSI
Chairman’s Statement

Bagi pihak Majlis, saya dengan sukacitanya membentangkan Laporan Tahunan
Majlis Peperiksaan Malaysia (MPM) dan Penyata Kewangannya yang telah
diaudit bagi tahun kewangan yang berakhir pada 31 Disember 2013.

On behalf of the Council, it is my pleasure to present the Annual Report of the
Malaysian Examinations Council (MEC) and Audited Financial Statements for
the year ending December 31st, 2013.

 LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 65

rintangan dan cabaran. Kesungguhan semua
pihak dalam memastikan penyampaian
perkhidmatan berada di tahap cemerlang
sebagai teras utama, telah membuahkan
hasil dan sangat dihargai, terutama dalam
pengendalian peperiksaan STPM berdasarkan
Sistem Pentaksiran Baharu STPM tahun
pertama pelaksanaannya itu. Ini merupakan
satu kejayaan yang amat membanggakan.
Syabas dan tahniah kepada semua pihak
yang telah memberikan kerjasama dalam
menjayakan transformasi pendidikan dalam
Sistem Pentaksiran Baharu STPM ini.

Justeru, dalam konteks ini, bolehlah saya
katakan bahawa MPM sebenarnya telah
berada di landasan yang seiring dengan
agenda Kementerian Pendidikan Malaysia
dalam Program Transformasi Pendidikan
melalui Pelan Pembangunan Pendidikan
Malaysia 2013–2025.

Lebih membanggakan saya lagi ialah prestasi
pencapaian calon dalam peperiksaan STPM
2013 yang berdasarkan kepada Sistem
Pentaksiran Baharu STPM ini memperlihatkan
satu peningkatan yang memberangsangkan,
seperti dilaporkan dalam buku laporan ini. Ini
didasarkan transformasi Sistem Pentaksiran
Baharu STPM yang membolehkan calon
memperbaiki keputusan peperiksaan penggal
dan pengenalan Kerja Kursus (KK). Untuk
itu, saya mengucapkan syabas dan tahniah
kepada warga pendidik, para ibu bapa, dan
calon yang berkenaan atas kejayaan ini.

Dengan kejayaan-kejayaan ini, saya merasa
optimis bahawa pelaksanaan sistem
pentaksiran baharu ini yang lebih bersifat
holistik akan mencapai objektifnya, iaitu

to all parties who have given their cooperation
to make the transformation of education in
the STPM New Assessment System a success.

Thus, in this context, I can say that the MEC
is on the same platform with the agenda of
the Ministry of Education in its Educational
Transformation Program in line with the
Education Development Plan 2013-2025.

I am very proud of the candidates’
achievements in the 2013 STPM which is based
on the new STPM Assessment System. There
was a significant improvement, as reported in
this Annual Report. The transformation of the
STPM Assessment System allows candidates
to improve on their results and also the School
Based Assessment was introduced. For that, I
congratulate the educators, parents, and the
candidates on this success.

With these accomplishments, I am optimistic
that the implementation of the new assessment
system which is holistic will achieve its
objectives, which is to enhance form six studies
and to attract more students for pre-university
education. In this context, MEC’s efforts in
transforming the country’s education does
not stop here. The educational transformation
through the STPM New Assessment System
allows candidates to improve their term exam
results and gives responsibility and trust to
teachers in schools to assess candidate’s
course work. This has yielded good results
and has put Malaysia on par with countries
that implement School Based Assessment
at pre-university level. Therefore, the MEC
will continue to develop strategic plans and
conduct continuous improvement to the New
STPM Assessment System to ensure that

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT66

the form six program along with the STPM
examination will continue to be relevant to
current and global demands. Thus, MPM will
continue to foster strong cooperation with
Cambridge Assessment United Kingdom to
ensure the STPM certificate retains recognition
at international level.

HUMAN CAPITAL

As an assessment body which priotises quality
and zero defect in the construction of question
papers, MEC continues to place emphasis on
the development of human capital. Thus, in
order to build a workforce that is competent
and able to perform the tasks entrusted,
MEC has a Training Operational Plan to
enhance staff development. Specific financial
allocation for this purpose is provided, as

untuk memperkasa pengajian di peringkat
tingkatan enam dan untuk menjadi daya
penarik bagi lebih ramai pelajar memasuki
pengajian prauniversiti. Dalam konteks ini,
daya usaha MPM untuk metransformasikan
pendidikan negara tidak akan terhenti di
sini sahaja. Pengenalan kepada transformasi
pendidikan melalui Sistem Pentaksiran Baharu
STPM yang membolehkan calon memperbaiki
keputusan peperiksaan penggalnya dan
memberi tanggungjawab serta kepercayaan
penuh kepada guru di sekolah mentaksir hasil
kerja calon telah membuahkan hasil yang baik
dalam sistem ini. Ini telah meletakkan Malaysia
sebaris dengan negara yang melaksanakan
PBS di peringkat prauniversiti. Justeru,
MPM akan terus merangka perancangan
strategik dan membuat penambahbaikan
yang berterusan terhadap Sistem Pentaksiran
Baharu STPM bagi memastikan program
tingkatan enam dan peperiksaan STPM, terus
kekal relevan dengan tuntutan semasa dan
di peringkat global. Maka itu, MPM akan
terus menjalinkan kerjasama yang lebih erat
dengan pihak Cambridge Assessment United
Kingdom bagi memastikan sijil STPM terus
kekal diiktiraf di peringkat antarabangsa.

MODAL INSAN

Sebagai badan pentaksiran yang
mengutamakan kualiti dan zero defect
dalam pembinaan kertas soalan, MPM
terus memberikan penekanan terhadap
pembangunan modal insan. Justeru, dalam
usaha membina warga kerja yang kompeten
dan berkebolehan melakukan tugas yang
diamanahkan, MPM mempunyai Pelan
Operasi Latihan (POL) bagi pembelajaran dan

 LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 67

stipulated in the Public Service Circular No. 6
2005, Public Sector Human Resource Training
Policy. Training is ongoing especially for the
development of new skills required by MEC.
Staff who are competent and committed are
assets for the success of the strategic and
scenario planning of MEC.

Throughout the year 2013, the development
of human capital is not only achieved through
formal training programs, but also through
collaboration with other assessment agencies,
educational visits, work experience, and job
rotation. In addition, MEC also focused on the
concept of mentoring as one of the initiatives
to guide new staff and also as a means of
imparting knowledge and best practices to
them.

MEC also provides professional training
services to other agencies and MEC officials,
as well as lecturers and teachers. This service
has received encouraging response.

FINANCIAL PERFORMANCE

Finance also plays an important role in
determining the success of any program
in MEC. Although MEC experienced an
increase in its operating costs resulting from
the implementation of the new assessment
system, I am content with the performance of
MEC’s efficient financial management which is
a result of a pragmatic and realistic approach
in implementing all activities, with emphasis
on key activities. Thankfully, as in previous
years, MEC has successfully operated without
any financial deficit. This is also consistent
with the Government’s proposal to federal
statutory bodies to adopt prudent spending
and value for money.

pembangunan anggota kerjanya. Peruntukan
kewangan yang khusus bagi tujuan ini
disediakan seperti yang termaktub dalam
Pekeliling Perkhidmatan Awam Bil. 6 Tahun
2005 Dasar Latihan Sumber Manusia Sektor
Awam akan berterusan pada masa hadapan,
terutama untuk pembangunan kemahiran
yang baharu yang diperlukan bagi MPM.
Warga kerja yang kompeten dan komited
merupakan aset MPM dalam menjayakan
perancangan strategik dan senario MPM.

Sepanjang tahun 2013, pembangunan modal
insan tidak hanya dicapai melalui program
latihan formal tetapi juga melalui penglibatan
dalam kolaborasi dengan badan pentaksiran
lain, lawatan sambil belajar, pengalaman
kerja, dan penggiliran kerja. Selain itu,
MPM juga telah memfokuskan kepada
konsep pementoran sebagai sebahagian
daripada inisiatif untuk membimbing pekerja
baharu dan juga satu tatacara menyalurkan
pengetahuan dan tadbir urus terbaik kepada
mereka.

MPM turut memberikan khidmat latihan
profesional kepada agensi luar serta penjawat
MPM yang terdiri dalam kalangan pensyarah
dan guru. Perkhidmatan ini telah mendapat
permintaan yang menggalakkan.

PRESTASI KEWANGAN

Kewangan juga memainkan peranan yang
penting dalam menentukan kejayaan
pelaksanaan sesuatu program di MPM.
Walaupun, kewangan MPM mengalami
peningkatan dalam kos operasinya akibat
daripada perubahan dalam pelaksanaan
sistem pentaksiran, namun saya berpuas hati
dengan prestasi pengurusan kewangan MPM
yang cekap hasil daripada pendekatan yang
pragmatik dan realistik dalam melaksanakan
semua aktiviti dengan memberikan keutamaan
kepada aktiviti utama. Alhamdullillah
seperti tahun-tahun sebelum ini, MPM telah
berjaya beroperasi tanpa defisit kewangan.
Ini juga selaras dengan saranan Kerajaan
supaya badan berkanun persekutuan juga
mengamalkan perbelanjaan berhemah dan
value for the money.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT68

PROSPECT

MEC has successfully implemented the
transformation in assessment, that is, the
New STPM Assessment System. I believe that
MEC will face many challenges that must be
addressed in the year 2014 and in future years.

Realising this fact, MEC through its scenario
planning, plans to explore new areas
in the national education scenario and
internationally, especially in the field of
educational measurement and evaluation.
MEC is recommended to market MUET
internationally in line with the era of
globalization. With regards to this, MEC
will focus on assessment methods that
will encourage lifelong learning, research
and develop assessment methods that will
promote character development, diversify
and review MEC’s role in the future. For
STPM, it is recommended that MEC considers
introducing e-marking system and e-testing in
order to be competitive and advance globally.
I believe that this task is not an easy one
nor a daydream, but I am confident that the
leadership and staff can make it a reality. With
careful planning and commitment, I believe it
is achievable.

ACKNOWLEDGEMENT

On behalf of the Council, I extend my deepest
appreciation and thanks to all, especially
the Ministry of Education, particularly State
Education Departments, local institutions
of higher learning, and other parties for the
cooperation, contribution, and support given
for the successful administration of STPM and
MUET in 2013.

PROSPEK

MPM telah berjaya melaksanakan transformasi
dalam pentaksiran, iaitu Sistem Pentaksiran
Baharu STPM. Saya percaya MPM akan
berhadapan dengan pelbagai cabaran yang
perlu ditangani bagi tahun 2014 dan tahun-
tahun yang mendatang.

Menyedari hakikat ini, MPM melalui
perancangan senarionya telah merancang
untuk meneroka bidang baharu
mengikut senario pendidikan negara dan
antarabangsa, terutama dalam bidang
pengukuran dan penilaian pendidikan. MPM
disyor memasarkan MUET ke peringkat
antarabangsa sejajar dengan era globalisasi
yang melanda dunia kini. Sehubungan
dengan ini, MPM akan memberi perhatian
terhadap kaedah pentaksiran yang dapat
menggalakkan pembelajaran sepanjang hayat,
mengkaji dan memperkembangkan kaedah
pentaksiran yang mampu menggalakkan
perkembangan karekter, mempelbagaikan
produk pentaksiran serta mengkaji peranan
MPM itu sendiri pada masa hadapan. Bagi
STPM, disyorkan MPM mengkaji untuk
memperkenalkan sistem e-marking dan
e-testing bagi menyediakan tapak untuk
berdaya saing dan maju di peringkat global.
Saya percaya tugas ini bukan suatu tugas
yang mudah dan mimpi kosong, tetapi saya
yakin barisan kepimpinan dan pegawai sedia
ada mampu merealisasikannya. Dengan
perancangan yang teliti dan komitmen yang
tinggi, saya percaya tidak mustahil untuk kita
mencapainya.

PENGHARGAAN

Bagi pihak Ahli Majlis, saya mengucapkan
setinggi-tinggi penghargaan dan terima kasih
kepada semua pihak, terutama Kementerian
Pendidikan Malaysia, khususnya Jabatan
Pendidikan Negeri, institusi pengajian tinggi
awam tempatan, dan pihak-pihak lain atas
kerjasama, sumbangan, dan sokongan yang
diberikan dalam menjayakan pengendalian
peperiksaan STPM dan MUET pada tahun
2013.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT 69

My sincere appreciation and thanks to all MEC
staff who have successfully accomplished
various programs throughout 2013. I also
thank MEC for its success in conducting the
National Seminar and Visual Arts Exibition
2013 Pre-University and Higher Education
Conference, and History Summit in which a
few MEC officers presented papers. Thanks
also to all Council Members for their support
and continuous efforts to ensure the success
of MEC.

I hope more cooperation among all parties to
ensure the enhancement and strengthening
of the New STPM Assessment System can be
achieved. I also hope that we can continue
to work together in achieving the goals of
providing quality education and creating a
world-class education system in our country.
Hopefully, our efforts will always be blessed
by Allah SWT and all our plans for the
following year will run efficiently.

Ucapan setinggi-tinggi penghargaan dan
terima kasih juga kepada semua warga MPM
yang telah berusaha menjayakan pelbagai
program MPM sepanjang tahun 2013. Saya
juga merakamkan ucapan terima kasih atas
kejayaan warga MPM menjayakan Seminar
Kebangsaan dan Pameran Pendidikan Seni
Visual, Persidangan Pentaksiran Prauniversiti
dan Pendidikan Tinggi 2013, dan History
Summit yang mana terdapat beberapa
pegawai MPM yang telah membentangkan
beberapa kertas kerja. Begitu juga kepada
semua Ahli Majlis atas sokongan dan usaha
yang berterusan daripada mereka bagi
memastikan kejayaan operasi MPM.

Saya berharap lebih banyak jalinan
kerjasama dengan semua pihak dapat dibuat
bagi memastikan penambahbaikan dan
pemantapan Sistem Pentaksiran Baharu STPM
tercapai. Saya juga berharap agar kita dapat
terus berganding bahu dalam menjayakan
matlamat menyediakan pendidikan yang
berkualiti dan mewujudkan sistem pendidikan
bertaraf dunia di negara kita. Semoga usaha
kita ini akan sentiasa diberkati Allah SWT dan
segala perancangan kita pada tahun hadapan
berjalan dengan lancar.

Sekian. Wassalam.

..
Profesor Dato’ Dr. Mohd. Noh bin Dalimin
Pengerusi/ Chairman
Majlis Peperiksaan Malaysia/
Malaysian Examinations Council

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT70

URUS SETIAURUS SETIA
SecretariatSecretariat

UNIT STPM
Ketua Penolong

Setiausaha (DG44)

STPM UNIT
Principal Assistant
Secretary (DG44)

UNIT MUET
Ketua Penolong

Setiausaha (DG44)

MUET UNIT
Principal Assistant
Secretary (DG44)

CARTA ORGANISASI
MAJLIS PEPERIKSAAN MALAYSIA
Organisational Chart of
Malaysian Examinations Council

TIMBALAN KETUA EKSEKUTIF 2 (DG54)
Sektor Pentadbiran Am, Kewangan dan Pengendalian Peperiksaan

DEPUTY CHIEF EXECUTIVE 2 (DG54)
General Administration, Finance and Examination Management Sector

BAHAGIAN
PENGENDALIAN
PTK-SSM & ELCT

Setiausaha
Bahagian (DG48)

PTK-SSM & ELCT
ADMINISTRATION

DIVISION
Head of Division (DG48)

UNIT PERHUBUNGAN
AWAM

Pegawai Perhubungan
Awam (S44)

PUBLIC RELATIONS UNIT
Public Relations Offi cer (S44)

BAHAGIAN PENGURUSAN
PERSONEL DAN
PENTADBIRAN
Pegawai Tadbir

(N41/N44)

PERSONNEL MANAGEMENT
AND ADMINISTRATION

DIVISION
Administrative Offi cer

(N41/N44)

BAHAGIAN
PENGENDALIAN
STPM & MUET

Setiausaha Bahagian
(DG52)

STPM & MUET
ADMINISTRATION DIVISION

Head of Division
(DG52)

BAHAGIAN
PENGURUSAN
KESELAMATAN

Ketua
Pegawai Keselamatan

(KP41/KP44)

SECURITYMANAGEMENT
DIVISION

Chief
Security Offi cer

(KP41/KP44)

BAHAGIAN
PENGURUSAN
KEWANGAN

Setiausaha Bahagian
(W41/W44)

FINANCIAL
MANAGEMENT

DIVISION
Head of Division

(W41/W44)

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT72

UNIT MATEMATIK
Ketua Penolong

Setiausaha (DG44)

MATHEMATICS UNIT
Principal Assistant
Secretary (DG44)

UNIT SAINS
Ketua Penolong

Setiausaha (DG44)

SCIENCE UNIT
Principal Assistant
Secretary (DG44)

UNIT BAHASA
Ketua Penolong

Setiausaha (DG44)

LANGUAGE UNIT
Principal Assistant
Secretary (DG44)

UNIT SASTERA
Ketua Penolong

Setiausaha (DG44)

ART UNIT
Principal Assistant
Secretary (DG44)

UNIT AGAMA
Ketua Penolong

Setiausaha (DG44)

RELIGIOUS UNIT
Principal Assistant
Secretary (DG44)

UNIT AUDIT DALAM
Juruaudit (W41/W44)

INTERNAL AUDIT UNIT
Auditor (W41/W44)

BAHAGIAN
PENYELIDIKAN DAN

DASAR PEPERIKSAAN
Setiausaha Bahagian (DG48)

RESEARCH AND
EXAMINATION

POLICY DIVISION
Head of Division (DG48)

BAHAGIAN
TEKNOLOGI MAKLUMAT

Pengurus Teknologi
Maklumat (F48/F52)

INFORMATION
TECHNOLOGY DIVISION
Manager of Information
Technology (F48/F52)

BAHAGIAN
SAINS DAN MATEMATIK

Setiausaha Bahagian (DG52)

SCIENCE AND MATHEMATICS
DIVISION

Head of Division (DG52)

BAHAGIAN SAINS
SOSIAL DAN MUET
Setiausaha Bahagian

(DG52)

SOCIAL SCIENCE AND MUET
DIVISION

Head of Division (DG52)

BAHAGIAN
PERCETAKAN

KESELAMATAN
Setiausaha Bahagian (DG48)

SECURITY PRINTING
DIVISION

Head of Division (DG48)

BAHAGIAN
PEMBINAAN PTK-SSM &

ELCT
Setiausaha Bahagian (DG48)

PTK-SSM & ELCT
ITEM BUILDING

DIVISION
Head of Division (DG48)

KETUA EKSEKUTIF
JUSA C (VU7)

CHIEF EXECUTIVE
JUSA C (VU7)

TIMBALAN KETUA EKSEKUTIF 1 (DG54)
Sektor Penyelidikan, Pembinaan, dan Pengujian

DEPUTY CHIEF EXECUTIVE 1 (DG54)
Research, Development and Testing Sector

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 73

PERJAWATAN

Jumlah kakitangan MPM hingga 31 Disember
2013 ialah 167 orang berbanding dengan
jumlah peruntukan perjawatan keseluruhan
MPM sebanyak 169. Pecahan perjawatan
MPM mengikut kumpulan adalah seperti
yang berikut:

POST

The number of MEC staff as at 31 December
2013 is 167 compared to the total allocation of
MEC’s posts, which is 169. The breakdown of
posts in MEC by category is as follows:

KUMPULAN PERJAWATAN
Category of Post

BILANGAN JAWATAN
Number of Posts

Peruntukan Sedia Ada
Post Allocated

Bilangan Jawatan Diisi
 Number of Positions

Filled

Kosong
Post Vacant

Pengurusan Tertinggi (VU7)
Top Management

1 0 1

Kumpulan Pengurusan Profesional
Professional and Management

54
54

 (CTG 2)
0

Pelaksana 1B
Support Group 1B

23 23 0

Pelaksana 1C
Support Group 1C

68
68

(CTG 1)
0

 Pelaksana 2
Support Group 2

23 22 1

JUMLAH
TOTAL 169 167 2

*CTG = Cuti Tanpa Gaji/No pay leave

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT74

“P
en

ye
ra

ha
n

tu
g

as
 K

et
ua

 E
ks

ek
ut

if
M

PM
 o

le
h

Pu
an

 M
az

iy
an

 b
in

ti
 H

am
za

h
ke

p
ad

a
Tu

an
 H

aj
i M

oh
d

 F
au

zi
 b

in
 D

at
uk

 H
aj

i M
oh

d
 K

as
si

m
, T

im
b

al
an

 K
et

ua
 E

ks
ek

ut
if

1
p

ad
a

7

A
p

ri
l 2

01
4

(m
en

an
g

g
un

g
 t

ug
as

 K
et

ua
 E

ks
ek

ut
if

M
PM

 m
ul

ai
 2

 M
ei

 2
01

3
hi

ng
g

a
6

A
p

ri
l 2

01
4)

”
O

ffi
ci

al
 H

an
d

 O
ve

r o
f M

EC
 C

hi
ef

 E
xe

cu
tiv

e
D

ut
ie

s
fro

m
 P

ua
n

M
az

iy
an

 b
in

ti
H

am
za

h
to

 T
ua

n
H

aj
i M

oh
d

Fa
uz

i b
in

 D
at

uk
 H

aj
i M

oh
d

Ka
ss

im
, D

ep
ut

y
of

 C
hi

ef
 E

xe
cu

tiv
e

1,
 o

n
7t

h
A

pr
il

20
14

(a

ct
in

g
as

 M
PM

 C
hi

ef
 E

xe
cu

tiv
e

fro
m

 2
nd

 M
ay

 u
nt

il
6t

h
A

p
ril

 2
01

4)

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 75

PEGAWAI UTAMA MPM
Principal Officers of MEC

6

7
9

10
6

10
7 8 9

1
8

2
3

45

1

5

1
2

1

4

3

13
1111

12 15151111111111111111

14

1312

14

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT76

1. PUAN MAZIYAN BINTI HAMZAH
 Ketua Eksekutif
 Chief Executive
 (sehingga 1 Mei 2013/until 1 May 2013)

2. TUAN HAJI MOHD. FAUZI BIN
 DATUK HAJI MOHD. KASSIM
 Timbalan Ketua Eksekutif 1
 Deputy Chief Executive 1
 (Menanggung tugas Ketua Eksekutif

mulai 2 Mei 2013)
 (Acting Chief Executive since 2 May 2013)

3. CIK TOH KIM ENG
 Timbalan Ketua Eksekutif 2
 Deputy Chief Executive 2

4. PUAN HAJAH ZAINAH BINTI
 MOHD. SHAHAR
 Setiausaha Bahagian Sains dan

Matematik
 Head of Science and Mathematics

Division

5. ENCIK ADNAN BIN HUSIN
 Setiausaha Bahagian Penyelidikan dan

Dasar Peperiksaan
 Head of Research and
 Examination Policy Division

6. TUAN HAJI MOHD ZAINI BIN
OTHMAN

 Setiausaha Bahagian Sains Sosial dan
MUET

 Head of Social Science and MUET
Division

7. ENCIK ISHAK BIN HAMZAH
 Setiausaha Bahagian Pengendalian

Peperiksaan Luar
 Head of External Examinations

Administration Division

8. PUAN NOR QAILY BINTI SA’ARI
 Pengurus Bahagian Teknologi Maklumat
 Manager of the Information Technology

Division

9. ENCIK ABD. MAJID BIN ADNAN
 Setiausaha Bahagian Percetakan

Keselamatan
 Head of Security Printing Division

10. ENCIK ZAKARIA BIN KAMALUDIN
 Setiausaha Bahagian Pengendalian

STPM dan MUET
 Head of STPM and MUET Administration

Division

11. PUAN SUHANA BINTI SADINA ALI
 Setiausaha Bahagian Kewangan
 Head of Financial Management Division

12. TUAN HAJI KHAWARI BIN HAJI IDRIS
 Pegawai Perhubungan Awam
 Public Relations Offi cer

13. ENCIK AHMAD KHAIRUL BIN HARUN
 Pegawai Tadbir
 Administrative Offi cer

14. ENCIK RAGIB BIN AHMAD
 Ketua Pegawai Keselamatan
 Chief Security Offi cer

15. ENCIK MOHD TARMIZI BIN
 HATI @ MOHD. HADI
 Juruaudit Dalam
 Internal Auditor

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 77

KAWALAN DALAMAN DANKAWALAN DALAMAN DAN
JAMINAN KUALITI PENGURUSAN

Internal Control andInternal Control and
Management Quality AssuranceManagement Quality Assurance

A

ud
it

D
al

am

Audit Luar

Majlis

Jaw
atankuasa M

ajlis

Practice of

Cooperation with external ISO 9001:2008

Se
cr

et
ar

ia
t

In

te
rn

al
 A

ud
it

External Audit Council
Council C

om
m

ittees

A

m
alan Budaya

badan peperiksaan Luar

K
orporat

dan Kawalan Standard ISO 9001:2008

U
ru

s
Se

tia

 standard control

C
orporate C

ulture

examination bodies &

Kerjasama dengan

KAWALAN
DALAMAN

Internal Control

MAJLIS

Badan tertinggi yang menentukan dasar dan
membuat keputusan di Majlis Peperiksaan
Malaysia ialah Lembaga Pengelola Majlis
Peperiksaan Malaysia yang dikenali sebagai
Majlis. Majlis akan bersidang sekurang-
kurangnya empat kali setahun. Mengikut
Seksyen 7(1) Akta Majlis Peperiksaan Malaysia
1980 [Akta 225], tugas majlis ialah
mengelolakan, tertakluk kepada dan
mengikut Akta ini, peperiksaan-peperiksaan
tertentu dan semua perkara lain yang perlu
atau bersampingan dengan peperiksaan-
peperiksaan itu, termasuklah menyediakan
dan menerbitkan sukatan pelajaran
peperiksaan, menyediakan kertas peperiksaan,
mendaftarkan calon, dan menganugerahkan
keputusan dan sijil.

COUNCIL

The highest body which determines policies
and makes decisions in the Malaysian
Examinations Council is the Governing Board
of the Malaysian Examinations Council, also
known as the Council. The Council shall meet
at least four times a year. According to
Section 7 (1) the Malaysian Examinations
Council Act 1980 [Act 225], the Council’s task
subject to and in accordance with this Act, is
to manage specifi c examinations and all other
matters necessary or incidental to such
examinations, which include preparing and
printing examination syllabuses, preparing
examination papers, registering candidates
and awarding results and certifi cates.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT80

JAWATANKUASA MAJLIS

Untuk melaksanakan fungsi Majlis dan
memastikan sistem kawalan dalaman Majlis
adalah tekal, Majlis telah menubuhkan
sepuluh jawatankuasa dengan fungsi masing-
masing seperti yang berikut:

(1) Jawatankuasa Tetap Pengurusan dan
 Kewangan
(2) Jawatankuasa Tender
(3) Jawatankuasa Naik Pangkat
(4) Jawatankuasa Tatatertib
(5) Jawatankuasa Pengambilan Kakitangan
(6) Jawatankuasa Pensijilan
(7) Jawatankuasa Siasatan
(8) Jawatankuasa Sukatan Pelajaran
(9) Jawatankuasa Audit
(10) Jawatankuasa Pelaburan

URUS SETIA

Untuk menjamin dasar-dasar yang diputuskan
oleh sepuluh jawatankuasa tersebut, Urus
Setia yang diketuai oleh Ketua Eksekutif
dengan kekuatan 167 orang kakitangan telah
memberikan komitmen yang tinggi bagi
melaksanakannya. Urus Setia telah mengatur
strategi agar semua tugas dilaksanakan
mengikut piawaian, prosedur, kualiti, integriti,
dan keberhasilan yang telah ditentukan.
Untuk itu, Urus Setia telah melaksanakan ISO
9001:2008, bekerjasama dengan badan
peperiksaan luar, melaksanakan amalan
budaya korporat, audit dalaman, dan audit
luaran. Status pelaksanaan akan dilaporkan
kepada jawatankuasa yang berkenaan untuk
mendapatkan pandangan sekiranya perlu.

ISO 9001:2008

Ketua Eksekutif telah mengarahkan tugas
harian yang dilaksanakan oleh kakitangan
MPM didokumenkan. Ini bertujuan untuk
menjamin mutu dan hasil kerja dilaksanakan
mengikut piawaian oleh kesemua
kakitangannya.

COUNCIL COMMITTEE

To perform the functions of the Council and to
ensure that internal control systems of the
Council are consistent, the Council established
ten committees. The committees established
and their functions are as follows:

(1) The Permanent Committee for
 Management and Finance
(2) Tender Committee
(3) Promotion Committee
(4) Disciplinary Committee
(5) Staff Recruitment Committee
(6) Certifi cation Committee
(7) Malpractice Committee
(8) Syllabus Committee
(9) Audit Committee
(10) Investment Committee

SECRETARIAT

The Secretariat, headed by the Chief Executive
and 167 staff, has implemented with full
commitment, the policies laid down by the ten
committees. The Secretariat had strategized
to ensure that all duties performed are in
accordance with standards, procedures,
quality, integrity and results expected. For
this, the Secretariat has implemented the ISO
9001:2008, cooperated with external
examination bodies, practised corporate
culture and conducted internal and external
audit. The status of implementation will be
reported to the relevant committees for their
views if necessary.

ISO 9001:2008

The Chief Executive directed that the daily
duties performed by MEC staff are to be
documented. This is to ensure that the quality
and the work implemented are in accordance
with standards set.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 81

Urus Setia telah memperoleh pensijilan
baharu gabungan Sistem Pengurusan Kualiti
ISO 9001:2008 bagi pengurusan STPM dan
MUET daripada SIRIM QAS International Sdn.
Bhd. dan “The International Certifi cation
Network” (IQNet) (nombor sijil AR4761) pada
1 Ogos 2011 dan sijil ini sah hingga 31 Julai
2014.

Untuk menjamin ketekalan pelaksanaan
Sistem Pengurusan Kualiti ini, Ketua Eksekutif
akan sentiasa berusaha secara berterusan
untuk membuat penambahbaikan Sistem
Pengurusan Kualiti MPM yang meliputi proses
penggubalan sukatan pelajaran sehingga
proses pengeluaran sijil STPM, berasaskan
pelaksanaan Sistem Pengurusan Kualiti ISO
9001:2008. Antara tindakan yang diambil
termasuklah:

• Memastikan semua pegawai dan
kakitangan MPM memahami dan
menghayati peri pentingnya kehendak
pelanggan dan peraturan tentang
pengendalian peperiksaan STPM
sebagaimana yang ditetapkan dalam Akta
Majlis Peperiksaan Malaysia 1980 [Akta
225] pindaan 2006;

• Mewujudkan dan meluluskan Dasar dan
Objektif Kualiti MPM (Manual Kualiti Klausa 5.3
dan 5.4), dan memastikan bahawa pegawai dan
kakitangan MPM sentiasa memahami Dasar
dan Objektif Kualiti MPM;

• Mengadakan Mesyuarat Kajian Semula
Pengurusan sekurang-kurangnya satu kali
dalam 12 bulan; dan

• Memastikan sumber yang diperlukan
untuk melaksanakan Sistem Pengurusan Kualiti
MPM disediakan dan melakukan
penambahbaikan secara berterusan

KERJASAMA DENGAN BADAN
PEPERIKSAAN LUAR DAN KAWALAN
STANDARD

Bagi mengekalkan standard STPM pada
tahap prauniversiti, MPM bekerjasama
dengan semua universiti awam tempatan
dalam bidang penggubalan sukatan pelajaran,

MEC was awarded a new certifi cation, ISO
9001:2008 Quality Management System for
the management of STPM and MUET
examinations from SIRIM QAS International
Sdn. Bhd. And the International Certifi cation
Network (IQNet) (certifi cate number AR4761)
on 1 August 2011, and the certifi cate is valid
until 31 July 2014.

To ensure consistency in the implementation
of the Quality Management System, the Chief
Executive will continuously strive to improve
MEC’s Quality Management System which
covers the design of syllabuses, until the
release of STPM certifi cates, based on ISO
9001:2008 Quality Management System.
Among the steps taken include:

• Ensuring that all MEC’s offi cers and staff
comprehend and appreciate the
importance of customer requirements and
procedures related to the administration of
the STPM examination as prescribed in the
Malaysian Examinations Council Act 1980
[Act 225] amendment 2006;

• Establishing and approving MEC’s Policy
and Objective Quality (Manual Quality
Clause 5.3 and 5.4), and to ensure that
MEC’s offi cers and staff constantly
comprehend MEC’s Policy and Objective
Quality;

• Carrying out the Management Review
Meeting at least once in every 12 months;
and

• Ensuring that the resources required for
the implementation of the Quality
Management System are prepared and
continuous improvement is carried out.

COOPERATION WITH EXTERNAL
EXAMINATION BODIES & STANDARDS
CONTROL

To maintain the pre-university standard of
STPM, the Secretariat cooperates with all local
public universities in the design of syllabuses,
question papers, marking of answer scripts

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT82

pembinaan kertas soalan, pemeriksaan skrip
jawapan, dan penetapan standard bagi
peperiksaan STPM.

Bagi mendapatkan pengiktirafan antarabangsa,
MPM bekerjasama dengan Cambridge
Assessment (CA), United Kingdom dalam
bentuk bantuan kepakaran bagi penetapan
standard STPM dan juga mendapatkan
nasihat kepakaran dalam bidang pentaksiran
daripada mereka. Dalam urusan penetapan
standard ini, pihak CA menghantar wakilnya
dalam mesyuarat jawatankuasa untuk
menetapkan standard peperiksaan STPM. Di
samping itu, MPM juga ialah ahli International
Association of Educational Assessment (IAEA)
untuk membolehkan MPM mengikuti
perkembangan terkini dalam aspek
pembangunan sukatan pelajaran dan
pentaksiran pendidikan serta berkongsi
pengetahuan dalam bidang pentaksiran.

AMALAN BUDAYA KORPORAT

Urus Setia juga mengamalkan budaya
korporat untuk meningkatkan keberkesanan
tadbir urusnya. Bagi tujuan ini, Urus Setia
telah menubuhkan jawatankuasa seperti yang
berikut:

• Jawatankuasa Keutuhan Tadbir Urus
(JKTU) yang bersidang sekurang-
kurangnya tiga kali setahun

• Jawatankuasa Pengurusan Kewangan dan
Akaun (JPKA) yang bersidang sekurang-
kurangnya empat kali setahun

• Jawatankuasa Pemandu Teknologi
Maklumat (JPICT) yang bersidang
sekurang-kurangnya tiga kali setahun

• Jawatankuasa Pengurusan Aset Alih
Kerajaan (JPAK) yang bersidang sekurang-
kurangnya empat kali setahun

• Jawatankuasa Pengurusan yang bersidang
sekurang-kurangnya sekali sebulan

• Jawatankuasa Audit Dalam yang bersidang
sekurang-kurangnya sekali setahun

• Jawatankuasa Penilaian Teknikal Tender
yang bersidang apabila perlu

and setting of standards for the STPM
examination.

To obtain international recognition, MEC
cooperates with the Cambridge Assessment
(CA) United Kingdom in the form of expertise
assistance to set the standards for STPM and
in the fi eld of assessment. In the course of
setting standards, CA sends its representative
to the committee meeting to set the standards
for the STPM examination. In addition, the
Secretariat is also a member of the International
Association of Educational Assessment (IAEA)
which enables MEC to be updated on the
latest developments in terms of syllabus
design as well as educational assessment.

PRACTICE OF CORPORATE CULTURE

The Secretariat also practises corporate
culture to enhance the effectiveness of its
governance. For this purpose, the Secretariat
carries out the following meetings:

• The Corporate Governance Committee
Meeting which is held three times a year

• The Financial Management and Accounts
Committee Meeting which is held four
times a year

• The Information Technology Steering
Committee Meeting which is held three
times a year

• The Government Moveable Asset
Management Committee Meeting which is
held four times a year

• Management Meeting which is held at
least once a month

• Internal Audit Committee meeting which is
held at least once a year

• Tender Technical Assessment Committee
which meets when necessary

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 83

• Jawatankuasa Pembuka Tender yang
bersidang apabila perlu

• Jawatankuasa Penilaian Sebut Harga yang
bersidang apabila perlu

• Jawatankuasa Pakej Latihan yang
bersidang apabila perlu

• Jawatankuasa Skim Hadiah Latihan yang
bersidang apabila perlu

• Jawatankuasa Keselamatan Cerun Bukit
yang bersidang apabila perlu

• Jawatankuasa Pelupusan Rekod Jabatan
yang bersidang apabila perlu

• Jawatankuasa Kes Rayuan Semak Semula
yang bersidang apabila perlu

AUDIT DALAM

Unit Audit Dalam diberi tanggungjawab
menjalankan tugas audit kewangan dan audit
pengurusan dengan bidang tugas seperti
berikut:

(a) Menilai pelaksanaan perancangan,
penyeliaan, arahan dan pengawalan
berdasarkan dasar, arahan dan peraturan
pengurusan telah dilaksanakan dengan
berkesan sejajar dengan objektif dan
amalan pengurusan yang baik

(b) Mengkaji sistem sedia ada untuk
memastikan ia selaras dengan dasar dan
peraturan terutamanya bidang yang
mempunyai kesan terhadap operasi serta
menentukan sama ada organisasi
mematuhinya Jika perlu, mencadangkan
dasar yang sesuai

(c) Menentukan kebolehpercayaan dan
keberkesanan sistem kawalan dalaman dan
pengawas operasi

(d) Mengkaji ketepatan dan kesahihan
maklumat kewangan

(e) Mengkaji cara yang sesuai untuk melindungi
aset dan mengesahkan kewujudan aset
tersebut

(f) Menilai faedah dan keberkesanan
penggunaan sumber yang ada, mengenal
pasti peluang untuk meningkatkan
penggunaan sumber serta mencadangkan
cara untuk mengatasi masalah yang
berkaitan

• Open Tender Committee which meets
when necessary

• Cost Assessment Committee which is held
when necessary

• Training Package Committee which meets
when necessary

• Training Awards Scheme Committee which
meets when necessary

• Safety of Hillside Committee which meets
when necessary

• Department of Records Disposal Committee
which meets when necessary

• Appeals Committee which meets when
necessary

INTERNAL AUDIT

The Internal Audit Unit is responsible for
performing fi nancial and management audit
such as the following:

(a) To assess if the implementation of
planning, supervision, instruction and
control, based on policy, instruction and
management guidelines have been
implemented effectively and in line with
good management practices.

(b) To study the existing system to determine
that it is in line and comply with policy and
procedures especially in areas that affect
operations. When necessary, suitable
policies are proposed.

(c) To determine the reliability and
effectiveness of the internal control system
and its operations.

(d) To study the accuracy and validity of
fi nancial information.

(e) To study approriate measures to secure
asset and verify its existence.

(f) To assess the benefi ts and effi cacy of
existing resources, identify opportunies to
increase utilization of resources as well as
suggest measures to resolve related
matters.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT84

(g) Mengkaji perjalanan organisasi dan
perlaksanaan program untuk memastikan
sama ada hasilnya selaras dengan objektif
yang telah ditentukan, dan sama ada ia
telah dilaksanakan seperti mana yang
dirancang

(h) Menyelaras tugas Unit Audit Dalam
dengan Audit Luar

(i) Melaporkan kepada pihak pengurusan
tentang kakitangan yang didapati
melakukan penyelewengan dan kakitangan
yang sepatutnya mengambil tindakan di
atas sesuatu teguran audit

(j) Menilai semua rancangan dan tindakan
yang telah diambil selaras dengan teguran
audit mengenainya

Urus Setia juga menjalankan audit dalaman
sistem pengurusan kualiti ISO 9001:2008
sekali setahun. Tujuan pengauditan adalah
untuk menilai keberkesanan pelaksanaan
Sistem Pengurusan Kualiti supaya memenuhi
perkara-perkara yang berikut:

• Pelaksanaan Sistem Pengurusan Kualiti
adalah selaras dengan perancangan kualiti
dan objektif kualiti MPM.

• Sistem Pengurusan Kualiti dilaksanakan dan
disenggarakan dengan berkesan.

• Pelaksanaan Sistem Pengurusan Kualiti
adalah selaras dengan kehendak ISO
9001:2008.

• Kelemahan dalam Sistem Pengurusan
Kualiti termasuk masalah yang berpotensi
untuk berlaku dan proses yang boleh
dikesan.

• Penemuan audit terdahulu diambil tindakan
pembetulan yang berkesan.

• Ruang untuk penambahbaikan yang
berterusan dan meningkatkan keberkesanan
proses utama dapat dikenal pasti.

• Audit Dalaman dijalankan mengikut jadual
yang dirancang oleh Juruaudit Dalam, dan
laporan audit dalaman dibentangkan
dalam mesyuarat Jawatankuasa Audit
dan Mesyuarat Kajian Semula Pengurusan.

(g) To study the organisation’s operations and
the implementation of programmes to
ensure outcomes are in line with pre-
determined objectives, and if the
programmes are implemented as planned.

(h) To coordinate the tasks of the Internal
Audit Unit and the External Audit.

(i) To report to the management regarding
staff malpractice and staff upon which
action has to be taken upon audit fi ndings.

(j) To assess that all plans and actions taken
are in compliance with audit fi ndings.

The Secretariat also conducts an internal audit
of the quality management system ISO
9001:2008 once a year. The purpose of the audit
is to assess the effectiveness of the
implementation of the Quality Management
System to fulfi ll the following criteria:

• The implementation of the Quality
Management System is consistent with MEC’s
quality plan and objectives.

• The Quality Management System is
implemented and sustained effectively.

• The implementation of the Quality
Management System is in accordance with
the requirements of MS ISO 9001:2008.

• The weaknesses of the Quality Management
System, including potential problems and
processes that can be detected.

• The fi ndings of the previous audit must be
followed up by effective corrective action.

• Opportunities for continuous improvement
and enhancement of the effectiveness of
key processes can be identifi ed.

• Internal audit is conducted in accordance
with a planned schedule by the Internal
Auditor, and an internal audit report is
presented at the Audit Committee Meeting
and the Management Review Meeting.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 85

AUDIT LUAR

MPM telah melantik SIRIM QAS International
Sdn. Bhd. untuk menjalankan audit luar
terhadap pelaksanaan Sistem Pengurusan
Kualiti ISO 9001:2008 di MPM. Proses audit luar
bermula dengan pelaksanaan audit dokumen
terhadap empat peringkat dokumen, iaitu
manual kualiti, prosedur kerja, arahan kerja,
dan rekod. Seterusnya, bagi memastikan
keberkesanan pelaksanaan sistem pengurusan
kualiti, satu audit pematuhan dilaksanakan
setelah sekurang-kurangnya satu audit kualiti
dalaman dan satu mesyuarat kajian semula
pengurusan dijalankan selepas pelaksanaan
audit dokumen. Persijilan ISO 9001:2008
telah dianugerahkan selepas Majlis
Peperiksaan Malaysia berjaya mematuhi
standard ISO yang ditetapkan dan lulus dalam
audit pematuhan yang dijalankan.

MPM juga telah diaudit oleh Jabatan Audit
Negara pada 2013. Pengauditan ini
dilaksanakan untuk menilai sama ada
pengurusan kewangan MPM telah
dilaksanakan dengan teratur dan mematuhi
undang-undang serta peraturan yang
ditetapkan.

Hasil daripada pengauditan ini, penilaian
akan dibuat untuk memberi penarafan
terhadap prestasi pengurusan kewangan
MPM. Pengauditan dijalankan merangkumi 8
elemen utama iaitu kawalan pengurusan,
kawalan bajet, kawalan terimaan, kawalan
perbelanjaan, pengurusan akaun amanah/
kumpulan wang amanah dan deposit,
pengurusan aset dan stor, pengurusan
pelaburan dan analisis penyata kewangan.

Pengauditan juga dijalankan dengan meneliti
Akta MPM, peraturan kewangan, minit
mesyuarat dan memeriksa rekod berkaitan
dengan pengurusan MPM bagi tahun 2013.
Di samping itu, perbincangan dan temu bual
juga diadakan dengan pegawai yang
berkenaan. Analisis prestasi kewangan pula
disediakan berdasarkan penyata kewangan
MPM bagi tahun berakhir 31 Disember 2013.

EXTERNAL AUDIT

MEC appointed SIRIM QAS International Sdn.
Bhd. to carry out external audits on the
implementation of the ISO 9001:2008 Quality
Management System. The external audit
process began with the implementation of the
audit of documents on the four stages of
documents, which are the manual quality,
work procedures, work instructions and
records. Subsequently to ensure the
effectiveness of the implementation of the
quality management system, a compliance
audit was conducted after at least one internal
quality audit and a management review
meeting were conducted after the
implementation of the audit of documents.
The ISO 9001:2008 certifi cation was awarded
after MEC succeeded in complying with ISO
standards, and passed the compliance audit
conducted.

MEC was also audited by the National Audit
Department in 2013. The audit was carried out
to assess if MEC’s fi nancial management was
in compliance with predetermined rules and
regulations.

Based on the audit fi ndings, MEC’s fi nancial
management performance will be assessed
and rated. Auditing will cover 8 main elements,
namely budget control, management control,
receivable control, expenditure control;
management of trust accounts/trust funds and
deposits, asset and store management,
investment management and fi nancial
statement analysis.

Auditing was also carried out by studying
MEC’s Act, fi nancial regulations, minutes of
meeting, and checking of records related to
MEC’s management for the year 2013. In
addition, there were also discussions and
interviews with offi cers in charge. An analysis
of the fi nancial performance was prepared
based on MEC’s fi nancial statement for the
year ending 31 December 2013.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT86

LAPORAN PENCAPAIANLAPORAN PENCAPAIAN
Performance ReportsPerformance Reports

PROGRAM UTAMA

Pengurusan dan pengendalian peperiksaan
merupakan program utama Majlis
Peperiksaan Malaysia (MPM). Peperiksaan
yang diwartakan ialah peperiksaan Sijil
Tinggi Persekolahan Malaysia (STPM) mulai
tahun 1982 dan Malaysian University English
Test (MUET) mulai tahun 1999. MUET telah
dikendalikan sekali pada tahun 1999; dua
kali setahun mulai tahun 2000; dan tiga kali
setahun mulai tahun 2012.

Bagi menjana pendapatan, MPM telah
mengendalikan beberapa peperiksaan luar,
iaitu

• Ujian Malaysian Educators Selection
Inventory (MEdSI) bagi pihak Universiti Sains
Malaysia (USM), iaitu ujian untuk menyaring
calon yang ingin mengikuti program
pendidikan di USM;

• Ujian Malaysian University Selection Inventory
(MUnSyI), iaitu satu bentuk ujian psikometrik
untuk menyaring dan memadankan calon
lepasan STPM, matrikulasi, diploma, dan
yang setaraf dengannya yang memohon
untuk kemasukan ke program ijazah sarjana
muda di USM dengan kursus yang dipohon;

• Peperiksaan Shariah Registered Financial
Planner (Shariah RFP) bagi pihak Malaysian
Financial Planning Council (MFPC), iaitu
peperiksaan profesional yang diadakan
bertujuan untuk melahirkan perancang
kewangan syariah dalam kalangan warga kerja
terutamanya dalam sektor insurans dan
kewangan;

• Ujian Career Selection Inventory for
Malaysians I (CaSIM I) instrumen
pengukuran psikometrik untuk mengukur
keserasian antara ciri individu dengan bidang
kerja.

Dengan pengenalan Sistem Pentaksiran Baharu
STPM (modular), MPM telah menawarkan peluang
memperbaiki keputusan peperiksaan setiap
penggal. Untuk mengimbangkan peluang ini
kepada calon dan kos pentadbiran kepada MPM,
yuran per kertas telah dikenakan.

MAIN PROGRAMMES

The management and administration of
examinations is the main programme of the
Malaysian Examinations Council. Examinations
which have been gazetted are the Sijil Tinggi
Persekolahan Malaysia (STPM) since 1982 and
the Malaysian University English Test since
1999. MUET was administered once in 1999;
two times annually since 2000; and three times
annually since 2012.

In order to generate income, MEC
administered some external examinations,
namely

• Malaysian Educators Selection Inventory
(MEdSi) test on behalf of the Ministry of
Higher Education, a test to shortlist
candidates who wish to pursue education
programmes at public institutions of higher
learning;

• Malaysian University Selection Inventory
(MunSyI) test, i.e. a psychometric test for post
STPM, matriculation, diploma candidates, and
those with equivalent qualifi cations who wish to
apply to pursue undergraduate programmes
at Universiti Sains Malaysia;

• Shariah Registered Financial Planner (Shariah
RFP) examination on behalf of the Malaysian
Financial Planning Council (MFPC), a
professional examination aimed at creating
shariah fi nancial planners especially in the
insurance and fi nancial sectors

• Career Selection Inventory for Malaysians I
(CaSIM I) is a psychometric measurement
instrument to measure the compatibility
between an individual’s characteristics and
fi eld of work.

With the introduction of the New STPM
Assessment System (modular), MEC offers the
opportunity to improve on one’s result each
term. A fee is charged for each paper taken.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT88

SASARAN DAN PENCAPAIAN

MPM telah menetapkan sasaran petunjuk
prestasi utama (KPI) untuk tahun 2013 dan
pencapaiannya adalah seperti yang berikut:

PERATURAN DAN SKEMA PEPERIKSAAN

Peraturan dan Skema Peperiksaan bagi
STPM 2014 perlu diedarkan kepada
penerima selewat-lewatnya 8 bulan sebelum
peperiksaan STPM 2014 (Penggal 1). MPM
telah mengedarkannya dengan memuat
naik ke portal MPM pada 10 Februari
2013, iaitu awal sebulan dari tempoh 8 bulan
sebelum peperiksaan Penggal 1 STPM 2014
(peperiksaan bermula pada 19 November
2013).

TARGETS AND ACHIEVEMENTS

MEC set Key Performance Indicator (KPI)
targets for 2013 and its achievements are as
follows:

REGULATIONS AND EXAMINATION
SCHEMES

2014 STPM Regulations and Examination
Schemes should be distributed at the latest
8 months before the STPM 2014 (Term 1)
examination. MEC uploaded this on its portal
on 10 February 2013, i.e. 8 months before
the 2014 STPM Term 1 examination (the
examination began on 19 November 2013).

B

ah
an

 P
ep

er
ik

sa
an

Calo
n dalam Peperiksaan Skema Peperiksaan

Sukatan Pelajaran

Release of Result

Marking of answer script Administra
tion of

Ex
am

in
at

io
n

Pa
pe

rs

 Se
cu

rit
y

C
on

tro
l f

or

Case of Candidate’s Regulation and

Peperiksaan

Pengeluaran

Pemeriksaan Skrip Pentadbiran

K

eputusan

Jawapan Peperiksaan

Ke
rt

as
 P

ep
er

ik
sa

an

 Examination

SASARAN
PRESTASI

Performance
Target

 E
xa

m
in

at
io

n
M

at
er

ial
s

Misconduct in Examination Scheme

Syllabus

Examination

K

aw
al

an
 K

es
el

am
at

an

Kes Salah Laku Peraturan dan

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 89

Regulations, Test Specifi cations, Test Format
and Sample Questions bagi MUET perlu
diedarkan kepada penerima selewat-lewatnya
18 bulan sebelum peperiksaan. Walau
bagaimanapun, tidak ada dokumen baharu
yang perlu diedarkan pada tahun 2013 kerana
ujian MUET Tahun 2014 masih menggunakan
dokumen yang diedarkan pada tahun 2007.

SUKATAN PELAJARAN PEPERIKSAAN

Sukatan pelajaran bagi semua mata
pelajaran STPM 2014 perlu diedarkan
kepada penerima selewat-lewatnya 8 bulan
sebelum peperiksaan penggal 1. MPM
telah mengedarkannya dengan memuat
naik ke portal MPM pada 2 Februari 2013,
iaitu awal sebulan dari tempoh 8 bulan
sebelum peperiksaan Penggal 1 STPM 2014
(peperiksaan bermula pada 19 November
2013).

Regulations, Test Specifi cations, Test Format
and Sample Questions bagi MUET telah
diedarkan kepada penerima selewat-lewatnya
18 bulan sebelum peperiksaan.

MUET Regulations, Test Specifi cations, Test
Format and Sample Questions should be
distributed at the latest 18 months before the
examination. However, no new document had
to be distributed in 2013 since MUET 2014 still
uses the documents distributed in 2007.

SYLLABUS

The syllabus for all subjects for the 2014 STPM
should be distributed to recipients 8 months
prior to the examination. MEC uploaded
these documents on its portal on 2 February
2013, i.e. 8 months prior to the STPM 2014
(Term 1) examination (the examination began
on 19 November 2013).

MUET Regulations, Test Specifi cations, Test
Format and Sample Questions have been
distributed to recipients 18 months prior to
the examination.

Tarikh Peraturan dan
Skema Peperiksaan STPM

2014 dimuat naik ke
portal MPM:

10 Februari 2013
Date the Regulations and
Examination scheme was

uploaded on MPM’s portal:
10 February 2013

Awal 1 bulan
Ahead by 1 month

Tarikh Peraturan dan
Skema Peperiksaan
STPM 2014 MESTI

diedarkan:
19 Mac 2013

Date the 2014 STPM
MUST be distributed:

19 March 2013

Tarikh pertama
peperiksaan STPM 2014

(Penggal 1):
19 November 2013

First day of 2014 STPM
(Term 1):

19 November 2013

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT90

PENYEDIAAN KERTAS PEPERIKSAAN

MPM telah menyediakan semua kertas
peperiksaan yang diperlukan untuk peperiksaan
STPM, MUET, MEdSI, MUnSyI, dan Shariah RFP
seperti yang berikut:

PREPARATION OF EXAMINATION PAPERS

MEC prepared test papers for the STPM,
MUET, MEdSI, MUnSyI, and Shariah RFP
examinations as in the following table:

* : Tujuh kertas lain ialah satu Kertas 4 bagi mata pelajaran Seni Visual dan enam Kertas 5 bagi mata pelajaran
 Geografi , Perakaunan, Physics, Chemistry, Biology, dan Sains Sukan

Seven other papers are Paper 4 for Visual Arts and six Paper 5 for Geography, Accounting, Physics, Chemistry,
Biology and Sports Science

** : Semua mata pelajaran kecuali Seni Visual
 All subjects except Visual Arts

Peperiksaan/Ujian
Examination/Test

Bilangan Kertas/Item Peperiksaan
yang Perlu Disediakan

Number of Papers/Examination
Items to be Prepared

Bilangan Kertas/Item Peperiksaan
yang Telah Disediakan

Number of Papers/ Examination
Items Prepared

STPM 2013 (Penggal 1)
2013 STPM (1st Term))

23 kertas
23 papers

23 kertas
23 papers

STPM 2013 (Penggal 2)
2013 STPM (2nd Term)

23 kertas
23 papers

23 kertas
23 papers

STPM 2013 (Penggal 3)
2013 STPM (3rd Term)

30* kertas
30* papers

30 kertas
30 papers

STPM 2013 (Ulangan Penggal 1)
2013 STPM (1st Term Retake)

23 kertas
23 papers

23 kertas
23 papers

STPM 2013 (Ulangan Penggal 2)
2013 STPM (2nd Term Retake)

23 kertas
23 papers

23 kertas
23 papers

STPM 2013 (Ulangan Penggal 3)
2013 STPM (3rd Term Retake)

22** kertas
22** papers

22 kertas
22 papers

STPM 2013 (PBS)
2013 STPM (SBA)

19 kertas
19 papers

19 kertas
19 papers

MUET
MUET

45 kertas
45 papers

45 kertas
45 papers

MEdSI
MEdSI

1 kertas (300 item)
1 paper (300 items)

1 kertas (300 item)
1 paper (300 items)

MUnSyI
MUnSyI

1 kertas (310 item)
1 paper (310 items)

1 kertas (310 item)
1 paper (310 items)

CaSIM 1
CaSIM 1

1 kertas (300 item)
1 paper (300 items)

1 kertas (300 item)
1 paper (300 items)

Shariah RFP
Shariah RFP

• Modul 1 – 6 (75 item)
• Modul 7 (1 kertas esei & 1

kerja kursus)
• Module 1 – 6 (75 items)
• Module 7 (1 essay paper & 1

coursework)

• Modul 1 – 6 (75 item)
• Modul 7 (1 kertas esei & 1

kerja kursus)
• Module 1 – 6 (75 items)
• Module 7 (1 essay paper & 1

coursework)

Shariah RFP Capstone
Shariah RFP Capstone

• 1 kertas (100 item)
• 1 kertas projek
• 1 paper (100 items)
• 1 project paper

• 1 kertas (100 item)
• 1 kertas projek
• 1 paper (100 items)
• 1 project paper

RFP Capstone
RFP Capstone

• 1 kertas (100 item)
• 1 kertas projek
• 1 paper (100 items)
• 1 project paper

• 1 kertas (100 item)
• 1 kertas projek
• 1 paper (100 items)
• 1 project paper

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 91

PENTADBIRAN PEPERIKSAAN

Jadual waktu peperiksaan STPM 2013 telah
dihantar kepada calon pada 1 September
2013, awal dua bulan dari tempoh selewat-
lewatnya sebulan sebelum peperiksaan
Penggal 1 STPM 2014 (peperiksaan bermula
pada 19 November 2013). Semua calon yang
mendaftar dapat menduduki peperiksaan
masing-masing.

PEMERIKSAAN SKRIP JAWAPAN

Semua mesyuarat penyelarasan pemeriksaan
skrip jawapan bagi peperiksaan bertulis
telah dijalankan mengikut jadual, dan kerja
pemeriksaan disempurnakan mengikut
tempoh yang telah ditetapkan, iaitu 45 hari.

PENGELUARAN KEPUTUSAN

Keputusan peperiksaan STPM perlu
dikeluarkan dalam tempoh 15 minggu
selepas tarikh akhir peperiksaan. Bagi
keputusan peperiksaan STPM 2012, MPM
berjaya mengeluarkannya pada 18 Mac 2013,
iaitu 1 minggu lebih awal. Sijil STPM 2012
perlu dihantar ke Jabatan Pendidikan Negeri
sebelum 30 Jun 2013. MPM telah berjaya
menghantarnya pada 28 Jun 2013.

Keputusan MUET perlu dikeluarkan dalam
tempoh 10 minggu selepas tarikh akhir ujian.
MPM telah berjaya mengeluarkan keputusan
MUET seperti yang berikut:

• Keputusan MUET Sesi November 2012
dikeluarkan pada 8 Januari 2013, iaitu
dalam tempoh 6 minggu 4 hari selepas
tarikh akhir ujian pada 23 November 2012.

• MUET Sesi Mac 2013 pada 6 Mei 2013,
iaitu dalam tempoh 8 minggu 2 hari
selepas tarikh akhir ujian pada 9 Mac 2013.

• Keputusan MUET Sesi Julai 2013
dikeluarkan pada 19 September 2013,
iaitu dalam tempoh 9 minggu 2 hari
selepas tarikh akhir ujian pada 20 Julai
2013.

ADMINISTRATION OF EXAMINATION

The examination time table was sent to
candidates on 1 September 2013, i.e. a month
prior to the examination. All candidates can sit
for examinations they had registered for.

MARKING OF ANSWER SCRIPTS

All coordination meetings for written examinations
were conducted according to schedule, and
marking of answer scripts was completed within
the stipulated duration, i.e. 45 days.

RELEASE OF RESULTS

STPM results should be released within 15
weeks from the last day of the examination.
MEC successfully released the 2012 STPM
results on 18 March 2013, i.e. a week earlier
than scheduled. The 2012 STPM certifi cates
had to be sent to State Education Departments
before 30 June 2013. MEC successfully sent
out the certifi cates on 28 June 2013.

MUET results should be released within 10
weeks from the last day of the test. MEC
successfully released the MUET results as the
following:

• The 2012 November Session MUET results
were released on 8 January 2013, i.e. within
6 weeks 4 days from the last day of the test,
i.e 23 November 2012.

• The 2013 March Session MUET results were
released on 6 May 2013, i.e. within 8 weeks
2 days from 9 March 2013.

• The 2013 July Session MUET results were
released on 19 September 2013, i.e. within
9 weeks 2 days from 20 July 2013, the last
day of the test.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT92

KAWALAN KESELAMATAN BAHAN
PEPERIKSAAN

Kertas peperiksaan telah dihantar dan
disimpan di bilik kebal peringkat kawasan serta
diedarkan ke pusat peperiksaan mengikut
prosedur pengendalian keselamatan dan
arahan Pejabat Ketua Keselamatan Kerajaan.
Kertas jawapan calon telah dihantar
atau dikirim oleh Ketua Pengawas pusat
peperiksaan kepada pemeriksa atau pegawai
MPM mengikut prosedur yang ditetapkan.

KES SALAH LAKU CALON DALAM
PEPERIKSAAN

MPM telah menerima laporan sebanyak
lapan kes salah laku calon peperiksaan STPM
2013, berbanding sebanyak 20 kes salah
laku calon yang dilaporkan pada tahun 2012.
Penggal 1 STPM 2013 mencatatkan tiga kes
yang melibatkan empat calon, Penggal 2
STPM 2013 mencatatkan dua kes yang
melibatkan tujuh calon, Penggal 3 STPM
2013 mencatatkan dua kes yang melibatkan
tiga calon, dan Ulangan Penggal I STPM 2013
mencatatkan satu jenis kes yang melibatkan
seorang calon.

Bagi MUET Sesi Mac 2013, MUET Sesi Julai
2013, dan MUET Sesi November 2013 tiada
kes salah laku dilaporkan.

Daripada keseluruhan 15 calon yang terlibat
di dalam kes salah laku sepanjang tahun 2013,
seramai 13 calon telah disabitkan dengan
pertuduhan dan keputusan peperiksaan
mereka telah dibatalkan dan hanya dua calon
sahaja didapati tidak sabit dengan tuduhan
dan keputusan peperiksaannya dikekalkan.

Bagi mengurangkan berlakunya kes salah laku
dalam peperiksaan, MPM telah mengedarkan
poster untuk mengingatkan calon tentang
akibat melakukan penyelewengan dalam
peperiksaan di dewan peperiksaan kepada
semua pusat peperiksaan.

Selain itu, MPM juga telah mengadakan
Mesyuarat Pengurusan Peperiksaan Bertulis
kepada semua penjawat peperiksaan agar
dapat mengendalikan peperiksaan dengan
lebih cekap.

SECURITY CONTROL OF EXAMINATION
MATERIALS

Examination papers were delivered and
stored in the strong rooms of the respective
zones and distributed to examination centres
according to security handling procedures.
Candidates’ answer scripts were sent or posted
by Chief Invigilators of examination centres to
examiners or MEC offi cers according to the
procedures stipulated.

CASES OF CANDIDATES’ MISCONDUCT IN
EXAMINATION

MEC received eight reports of candidates’
misconduct in the 2013 STPM examination,
compared to 20 cases reported in 2012. Term 1
2013 STPM recorded three cases involving
four candidates, Term 2 2013 STPM recorded
two cases involving seven candidates, Term 3
2013 STPM recorded two cases involving three
candidates, and Term 1 Retake 2013 STPM
recorded one case involving one candidate.

For March 2013 MUET, July 2013 MUET and
November 2013 MUET there were no cases of
misconduct reported.

From the overall 15 candidates involved
throughout 2013, 13 candidates were found
guilty and disqualifi ed from the examination,
and two candidates were found not guilty and
their examination results were released.

To reduce the occurrence of misconduct in
examination, MEC distributed examination
posters to all examination centres to remind
candidates’ of the consequences of cheating in
examinations at the examination hall.

Apart from that, MEC also conducts briefi ngs
on Administration of Written Examination to
all examination offi cers involved in examination
so as to ensure that the examinations can be
administered effi ciently.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 93

Ta
hu

n
20

11
Ye

ar
 2

01
1

Ta
hu

n
20

12
Ye

ar
 2

01
2

Ta
hu

n
20

13
Ye

ar
 2

01
3

53
20

8

Ju
m

la
h

K
es

 S
al

ah
 L

ak
u

ST
PM

 d
an

 M
U

ET
Th

e
N

um
be

r o
f S

TP
M

 a
nd

 M
U

ET
 M

is
co

nd
uc

t C
as

es

B
IL

A
N

G
A

N
 K

ES
 S

A
LA

H
 L

A
K

U
TH

E
N

U
M

B
ER

 O
F

M
IS

C
O

N
D

U
C

T
C

A
SE

S

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT94

Je
ni

s
K

es
 S

al
ah

 L
ak

u
Ty

p
e

o
f C

as
es

 B
ila

ng
an

 K
es

 N
um

b
er

 o
f

C
as

es

 B
ila

ng
an

 C
al

o
n

 N
um

b
er

 o
f

C
an

d
id

at
es

 B
ila

ng
an

 K
es

 N
um

b
er

 o
f

C
as

es

 B
ila

ng
an

 C
al

o
n

 N
um

b
er

 o
f

C
an

d
id

at
es

 B
ila

ng
an

 K
es

 N
um

b
er

 o
f

C
as

es

 B
ila

ng
an

 C
al

o
n

 N
um

b
er

 o
f

C
an

d
id

at
es

 B
ila

ng
an

 K
es

 N
um

b
er

 o
f

C
as

es

 B
ila

ng
an

 C
al

o
n

 N
um

b
er

 o
f

C
an

d
id

at
es

ST
P

M
 2

0
1

3
 (

P
en

g
g

al
 1

)
20

13
 S

TP
M

 (T
er

m
 1

)
ST

P
M

 2
0

1
3

 (
P

en
g

g
al

 2
)

20
13

 S
TP

M
 (T

er
m

 2
)

ST
P

M
 2

0
1

3
 (

P
en

g
g

al
 3

)
20

13
 S

TP
M

 (T
er

m
 3

)
ST

P
M

 2
0

1
3

 (
U

la
ng

an
 P

en
g

g
al

 3
)

20
13

 S
TP

M
 (T

er
m

 1
 R

et
ak

e)

M
em

b
aw

a
no

ta
B

rin
g

in
g

 in
 n

o
te

s
1

1
1

6
1

2
1

1

M
em

b
aw

a
p

er
an

ti
B

rin
g

in
g

 in
 d

ev
ic

es
-

-
1

1
1

1
-

-

B
er

p
ak

at
 m

en
ir

u
 C

o
ns

p
iri

ng
 t

o
an

sw
er

 q
ue

st
io

ns
1

2
-

-
-

-
-

-

 M
en

ip
u

un
tu

k
tu

ju
an

 p
ep

er
ik

sa
an

 C
he

at
in

g
 o

r
 a

tt
em

p
tin

g
 t

o
 c

he
at

in
 e

xa
m

in
at

io
n

-
-

-
-

-
-

-
-

 T
id

ak
 m

en
g

g
un

ak
an

 k
er

ta
s

ya
ng

 d
ib

ek
al

ka
n

ol
eh

M
PM

 N
o

t
us

in
g

 p
ap

er
su

p
p

lie
d

 b
y

M
E

C

1
1

-
-

-
-

-
-

Ju
m

la
h

To
ta

l
3

4
2

7
2

3
1

1

B
ila

ng
an

 K
es

 S
al

ah
 L

ak
u

ST
PM

 2
01

3
m

en
g

ik
ut

 J
en

is
 S

al
ah

 L
ak

u
Th

e
N

um
b

er
 o

f M
is

co
nd

uc
r

C
as

es
 b

y
Ty

p
e

o
f C

as
es

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 95

MESYUARAT UTAMA MESYUARAT UTAMA
PENGURUSANPENGURUSAN

Top Management MeetingsTop Management Meetings

Mesyuarat Majlis
Council Meetings

Pengerusi Majlis Peperiksaan Malaysia,
YBhg. Prof Dato’ Dr. Mohd. Noh bin Dalimin
Chairman of the Malaysian Examinations Council,
YBhg. Prof Dato’ Dr. Mohd. Noh bin Dalimin

MESYUARAT UTAMA
PENGURUSAN
Top Management Meetings

Tempat
Venue

Tarikh
Date

Siri Mesyuarat
Series

Majlis Peperiksaan Malaysia
Malaysian Examinations Council

18 Mac 2013
18 March 2013

Ke-125
125th

 Universiti Tun Hussein Onn Malaysia
Universiti Tun Hussein Onn Malaysia

21 Jun 2013
21 June 2013

Ke-126
126th

 Universiti Malaysia Sarawak
Universiti Malaysia Sarawak

9 Oktober 2013
9 October 2013

Ke-127
127th

 Majlis Peperiksaan Malaysia
Malaysian Examinations Council

5 Disember 2013
5 December 2013

Ke-128
128th

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT98

Mesyuarat
Meetings

Siri Mesyuarat
Series

Tarikh
Date

Mesyuarat Jawatankuasa Tetap
Pengurusan dan Kewangan
Management and Finance Permanent
Committee Meeting

Ke-62
62nd

26 Februari 2013
26 February 2013

Ke-63
63rd

13 Jun 2013
13 June 2013

Ke-64
64th

10 September 2013
10 September 2013

Ke-65
65th

19 November 2013
19 November 2013

Mesyuarat Jawatankuasa Tender
Tender Committee Meeting

Ke-59
59th

30 Oktober 2013
30 October 2013

Mesyuarat Jawatankuasa Naik Pangkat
Promotion Committee Meeting

Tidak bersidang pada tahun 2013

Mesyuarat Jawatankuasa Tatatertib
Disciplinary Committee

A. (ii) Tindakan Tatatertib dengan
 Tujuan Buang Kerja atau Turun
 Pangkat bagi Kumpulan
 Sokongan
 Disciplinary Action for the
 Purpose of Termination or
 Demotion for Support Group

Bil. 1/2013
No. 1/2013

25 Mac 2013
25 March 2013

Bil. 2/2013
No. 2/2013

7 Mei 2013
7 May 2013

B. (iii) Tindakan Tatatertib Bukan
 dengan Tujuan Buang Kerja
 atau Turun Pangkat bagi
 Kumpulan Sokongan
 Disciplinary Action Not for the
 Purpose of Termination or
 Demotion for Support Group

Bil. 1/2013
No. 1/2013

29 Januari 2013
29 January 2013

Bil. 2/2013
No. 2/2013

16 April 2013
16 April 2013

Mesyuarat Majlis Ke-126 di Universiti Tun Hussein Onn Malaysia
126th Council Meeting at Universiti Tun Hussein Onn Malaysia

M
es

yu
ar

at
 M

aj
lis

 K
e-

12
7

d
i U

ni
ve

rs
it

i M
al

ay
si

a
Sa

ra
w

ak
Th

e
12

7th
 C

ou
nc

il
M

ee
tin

g
at

 U
ni

ve
rs

iti
 M

al
ay

si
a

Sa
ra

w
ak

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT100

Mesyuarat
Meetings

Siri Mesyuarat
Series

Tarikh
Date

Mesyuarat Jawatankuasa Audit
Audit Committee Meeting

Ke-30
30th

29 Julai 2013
29 July 2013

Ke-31
31st

20 Disember 2013
20 December 2013

Mesyuarat Jawatankuasa Pengambilan
Kakitangan
Recruitment Committee Meeting

Ke-15
15th

19 Ogos 2013
19 August 2013

Ke-16
16th

Mesyuarat Jawatankuasa Sukatan Pelajaran
Syllabus Committee Meeting

Mata Pelajaran Pengajian Perniagaan STPM
Business Studies

Mesyuarat Jawatankuasa Pensijilan
Certification Committee Meeting

STPM 2012 dan STPM 2013
(Penggal 1)
STPM Year 2012 and STPM Year
2013 (Term 1)

18 – 22 Februari 2013
18 – 22 February 2013

STPM 2013 (Penggal 2)
STPM Year 2013 (Term 2)

3 – 4 Julai 2013
3 – 4 July 2013

Mesyuarat Panel Pengesahan Keputusan
MUET
Confirmation of MUET Results Panel
Meeting

Sesi Mac Tahun 2013
March 2013

24 April 2013
24 April 2013

Sesi Julai Tahun 2013
July 2013

11 September 2013
11 September 2013

Mesyuarat Jawatankuasa Siasatan
Investigation Committee Meeting

Kes Salah Laku Calon STPM
2012, STPM 2013 (Penggal 1)
dan MUET November 2013
2012 STPM, 2013 STPM (Term1),
and MUET November 2013
Misconduct Cases

25 – 26 Februari 2013
25 – 26 February 2013

Kes Salah Laku Calon STPM
2013 (Penggal 2)
2013 STPM (Term 2) Misconduct
Cases

4 – 7 Julai 2013
4 – 7 July 2013

Mesyuarat Jawatankuasa Pelaburan
Investment Committee Meeting

Ke-7
7th

18 Jun 2013
18 June 2013

 Mesyuarat Majlis Ke-125 di Majlis
Peperiksaan Malaysia

 The 125th Council Meeting at Malaysian
Examinations Council

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 101

MESYUARATMESYUARAT
PERINGKAT URUS SETIAPERINGKAT URUS SETIA

Secretariat Level MeetingsSecretariat Level Meetings

Mesyuarat Peringkat Urus Setia
Secretariat Level Meetings

Mesyuarat
Meetings

Siri Mesyuarat
Series

Tarikh
Date

Mesyuarat Jawatankuasa Keutuhan Tadbir
Urus MPM (KPI sekurang-kurangnya tiga kali
setahun)
MEC’s Corporate Governance Committee
Meeting (KPI at least three times a year)

Ke-37
37th

26 April 2013
26 April 2013

Ke-38
38th

16 Julai 2013
16 July 2013

Ke-39
39th

4 Oktober 2013
4 October 2013

Mesyuarat Jawatankuasa Pengurusan
Kewangan dan Akaun (KPI sekurang-
kurangnya empat kali setahun)
Financial Management and Accounts
Committee Meeting (KPI at least four times a
year)

Suku Tahun Ketiga dan Keempat 2012
Third and Fourth Quarter 2012

30 Januari 2013
30 January 2013

Suku Tahun Pertama 2013
First Quarter 2013

23 April 2013
23 April 2013

Suku Tahun Kedua 2013
Second Quarter 2013

12 Julai 2013
12 July 2013

Suku Tahun Ketiga 2013
Third Quarter 2013

11 Oktober 2013
11 October 2013

Mesyuarat Jawatankuasa Pengurusan Aset Alih
Kerajaan (KPI sekurang-kurangnya empat kali
setahun)
Government Moveable Asset Management
Committee Meeting (KPI at least four times a
year)

Suku Tahun Keempat 2012
Fourth Quarter 2012

4 Februari 2013
4 February 2013

Suku Tahun Pertama 2013
First Quarter 2013

23 April 2013
23 April 2013

Suku Tahun Kedua 2013
Second Quarter 2013

12 Julai 2013
12 July 2013

Suku Tahun Ketiga 2013
Third Quarter 2013

11 Oktober 2013
11 October 2013

Mesyuarat Jawatankuasa Pemandu IT
(KPI sekurang-kurangnya tiga kali setahun)
IT Steering Committee Meeting
(KPI at least three times a year)

Ke-26
26th

13 Februari 2013
13 February 2013

Ke-27
27th

25 Julai 2013
25 July 2013

Ke-28
28th

28 Oktober 2013
28 October 2013

Mesyuarat Kajian Semula Pengurusan bagi
Sistem Pengurusan Kualiti ISO 9001:2008 (KPI
sekurang-kurangnya sekali setahun)
Review Meeting for the ISO 9001:2008 Quality
Management System (KPI at least once a year)

Ke-15
15th

17 Jun 2013
17 June 2013

Mesyuarat Panel Pembangunan Sumber
Manusia
(KPI sekurang-kurangnya sekali setahun)
Human Resource Development Panel Meeting
(KPI at least once a year)

Ke-6
6th

7 Januari 2013
7 January 2013

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT104

Mesyuarat
Meetings

Siri Mesyuarat
Series

Tarikh
Date

Mesyuarat Majlis Bersama Jabatan
(KPI sekurang-kurangnya empat kali setahun)
Joint Departmental Council Meeting
(KPI at least four times a year)

Ke-45
45th

21 Mac 2013
21 March 2013

Ke-46
46th

24 Jun 2013
24 June 2013

Ke-47
47th

17 September 2013
17 September 2013

Ke-48
48th

10 Disember 2013
10 December 2013

Mesyuarat antara MPM dengan Sektor
Penilaian dan Peperiksaan, Jabatan
Pendidikan Negeri (KPI sekurang-kurangnya
sekali setahun)
Meeting between MEC and Heads of the
Evaluation and Examination Sector, State
Education Department (KPI at least once a year)

Ke-60
60th

8 – 10 April 2013
8 – 10 April 2013

Ke-61
61st

23 – 25 Ogos 2013
23 – 25 August
2013

Mesyuarat penyelarasan antara Jabatan untuk
Pengangkutan Kertas Peperiksaan
(KPI sekurang-kurangnya tiga kali setahun)
Coordination Meeting between Departments
for the Transportation and Delivery of
Examination Papers
(KPI at least three times a year)

Operasi Majlis 1 Tahun 2013
Council Operation 1 Year 2013

31 Januari 2013
31 January 2013

Operasi Majlis 2 Tahun 2013
Council Operation 2 Year 2013

23 April 2013
23 April 2013

Operasi Majlis 3 Tahun 2013
Council Operation 3 Year 2013

11 Jun 2013
11 June 2013

Operasi Majlis 4 Tahun 2013
Council Operation 4 Year 2013

20 Ogos 2013
20 August 2013

MESYUARAT ANTARA MPM DENGAN
SEKTOR PENILAIAN DAN PEPERIKSAAN,
JABATAN PENDIDIKAN NEGERI (SPP, JPN)

Mesyuarat antara MPM dengan Sektor
Penilaian dan Peperiksaan, Jabatan
Pendidikan Negeri (SPP, JPN) merupakan
mesyuarat tahunan yang diadakan pada
setiap tahun. Ini kerana kejayaan MPM
mengendalikan peperiksaan kendaliannya
juga bergantung kepada kerjasama dan
peranan yang dilaksanakan oleh SPP, JPN di
peringkat negeri. Sehubungan dengan itu,
melalui mesyuarat ini MPM dan SPP, JPN akan
membincangkan segala aspek yang berkaitan
dengan pengendalian peperiksaan bagi
memastikan peperiksaan yang berikutnya
akan dapat berjalan dengan lancar dan
sempurna.

MEC MEETING BETWEEN ASSESSMENT
AND EXAMINATION SECTOR, THE STATE
EDUCATION DEPARMENT (SPP, JPN)

Meetings between MEC and the Assessment
and Examination Sector, State Education
Department is an annual event which is held
every year. This is because MEC’s success
in conducting examinations depends upon
the cooperation and the role played by the
Assessment and Examination Sector at state
level. At these meetings MEC and the State
representatives will discuss all aspects related
to the conduct of examinations to ensure that
the examinations run smoothly and efficiently.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 105

SPP, JPN W.P. Kuala Lumpur telah menjadi
tuan rumah bagi Mesyuarat antara MPM
dengan SPP, JPN kali ke-60 manakala SPP,
JPN Melaka telah menjadi tuan rumah bagi
Mesyuarat antara MPM dengan SPP, JPN kali
ke-61.

Melalui mesyuarat ini juga, SPP, JPN yang
menjadi tuan rumah telah mengaturkan
lawatan ilmiah bagi tujuan perkongsian ilmu
atau mendengar denyut nadi rakyat atau turun
ke peringkat akar umbi bagi mendengan
permasalahan yang dihadapi oleh pusat
peperiksaan.

Pada Mesyuarat antara MPM dengan SPP,
JPN kali ke-60, SPP, JPN W.P. Kuala Lumpur
telah mengaturkan lawatan ke SMK St. John,
Setapak, Kuala Lumpur manakala pada
Mesyuarat antara MPM dengan SPP, JPN kali
ke-61, SPP, JPN Melaka telah mengaturkan
lawatan ke CTRM Aero Composite Sdn. Bhd.
Batu Berendam, Melaka.

The W.P. Kuala Lumpur Assessment and
Examination Sector hosted the 60th meeting
while the State Education Department
of Melaka hosted the 61st meeting.

At these meetings, the State Education
Department hosted educational visits for the
sharing of knowledge or to listen to feedback
on the problems faced at examination centres.

At the 60th meeting, the State Education
Department of W.P. Kuala Lumpur arranged a
visit to SMK St. John, Setapak, Kuala Lumpur,
and at the 61st meeting, the State Department
of Melaka arranged a visit to CTRM Aero
Composite Pte. Limited, Batu Berendam
Malacca.

Mesyuarat antara MPM Dengan SPP, JPN
Meetings between MEC with SPP, JPN

Tarikh
Date

Tempat
Venue

Kali ke-60
60th

8 – 10 April 2013
8 – 10 April 2013

Hotel Crystal Crown, Petaling Jaya,
Selangor

Kali ke-61
61st

23 – 25 Ogos 2013
23 – 25 August 2013

Hotel Avillion Legacy, Melaka

Pada tahun 2013, dua siri mesyuarat telah
diadakan pada tarikh dan tempat seperti
yang berikut:

In 2013, two series of meetings were held on
the dates and venues as follows:

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT106

Mesyuarat antara MPM dengan Sektor Penilaian dan Peperiksaan, Jabatan Pendidikan Negeri Kali Ke-60
The 60th Meeting between MEC and Heads of the Assessment and Examination Sector, State Education Department

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 107

Lawatan ke SMK St. John, Kuala Lumpur sempena Mesyuarat antara MPM–JPN
A visit to SMK St. John, Kuala Lumpur in conjunction with the Meeting between MEC and
representatives from the State Education Department.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT108

Lawatan ke SMK St. John, Kuala Lumpur sempena Mesyuarat antara MPM–JPN
A visit to SMK St. John, Kuala Lumpur in conjunction with the Meeting between MEC and

representatives from the State Education Department.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 109

JAMINAN KUALITIJAMINAN KUALITI
Quality AssuranceQuality Assurance

SISTEM PENGURUSAN KUALITI MPM

MPM telah memperoleh pensijilan baharu
gabungan Sistem Pengurusan Kualiti ISO
9001:2008 bagi pengurusan STPM dan MUET
daripada SIRIM QAS International Sdn. Bhd.
dan the International Certification Network
(IQNet) (nombor sijil AR4761) pada 1 Ogos
2011 dan sijil ini masih sah hingga 31 Julai
2014.

Pada tahun 2013, audit pemantauan
(surveillance audit) sistem pengurusan kualiti
bagi pengurusan peperiksaan STPM dan
MUET telah dijalankan pada 18 hingga 19
Julai 2013 oleh SIRIM QAS International Sdn.
Bhd. Tiada ketaakuran major yang dilaporkan.

KECEMERLANGAN SISTEM
PENYAMPAIAN PERKHIDMATAN MPM

Anugerah Kecemerlangan Pengurusan
Kewangan Berdasarkan Indeks Akauntabiliti
Tahun 2012

MPM bersama lima lagi Badan Berkanun
Persekutuan telah terpilih untuk menerima
Anugerah Kecemerlangan Pengurusan
Kewangan Berdasarkan Indeks Akauntabiliti
Jabatan Audit Negara kerana mendapat
penarafan penuh 4 bintang bagi pengauditan
Penyata Kewangan 2012.

Anugerah tersebut telah disampaikan
oleh YBhg. Tan Sri Dato’ Dr. Ali bin Hamsa,
Ketua Setiausaha Negara yang berlangsung
di Akademi Audit Negara, Bandar Enstek
Nilai, Negeri Sembilan pada 6 Januari 2014.
Anugerah tersebut telah diterima oleh Tuan
Haji Mohd. Fauzi bin Datuk Haji Mohd.
Kassim, Timbalan Ketua Eksekutif 1, MPM
(menanggung tugas Ketua Eksekutif).

Sistem penarafan berdasarkan indeks
akauntabiliti telah mengambil kira 8 aspek
utama kawalan pengurusan kewangan
yang merangkumi kawalan pengurusan,
kawalan bajet, kawalan terimaan, kawalan
perbelanjaan, pengurusan akaun amanah/

MEC'S QUALITY MANAGEMENT SYSTEM

MEC obtained the ISO 9001:2008 Quality
Management System certificate for
the management of STPM and MUET
examinations from SIRIM QAS International
Sdn. Bhd. and the International Certification
Network (IQNet) (certificate number AR4761)
on 1 August 2011. The certificate is valid until
31 July 2014.

In 2013, a surveillance audit of the quality
management system for the management
of STPM and MUET examinations was
carried out from 18 to 19 July 2013 by SIRIM
QAS International Sdn. Bhd. No major non
conformance was reported.

EXCELLENCE IN MEC'S SERVICE DELIVERY
SYSTEM

Financial Management Excellence Award
based on 2012's Accountability Index

The MEC and five other Statutory Bodies
were selected to receive the Award for
Excellence in Financial Management
based on the National Audit Departments'
Accountability Index. MEC received a 4-star
rating for the 2012 Financial Statements audit.

The award was presented by Tan Sri Dato'
Dr. Ali Hamsa, the Chief Secretary of State.
The event was held at the National Audit
Academy, Bandar Enstek Nilai, Negeri
Sembilan on January 6, 2014. The award
was received by Tuan Haji Mohd Fauzi bin
Datuk Haji Mohd Kassim, Deputy Chief
Executive 1 of MEC (Acting Chief Executive).

The rating system based on accountability
index took into account 8 key aspects of
financial management control. The aspects
are management control, budget control,
receivable control, expenditure control,
trust account management/trust funds and

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT112

kumpulan wang amanah dan deposit,
pengurusan aset dan stor, pengurusan
pelaburan dan pinjaman serta penyerahan
penyata kewangan.

Anugerah Indeks Akauntabiliti ini telah
diperkenalkan oleh Jabatan Audit Negara
pada tahun 2007 bagi mentransformasikan
pengurusan kewangan Badan Berkanun
Persekutuan sebagai satu usaha meningkatkan
tahap motivasi serta meningkatkan persepsi
awam terhadap peranan Jabatan Audit Negara
dalam memantapkan akauntabiliti awam.

Program Hari Bertemu Pelanggan Kpm

Program Hari Bertemu Pelanggan (HBP)
adalah antara program turun padang yang
dilaksanakan oleh Kementerian Pendidikan
Malaysia (KPM). Tujuan program ini adalah
untuk menyampaikan maklumat berkaitan
dasar, program, aktiviti, perkhidmatan serta
usaha-usaha yang telah dilaksanakan oleh
KPM dalam memastikan sistem pendidikan
negara berada di tahap yang memuaskan.

Melalui program ini juga, KPM menyediakan
ruang kepada orang ramai untuk menyalurkan
cadangan dan aduan berhubung dengan
perkhidmatan yang disediakan oleh KPM
dengan tujuan untuk menambah baik
perkhidmatan yang sedia ada.

MPM sebagai salah sebuah agensi di bawah
KPM turut menyertai program ini, iaitu di Kota
Kinabalu, Sabah (15 hingga 16 Jun 2013),
di Kuching, Sarawak (24 hingga 25 Ogos
2013), dan di Tawau, Sabah (28 hingga
29 September 2013). Program yang diadakan
secara bersepadu ini melibatkan sebanyak 35
bahagian/agensi KPM.

Dengan menyertai program ini, MPM secara
langsung dapat mendekatkan diri dengan
pelanggannya bagi menyampaikan maklumat
tentang perkhidmatan yang disediakan,
menjawab dan menyelesaikan masalah
yang berkaitan dengan pengurusan dan
pengendalian peperiksaan, terutamanya
berkaitan dengan STPM dan MUET.

deposits, asset management and store,
management of investment and loans as
well as submission of financial statements.

The Accountability Index Award was
introduced by the National Audit Department
in 2007 to transform the financial management
of Federal Statutory Bodies. It is an effort
to enhance motivation and improve public
perception of the role of the National
Audit Department in strengthening public
accountability.

MOE's Clients' Day Program

The Clients Day Program is an initiative to
go to the ground to meet one's clients.
It is implemented by the Ministry of
Education (MOE). The purpose of this
program is to provide information related
to policies, programs, activities, services
and efforts undertaken by the Ministry
of Education to ensure that the national
education system is at a satisfactory level.

Through this program, the MOE provides
an opportunity for people to channel their
suggestions and complaints related to
services provided by the Ministry of Education
with the aim to improve existing services.

MEC as one of the agencies under the
Ministry of Education also participated in
this program, namely Kota Kinabalu, Sabah
(15 to 16 June 2013), in Kuching, Sarawak
(24 to 25 August 2013), and in Tawau, Sabah
(28 to 29 September 2013). This program
involved a total of 35 divisions/agencies of MOE.

By participating in this program, MEC is able
to reach out to its clients to impart information
on services, answer and resolve problems
related to the management and conduct of
examinations, especially in relation to the
STPM and MUET examinations.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 113

Majlis Penyampaian Anugerah Kecemerlangan Pengurusan Kewangan berdasarkan Indeks Akauntabiliti Jabatan
Audit Negara oleh YBhg. Tan Sri Dato’ Dr. Ali bin Hamsa, Ketua Setiausaha Negara pada 6 Januari 2014.

Award Ceremony for Excellence in Financial Management based on the Accountability Index of the National Audit
Department by YBhg Tan Sri Dato’ Dr. Ali bin Hamsa, Chief Secretary of State on 6 January 2014.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT114

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 115

PENGIKTIRAFAN KEPADA
KECEMERLANGAN DAN KUALITI

Majlis Anugerah Perkhidmatan
Cemerlang (APC)

Majlis Anugerah Perkhidmatan Cemerlang
(APC) MPM pada tahun 2013 telah diadakan
pada 21 Januari 2013 di Dewan Besar MPM
selaras dengan arahan kerajaan supaya semua
agensi kerajaan memberi penghargaan
kepada staf yang telah memberi sumbangan
khidmat bakti kepada organisasi.

Pada tahun 2013, sebanyak 13 orang staf
MPM telah dianugerahkan APC Tahun 2012,
16 orang staf telah menerima Anugerah
Insentif Tahun 2012, dan tiga orang staf telah
menerima Anugerah Khidmat Setia Tahun
2013, iaitu pengiktirafan kepada staf yang
telah berkhidmat dengan MPM selama 20
tahun.

RECOGNITION OF EXCELLENCE AND
QUALITY

Excellent Service Award Ceremony

MEC’s Excellent Service Award Ceremony was
held on 21 January 2013 at the MEC Main Hall.
The venue is in line with the government’s
directive that all government agencies should
show appreciation to their staff who have
served the organisation devotedly.

In 2013, a total of 13 MEC staff were awarded
the 2012 Excellent Service Award, 16 received
the 2012 Incentive Award, and three received
the Loyalty Service Award, that is in recognition
of staff who served MEC for 20 years.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT116

Staf yang mendapat Anugerah Khidmat Cemerlang Tahun 2012
Recipients of the 2012 Excellent Service Award

 Encik Zakaria bin
Kamaludin

 Encik Mohd Ishak bin
Arshad

 Puan Norlisa
 binti Mohamed

 @ Mohamed
Noor

 Encik Saiful Nizam
bin Yusof

 Puan Kiah binti
Sangan

 Encik Kamarudin
bin Kusni

 Puan Siti Hajar binti
Ali Noor Raziff

 Encik Zakaria bin
Sulaiman

 Tuan Haji Farid
bin Hassan

 Puan Masrina
binti Jantan

 Encik Ragib bin
 Ahmad

 Encik Noordin bin
Saleh

 Encik Mohd Rasid
bin Haji Ja’afar

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 117

Staf yang menerima Anugerah Insentif Khas Tahun 2012
Recipients of the 2012 Special Incentive Award

Encik Rahim bin
Ahmad

Encik Eddey @ Mohd
Eddey bin Ahmad Esa

Encik Ahmad Qhadri
bin Abdul Aziz

Puan Mazlina binti
Mohamad Aris

Puan Shafiza
binti Mohamed

Encik Che Mohd
Zuhar bin Che Soh

Tuan Haji Adenan
bin Haji Khalid

Puan Padzilah
binti Haji Ali

Cik Nor Faradila
binti Rashid

Puan Faridah
binti Mat Amin

Encik Mohd
Rohimi bin

Mohd Ali Fiah

Puan Safinah
binti

Abu Safian

Puan
Norita binti
Zainuddin

Puan
Rahmaniya

binti Marwan

Encik Ahmad
Shahir bin
Abd Razak

Encik Khairil
Nizam bin

Abdul Muluk

Staf yang menerima Anugerah Khidmat Setia Tahun 2013
Recipient of the Loyalty Service Award in 2013

Puan Hajah
Hamidah binti Dahol

Encik Ishak bin
Hamzah

Encik Ahmad Kamal
bin Haji Abdul Hadi

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT118

LAPORAN PEPERIKSAANLAPORAN PEPERIKSAAN
Examination ReportsExamination Reports

LAPORAN PEPERIKSAAN
Examination Reports

Daripada 66,155 calon yang telah
mendaftar, sebanyak 62,465 calon atau
94.42 peratus telah hadir menduduki
peperiksaan Penggal 1 STPM 2013.

From 66,155 candidates who registered a total
of 62,465 or 94.42% of the candidates took the
STPM Term 1 examination.

SIJIL TINGGI PERSEKOLAHAN MALAYSIA
(STPM) 2013

Majlis Peperiksaan Malaysia (MPM) telah
melaksanakan sistem pentaksiran baharu
STPM bagi menggantikan sistem peperiksaan
STPM sedia ada (terminal) bermula pada
sesi pengambilan tahun 2012/2013. Pelajar
tingkatan enam bawah tahun 2012 merupakan
kohort pertama yang menduduki peperiksaan
Penggal 1 STPM 2013.

Dalam sistem pentaksiran baharu STPM,
calon dikehendaki menduduki peperiksaan
bagi setiap penggal, iaitu pada penggal 1,
penggal 2, dan penggal 3 dalam tempoh
pengajian selama satu tahun setengah.
Keputusan peperiksaan bagi setiap penggal
akan dikeluarkan pada akhir setiap penggal.
Pelajar yang tidak mendapat keputusan yang
memuaskan, boleh membaiki keputusan
peperiksaan mereka dengan menduduki
peperiksaan ulangan. Keputusan peperiksaan
terbaik bagi semua penggal termasuk
Kerja Kursus (KK) akan digabungkan untuk
mengeluarkan keputusan keseluruhan
peperiksaan STPM 2013.

 2013 STPM

Malaysian Examinations Council (MEC)
implemented a new STPM assessment system
to replace the existing system (terminal)
beginning from the 2012/2013 intake. Lower
six students in 2012 were the first cohort who
took the 2013 STPM Term 1 examination.

In the new STPM assessment system
candidates are required to sit for an
examination each term, which is term 1,
term 2 and term 3 within the study period of
one and a half years. The results for each term
are released at the end of each term. Students
who do not obtain good results, can improve
on their results by retaking the examination.
The best results for all terms including the
course work will be combined to obtain the
overall 2013 STPM results.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT120

STPM 2013 (PENGGAL 1)

Calon

Sebanyak 66,155 calon telah mendaftar untuk
menduduki peperiksaan Penggal 1 STPM
2013 berbanding sebanyak 54,651 calon bagi
STPM 2012. Jumlah calon yang mendaftar
telah meningkat sebanyak 11,504 calon atau
21.05 peratus. Daripada jumlah calon yang
mendaftar terdapat 71 calon istimewa yang
terdiri daripada 10 calon kurang upaya dari
segi penglihatan (buta), 19 calon kurang
upaya dari segi penglihatan (rabun), 26 calon
kurang upaya dari segi anggota/spastik,
15 calon kurang upaya dari segi pendengaran,
dan seorang calon kurang upaya dari segi
pertuturan.

Daripada 66,155 calon yang telah mendaftar,
sebanyak 62,465 calon atau 94.42 peratus
telah hadir menduduki peperiksaan Penggal 1
STPM 2013.

Perbandingan bilangan dan peratusan calon
yang mendaftar dan hadir mengikut jenis
calon Penggal 1 STPM 2013 adalah seperti
yang berikut:

2013 STPM (TERM 1)

Candidates

A total of 66,155 candidates registered to
sit for the 2013 STPM. Term 1 examination
as compared to 54,651 candidates for 2012
STPM. The number of candidates who
registered increased by 11,504 candidates
or 21.05 percent. Among the candidates
who registered, there were 71 special
candidates consisting of 10 candidates who
are visually impaired (blind), 19 candidates
with disabilities in vision (nearsightedness),
26 spastic candidates, 15 candidates with
hearing disability and a candidate with speech
disabilitiy.

Among the 66,155 candidates who registered,
62,465 candidates or 94.42 percent took the
2013 Term 1 STPM examination.

A comparison of the number and percentage
of candidates who registered and attended
by candidates’ type in the 2013 STPM Term 1
examination is as follows:

STPM 2013 (PENGGAL 1)/2013 STPM (TERM 1)

Jenis Calon
Type of Candidate

Calon yang Mendaftar
Registered

Calon yang Hadir
Present

Bilangan
Number

Peratusan
Percentage

Bilangan
Number

Peratusan
Percentage

Calon sekolah kerajaan
Government school candidates 65,430 98.73 61782 98.91

Calon sekolah swasta
Private school candidates 646 0.97 618 0.99

Calon persendirian individu
Private individual candidates

69 0.10 56 0.09

Calon sekolah kerajaan negeri
State government school candidates 10 0.02 9 0.01

Calon sekolah integriti
Integrity school candidates 0 0.00 0 0.00

Jumlah/Total 66,155 100.00 62,465 100.00

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 121

Perbandingan bilangan calon Penggal 1
STPM 2013 yang mendaftar dan yang hadir
mengikut mata pelajaran adalah seperti yang
berikut:

Kertas Peperiksaan

Sebanyak 23 mata pelajaran telah ditawarkan
dalam peperiksaan Penggal 1 STPM 2013.
Kertas peperiksaan bagi tujuh mata pelajaran,
iaitu Mathematics (M), Mathematics (T), Further
Mathematics, Information Communications
Technology, Physics, Chemistry, dan Biology
telah disediakan dalam dwibahasa, iaitu
bahasa Inggeris dan bahasa Melayu.

A comparison of the number of candidates for
2013 Term 1 STPM candidates who enrolled
and were present according to subjects is as
follows:

Examination Papers

A total of 23 subjects were offered in the 2013
Term 1 STPM examination. Examination papers
for seven subjects, which are Mathematics
(M), Mathematics (T), Further Mathematics,
Information Communications Technology,
Physics, Chemistry, and Biology are bilingual,
which are in English and Malay.

STPM 2013 (PENGGAL 1)/2013 STPM (TERM 1)

Kod Mata
Pelajaran

Subject Code

Mata Pelajaran

Subject
Bilangan Mendaftar
Number Registered

Bilangan Hadir
Number Present

900/1 Pengajian Am 1/General Studies 1 66,150 62,429

910/1 Bahasa Melayu 1/Malay Language 1 41,788 39,120

911/1 Bahasa Cina 1/Chinese Language 1 589 566

912/1 Bahasa Tamil 1/Tamil Language 1 730 669

913/1 Bahasa Arab 1/Arabic Language 1 1,729 1,687

920/1 Literature In English 1
Literature in English 1

111 100

922/1 Kesusasteraan Melayu Komunikatif 1
Communicative Malay Literature 1

8,473 7,830

930/1 Syariah 1/Shariah 1 2,253 2,177

931/1 Usuluddin 1 1,085 1,062

940/1 Sejarah 1/History 1 32,642 30,578

942/1 Geografi 1/Geography 1 18,549 17,467

944/1 Ekonomi 1/Economics 1 22,078 20,872

946/1 Pengajian Perniagaan 1
Business Studies 1

25,865 24,321

948/1 Perakaunan 1/Accounting 1 3,664 3,524

950/1 Mathematics (M) 1 1,817 1,731

954/1 Mathematics (T) 1 10,061 9,635

956/1 Further Mathematics 1 7 7

958/1 Information Communications
Technology 1

738 670

960/1 Physics 1 4,301 4,146

962/1 Chemistry 1 9,846 9,424

964/1 Biology 1 5,841 5,554

966/1 Sains Sukan 1/Sports Sience 1 2,688 2,509

970/1 Seni Visual 1/Visual Arts 1 8,967 8,236

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT122

Calon dibenarkan mengambil maksimum lima
mata pelajaran termasuk Pengajian Am. Walau
bagaimanapun, kebanyakan calon mengambil
empat mata pelajaran kerana Bahagian
Kemasukan Pelajar, Jabatan Pengajian Tinggi
telah menetapkan bahawa hanya empat mata
pelajaran yang diambil kira, iaitu Pengajian
Am dan tiga mata pelajaran terbaik, bagi
tujuan pemilihan ke Institusi Pengajian Tinggi
Awam (IPTA). Sejak 2008, atas keprihatinan
Kerajaan, yuran peperiksaan STPM calon
sekolah Kerajaan adalah percuma kerana
dibiayai sepenuhnya oleh Kerajaan.

Dalam Peperiksaan Penggal 1 STPM 2013,
sebanyak 5,097 calon atau 8.16 peratus
menduduki lima mata pelajaran, 57,361 calon
atau 91.82 peratus menduduki empat mata
pelajaran, dan hanya tujuh calon atau 1.12
peratus menduduki tiga mata pelajaran.

Pentadbiran Peperiksaan

Peperiksaan Penggal 1 STPM 2013 telah
dijalankan pada 5 hingga 8 November 2012.

Jumlah pusat peperiksaan Penggal 1 STPM
2013 ialah 771 buah. Untuk memudahkan
pengurusan calon cacat penglihatan (buta),
enam pusat peperiksaan telah diwujudkan,
iaitu masing-masing satu pusat di Perak,
Sabah, Kedah, Wilayah Persekutuan Kuala
Lumpur, dan dua pusat di Johor.

Sejumlah 5,195 penjawat peperiksaan yang
terdiri daripada 557 Penyelia Kawasan,
777 Ketua Pengawas, 777 Timbalan Ketua
Pengawas, dan 3,084 Pengawas telah dilantik
untuk mentadbir peperiksaan Penggal 1
STPM 2013.

Pemeriksaan Skrip Jawapan

Pemeriksa yang dilantik adalah sebanyak
1,122 orang yang terdiri daripada 23 Ketua
Pemeriksa, 16 Timbalan Ketua Pemeriksa,
164 Ketua Kumpulan, dan 919 pemeriksa.

Candidates are allowed to take a maximum
of five subjects including General Studies.
However, most candidates took four
subjects because The Students' Admission
Department, Department of Higher Education
set that only four subjects are taken into
consideration, namely General Studies and
three of the best subjects, for the purpose
of selection to Institution of Higher Learning.
Since 2008, on the Government's initiative,
STPM candidates do not pay fees because the
Government fully sponsors the fees.

In the 2013 STPM Term 1 examination, a total
of 5,097 candidates or 8.16 percent took five
subjects, 57.361 or 91.82 percent of candidates
took four subjects, and only seven candidates
or 1.12 percent took three subjects.

Administration of Examination

2013 STPM Term 1 examination was held from
5th to 8th November 2012.

The number of 2013 STPM Term 1 examination
centers is 771. To facilitate the management
of visually impaired candidates (blind), six
examination centres were set up, one centre
in Perak, Sabah, Kedah, Kuala Lumpur, and
two centres in Johor.

A total of 5,195 examination officials consisting
of 557 Regional Supervisors, 777 Chief
Invigilators, 777 Deputy Chief Invigilators, and
3,084 Invigilators were appointed to administer
the 2013 STPM Term 1 examination.

Marking of Answer Scripts

1,122 examiners were appointed comprising
23 Chief Examiners, 16 Deputy Chief
Examiners, 164 Team Leaders, and 919
examiners.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 123

Mesyuarat penyelarasan pemeriksaan skrip
jawapan diadakan sebelum pemeriksa
menjalankan kerja memeriksa. Mesyuarat
penyelarasan bagi peperiksaan Penggal 1
STPM 2013 telah diadakan dari 10 November
hingga 5 Disember 2012. Secara umumnya,
pemeriksaan kertas bertulis mengambil masa
45 hari. Mesyuarat penyelarasan pemeriksaan
skrip jawapan telah diadakan di beberapa
buah hotel dan IPTA di Lembah Klang.

Kes Salah Laku Calon

Sebanyak tiga jenis kes salah laku dalam
peperiksaan Penggal 1 STPM 2013 yang
melibatkan empat calon telah disiasat oleh
Jawatankuasa Siasatan Kes Salah Laku Calon
Majlis Peperiksaan Malaysia (MPM). Siasatan
bagi kes ini dijalankan dari 25 hingga 26
Februari 2013.

Seorang calon dituduh membawa kertas tulis
jawapan yang bukan kertas yang dibekalkan
oleh MPM masuk ke dalam dewan/
bilik peperiksaan, seorang calon dituduh
membawa nota masuk ke dalam dewan/bilik
peperiksaan, dan dua calon dituduh berpakat
sesama mereka untuk menjawab soalan.

Berdasarkan Akta Majlis Peperiksaan Malaysia
[Akta 225] 1980, Kaedah-kaedah Majlis
Peperiksaan Malaysia (Tatacara Dalam Kes
Salah Laku) 1986, Kaedah 14, “Kuasa Majlis
untuk membuat keputusan”, Urus Setia perlu
membentangkan laporan lengkap mengenai
kes salah laku dalam Mesyuarat Majlis yang
ke-125 pada 18 Mac 2013 untuk keputusan.

Daripada empat calon yang terlibat di dalam
kes salah laku dalam peperiksaan Penggal 1
STPM 2013, lembaga pengelola Majlis dalam
Mesyuarat Majlis ke-125 telah memutuskan
bahawa tiga calon didapati sabit dengan
tuduhan dan keputusan peperiksaan mereka
telah dibatalkan, manakala pembelaan
seorang calon diterima dan keputusan
peperiksaannya bagi mata pelajaran yang
berkenaan dikekalkan.

The marking Coordination meetings were
held before the examiners carried out the
marking. The coordination meetings for the
2013 STPM Term 1 examination was held from
10 November to 5 December 2012. Generally,
marking of written papers takes 45 days. The
coordination meetings were held in several
hotels and universities in the Klang Valley.

Cases of Candidates' Misconduct

Three types of misconduct took place in
the 2013 STPM Term 1 examination. Four
candidates were investigated by the Inquiry
Committee of the Malaysian Examinations
Council (MEC). Investigation of the cases was
conducted from 25 to 26 February 2013.

A candidate was accused of bringing in
writing paper unlike the type supplied by MEC
into the examination hall/room, a candidate
was accused of bringing notes into the
examination hall/room, and two candidates
were accused of conspiring with each other to
answer questions.

Based on the Malaysian Examinations
Council Act [Act 225] 1980, Rules Malaysian
Examinations Council (Procedure in Cases
of Misconduct) Regulations 1986, Rule 14,
"It is the prerogative of the Council to make
a decision", the Secretariat presented a full
report on cases of misconduct at the 125th
Council Meeting on March 18, 2013 for a
decision.

Of the four candidates involved in misconduct
in the 2013 STPM Term 1 examination, the
Council in the 125th meeting of the Council
decided that three candidates were found
guilty and their examination results were
cancelled, while a candidate's defence was
accepted and examination results of the
particular subject was maintained.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT124

Analisis Keputusan Peperiksaan Penggal 1
STPM 2013

Keputusan peperiksaan Penggal 1 STPM
2013 telah diumumkan pada 21 Mac
2013 melalui portal. Keputusan ini akan
digabungkan dengan keputusan peperiksaan
Penggal 2, Penggal 3, dan Kerja Kursus untuk
menghasilkan keputusan keseluruhan
STPM. Daripada 23 mata pelajaran yang
ditawarkan, sebanyak 16 kertas telah
mencatatkan peratusan melebihi 50% lulus
penuh, iaitu Gred C dan ke atas dan tujuh
kertas mencatatkan peratusan lulus penuh
kurang daripada 50%.

Pencapaian calon dalam peperiksaan
Penggal 1 STPM 2013 mengikut kertas,
peratusan lulus penuh, peratusan lulus
sebahagian, dan peratusan gagal adalah
seperti yang berikut:

Analysis of 2013 STPM Term 1 Examination
Results

The results for the 2013 STPM Term 1
examination was announced on March 21
2013 on the portal. These results will be
combined with the results of the examinations
in Term 2, Term 3, and the Coursework for
the overall STPM results. Of the 23 subjects
offered, a total of 16 papers recorded a full
pass percentage of more than 50%, grade C
and above, and seven papers recorded full
pass percentage of less than 50%.

The candidates’ achievement in the 2013 STPM
Term 1 examination by paper, percentage of
full passes, percentage of partial passes, and
percentage of failures is as follows:

STPM 2013 (PENGGAL 1)/2013 STPM (TERM 1)

Kod Mata
Pelajaran
 Subject

Code

Mata Pelajaran
Subject

Bilangan
Hadir

Number of
Candidates

Present

Peratusan
Lulus
Penuh

 Percentage
 of Full
Passes

Peratusan
Lulus

Sebahagian
 Percentage

 of Partial
Passes

Peratusan
Gagal

 Percentage
of Failures

900/1 Pengajian Am 1/General Studies 1 62,429 72.91 16.60 10.48

910/1 Bahasa Melayu 1/Malay Language 1 39,120 65.27 23.71 11.02

911/1 Bahasa Cina 1/Chinese Language 1 566 59.89 24.73 15.37

912/1 Bahasa Tamil 1/Tamil Language 1 669 58.59 30.19 11.21

913/1 Bahasa Arab 1/Arabic Language 1 1,687 37.23 15.17 47.60

920/1 Literature In English 1 100 57.00 31.00 12.00

922/1 Kesusasteraan Melayu Komunikatif 1
Communicative Malay Literature 1

7,830 55.20 27.34 17.46

930/1 Syariah 1/Shariah 1 2,177 69.59 20.81 9.60

931/1 Usuluddin 1 1,062 67.70 20.72 11.58

940/1 Sejarah 1/History 1 30,578 60.08 15.65 24.28

942/1 Geografi 1/Geography 1 17,467 44.61 32.27 23.12

944/1 Ekonomi 1/Economics 1 20,872 30.07 29.51 40.41

946/1 Pengajian Perniagaan 1
Business Studies 1

24,321 42.58 21.38 36.04

948/1 Perakaunan 1/Accounting 1 3,524 44.01 25.03 30.96

950/1 Mathematics (M) 1 1,731 25.25 14.33 60.43

954/1 Mathematics (T) 1 9,635 56.80 10.53 32.66

956/1 Further Mathematics 1 7 57.14 42.86 0.00

958/1 Information Communications
Technology 1

670 28.06 28.96 42.99

960/1 Physics 1 4,146 52.63 13.31 34.06

962/1 Chemistry 1 9,424 54.12 11.93 33.96

964/1 Biology 1 5,554 60.88 14.01 25.12

966/1 Sains Sukan 1/Sports Science 1 2,509 69.79 22.28 7.93

970/1 Seni Visual 1/Visual Arts 1 8,236 72.86 11.34 15.80

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 125

STPM 2013 (PENGGAL 2)

Calon

Sebanyak 62,817 calon telah mendaftar
untuk menduduki peperiksaan Penggal 2
STPM 2013 berbanding sebanyak 66,155
calon bagi Penggal 1 STPM 2013. Jumlah
calon yang mendaftar menurun sebanyak
3,338 calon atau 5.05 peratus. Antara sebab
penurunan ini adalah kerana calon tidak
berminat untuk meneruskan persekolahan
dan mengambil keputusan untuk berhenti
sekolah, calon mendapat tawaran IPTA/IPTS,
calon mendapat tawaran pekerjaan, calon
memohon penangguhan atas sebab peribadi/
sakit berpanjangan/bersalin/kemalangan,
dan calon meninggal dunia.

Daripada jumlah calon yang mendaftar
terdapat 85 calon istimewa yang terdiri
daripada sembulan calon kurang upaya dari
segi penglihatan (buta), 23 calon kurang
upaya dari segi penglihatan (rabun), 37 calon
kurang upaya dari segi anggota/spastik, 15
calon kurang upaya dari segi pendengaran,
dan seorang calon kurang upaya dari segi
pertuturan.

Daripada 62,817 calon yang telah mendaftar,
sebanyak 56,691 calon atau 90.25 peratus
telah hadir menduduki peperiksaan Penggal 2
STPM 2013.

Perbandingan bilangan dan peratusan calon
yang mendaftar dan hadir mengikut jenis
calon Penggal 2 STPM 2013 adalah seperti
yang berikut:

2013 STPM (Term 2)

Candidates

A total of 62,817 candidates registered to
sit for the 2013 STPM Term 2 compared to
66,155 candidates for 2013 STPM Term 1.
The number of candidates who registered
decreased by 3,338, or 5.05 percent. Among
the reasons for this drop is that the candidates
were not interested and decided to stop
schooling, candidates obtained offers to
universities/colleges, candidates received job
offers, candidates applied for postponement
due to personal reasons/prolonged illness/
maternity/accidents, and demise.

Of the 85 candidates who registered there
were special candidates consisting of nine
candidates with vision impairment (blind),
23 candidates with disabilities in vision
(partial blindness), 37 spastic candidates,
15 candidates with hearing impairment, and a
candidate with speech disability.

Of the 62,817 candidates who registered,
56,691 or 90.25 per cent of the candidates
took the 2013 STPM Term 2 examination.

A comparison of the number and percentage
of candidates who registered and attended
the 2013 STPM Term 2 examination by type of
candidates is as follows:

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT126

Perbandingan bilangan calon Penggal 2 STPM
2013 yang hadir dan mendaftar mengikut
mata pelajaran adalah seperti yang berikut:

A comparison of the number of candidates in
the 2013 STPM Term 2 examination of those
who registered and those who sat for the
examination by subjects is as follows:

STPM 2013 (PENGGAL 2)/2013 STPM (TERM 2)

Jenis Calon
Type of Candidate

Calon yang Mendaftar
Registered

Calon yang Hadir
Present

Bilangan
Number

Peratusan
Percentage

Bilangan
Number

Peratusan
Percentage

Calon sekolah kerajaan
Government school candidates

61,912 98.56 55,952 90.37

Calon sekolah swasta
Private school candidates

692 1.10 609 88.00

Calon persendirian individu
Private individual candidates

204 0.32 121 59.31

Calon sekolah kerajaan negeri
State government school candidates

9 0.01 9 100.00

Calon sekolah integriti
Integrity school candidates

0 0.00 0 0

Jumlah/Total 62,817 100.00 56,691 90.25

STPM 2013 (PENGGAL 2)/2013 STPM (TERM 2)

 Kod Mata
Pelajaran

Subject Code

Mata Pelajaran
Subject

Bilangan Mendaftar
Number of Registered

Candidates

Bilangan Hadir
Number of Candidates

Present

900/2 Pengajian Am 2/General Studies 2 62,839 56,673

910/2 Bahasa Melayu 2/Malay Language 2 39,686 35,254

911/2 Bahasa Cina 2/Chinese Language 2 567 525

912/2 Bahasa Tamil 2/Tamil Language 2 680 617

913/2 Bahasa Arab 2/Arabic Language 2 1,685 1,624

920/2 Literature In English 2 102 86

922/2 Kesusasteraan Melayu Komunikatif 2
Communicative Malay Literature 2

8,001 6,897

930/2 Syariah 2/Shariah 2 2,183 2,066

931/2 Usuluddin 2 1,065 1,028

940/2 Sejarah 2/History 2 30,972 27,557

942/2 Geografi 2/Geography 2 17,740 15,833

944/2 Ekonomi 2/Economics 2 20,955 19,127

946/2 Pengajian Perniagaan 2/Business Studies 2 24,367 22,053

948/2 Perakaunan 2/Accounting 2 3,509 3,294

950/2 Mathematics (M) 2 1,734 1,617

954/2 Mathematics (T) 2 9,597 8,956

956/2 Further Mathematics 2 9 6

958/2 Information Communications Technology 2 689 609

960/2 Physics 2 4,137 3,889

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 127

Kertas Peperiksaan

Sebanyak 23 mata pelajaran telah ditawarkan
dalam peperiksaan Penggal 2 STPM 2013.
Kertas peperiksaan bagi tujuh mata pelajaran,
iaitu Mathematics (M), Mathematics (T), Further
Mathematics, Information Communications
Technology, Physics, Chemistry, dan Biology
telah disediakan dalam dwibahasa, iaitu
bahasa Inggeris dan bahasa Melayu.

Dalam Peperiksaan Penggal 2 STPM 2013,
sebanyak 4,551 calon atau 8.03 peratus
menduduki lima mata pelajaran dan 51,956
calon 91.65 peratus menduduki empat mata
pelajaran.

Pentadbiran Peperiksaan

Peperiksaan Penggal 2 STPM 2013 telah
dijalankan pada 20 hingga 23 Mei 2013.

Jumlah pusat peperiksaan Penggal 2 STPM
2013 ialah 773 buah. Untuk memudahkan
pengurusan calon cacat penglihatan (buta),
enam pusat peperiksaan telah diwujudkan,
iaitu masing-masing satu pusat di Perak,
Sabah, Wilayah Persekutuan Kuala Lumpur,
dan dua buah puat di Johor.

Sejumlah 5,315 penjawat peperiksaan yang
terdiri daripada 431 Penyelia Kawasan,
777 Ketua Pengawas, 777 Timbalan Ketua
Pengawas, dan 3,330 Pengawas telah dilantik
untuk mentadbir peperiksaan Penggal 2
STPM 2013.

Examination Papers

A total of 23 subjects were offered in the
2013 STPM Term 2 examination. Examination
papers for seven subjects, which are
Mathematics (M), Mathematics (T), Further
Mathematics, Information Communications
Technology, Physics, Chemistry, and Biology
were bilingual, that is in English and Malay.

In the 2013 STPM Term 2 examination, a total
of 4,551 candidates or 8.03 percent took
five subjects and 51,956 candidates or 91.65
percent took four subjects.

Administration of Examination

The 2013 STPM Term 2 examination was
conducted from 20 to 23 May 2013.

The number of centres for the 2013 STPM
Term 2 examination is 773. To facilitate the
management of visually impaired candidates
(blind), six examination centres were set up
namely one each in Perak, Sabah, Federal
Territory of Kuala Lumpur, and two centres in
Johor.

A total of 5,315 examination officials which
consisted of 431 Regional Supervisor, 777 Chief
Invigilators, 777 Deputy Chief Invigilators, and
3,330 Invigilators were appointed to administer
the 2013 STPM Term 2 examination.

STPM 2013 (PENGGAL 2)/2013 STPM (TERM 2)

 Kod Mata
Pelajaran

Subject Code

Mata Pelajaran
Subject

Bilangan Mendaftar
Number of Registered

Candidates

Bilangan Hadir
Number of Candidates

Present

962/2 Chemistry 2 9,387 8,773

964/2 Biology 2 5,537 5,130

966/2 Sains Sukan 2/Sports Science 2 2,587 2,228

970/2 Seni Visual 2/Visual Arts 2 8,471 7,369

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT128

Pemeriksaan Skrip Jawapan

Pemeriksa yang dilantik adalah sebanyak
1,169 orang yang terdiri daripada 23 Ketua
Pemeriksa, 15 Timbalan Ketua Pemeriksa,
163 Ketua Kumpulan, dan 968 pemeriksa.

Mesyuarat penyelarasan pemeriksaan skrip
jawapan diadakan sebelum pemeriksa
menjalankan kerja memeriksa. Mesyuarat
penyelarasan bagi peperiksaan Penggal 2
STPM 2013 telah diadakan dari 26 Mei hingga
2 Jun 2013. Secara umumnya, pemeriksaan
kertas bertulis mengambil masa 45 hari.
Mesyuarat penyelarasan pemeriksaan skrip
jawapan telah diadakan di beberapa buah
hotel dan IPTA di Lembah Klang.

Kes Salah Laku Calon

Sebanyak dua jenis kes salah laku dalam
peperiksaan Penggal 2 STPM 2013 yang
melibatkan tujuh calon telah disiasat oleh
Jawatankuasa Siasatan Kes Salah Laku Calon
Majlis Peperiksaan Malaysia (MPM). Siasatan
bagi kes ini dijalankan dari 4 hingga 7 Julai
2013.

Enam calon dituduh membawa nota masuk ke
dalam dewan/bilik peperiksaan, dan seorang
calon dituduh membawa peranti masuk ke
dalam dewan/bilik peperiksaan.

Berdasarkan Akta Majlis Peperiksaan Malaysia
[Akta 225] 1980, Kaedah-kaedah Majlis
Peperiksaan Malaysia (Tatacara Dalam Kes
Salah Laku) 1986, Kaedah 14, “Kuasa Majlis
untuk membuat keputusan”, Urus setia perlu
membentangkan laporan lengkap mengenai
kes salah laku dalam Mesyuarat Majlis
yang ke-127 pada 9 Oktober 2013 untuk
keputusan.

Lembaga pengelola Majlis dalam Mesyuarat
Majlis ke-127 telah memutuskan bahawa
kesemua tujuh calon didapati sabit dengan
tuduhan dan keputusan peperiksaan mereka
telah dibatalkan.

Marking of Answer Script

1,169 examiners were appointed, comprising
of 23 Chief Examiners, 15 Deputy Chief
Examiners, 163 Team Leaders, and 968
Examiners.

The marking coordination meeting was held
before the examiners carried out the marking
of script. The coordination meeting for 2013
STPM Term 2 examination was held from May
26 to June 2, 2013. Generally the marking
duration is 45 days. The coordination meetings
were held in several hotels and universities in
the Klang Valley.

Cases of Candidates' Misconduct

There were two types of misconduct in the
2013 STPM Term 2 examination involving
seven candidates who were investigated
by the Inquiry Committee of the Malaysian
Examinations Council (MEC). Investigation of
the cases was conducted from 4 to 7 July 2013.

Six candidates were accused of bringing
notes into the examination hall/room, and a
candidate was accused of bringing a device
into the examination hallroom.

Based on the Malaysian Examinations
Council Act [Act 225] 1980, the Malaysian
Examinations Council (Procedure in Cases
of Misconduct) Regulations 1986, Rule 14,
"it is the prerogative of the Council to make
a decision", the Secretariat submitted a full
report on the case of misconduct in the 127th
Council Meeting on October 9, 2013 for a
decision.

The Council in the 127th Council Meeting
decided that all seven candidates were guilty
and their results were disqualified.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 129

Analisis Keputusan Peperiksaan Penggal 2
STPM 2013

Keputusan peperiksaan Penggal 2 STPM
2013 telah diumumkan pada 15 Julai
2013 melalui portal. Keputusan ini akan
digabungkan dengan keputusan peperiksaan
Penggal 1, Penggal 3, dan Kerja Kursus untuk
menghasilkan keputusan keseluruhan STPM.
Secara keseluruhannya, prestasi calon dalam
peperiksaan penggal 2 STPM 2013 adalah
lebih baik berbanding dengan prestasi calon
dalam peperiksaan penggal 1. Daripada
23 mata pelajaran yang ditawarkan, sebanyak
17 kertas telah mencatatkan peratusan
melebihi 50% lulus penuh, iaitu Gred C dan ke
atas dan enam kertas mencatatkan peratusan
lulus penuh kurang daripada 50%.

Pencapaian calon dalam peperiksaan
Penggal 2 STPM 2013 mengikut kertas,
peratusan lulus penuh, peratusan lulus
sebahagian, dan peratusan gagal adalah
seperti yang berikut:

Analysis of 2013 STPM Term 2 Examination
Results

The 2013 STPM Term 2 examination result
were announced on July 15, 2013 on the
portal. These results will be combined with
the Term 1, Term 3, and the Coursework
result for the overall STPM results. Overall,
the performance of the candidates in the
2013 STPM Term 2 examination was better
than the performance of the candidates in
the first term examination. Of the 23 subjects
offered, a total of 17 papers recorded a full
pass percentage of more than 50%, which is
Grade C and above, and six papers recorded
full pass percentage of less than 50%.

The candidates’ achievement in the 2013 Term 2
STPM examination by paper, percentage of
full passes, percentage of partial passes and
percentage of failures is as follows:

STPM 2013 (PENGGAL 2)/ 2013 STPM (TERM 2)

Kod
Mata

Pelajaran
 Subject

Code

Mata Pelajaran
Subject

Bilangan
Hadir

Number of
Candidates

Present

Peratusan
Lulus
Penuh

 Percentage
 of Full
Passes

Peratusan
Lulus

Sebahagian
 Percentage

 of Partial
Passes

Peratusan
Gagal

 Percentage
of Failures

900/2 Pengajian Am 2/General Studies 2 56,673 52.06 34.90 13.04

910/2 Bahasa Melayu 2/Malay Language 2 35,254 54.79 20.02 25.19

911/2 Bahasa Cina 2/Chinese Language 2 525 63.62 21.33 15.05

912/2 Bahasa Tamil 2/Tamil Language 2 617 62.56 26.58 10.86

913/2 Bahasa Arab 2/Arabic Language 2 1,624 40.70 15.27 44.03

920/2 Literature In English 2 86 60.47 32.56 6.98

922/2 Kesusasteraan Melayu Komunikatif 2
Communicative Malay Literature 2

6,897 57.55 25.82 16.63

930/2 Syariah 2/Shariah 2 2,066 67.42 22.27 10.31

931/2 Usuluddin 2 1,028 63.72 20.53 15.76

940/2 Sejarah 2/History 2 27,557 61.74 15.91 22.35

942/2 Geografi 2/Geography 2 15,833 47.01 29.67 23.32

944/2 Ekonomi 2/Economics 2 19,127 38.31 27.18 34.52

946/2 Pengajian Perniagaan 2
Business Studies 2

22,053 48.54 19.53 31.94

948/2 Perakaunan 2/Accounting 2 3,294 74.83 7.41 17.76

950/2 Mathematics (M) 2 1,617 70.50 12.62 16.88

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT130

STPM 2013 (PENGGAL 2)/ 2013 STPM (TERM 2)

Kod
Mata

Pelajaran
 Subject

Code

Mata Pelajaran
Subject

Bilangan
Hadir

Number of
Candidates

Present

Peratusan
Lulus
Penuh

 Percentage
 of Full
Passes

Peratusan
Lulus

Sebahagian
 Percentage

 of Partial
Passes

Peratusan
Gagal

 Percentage
of Failures

954/2 Mathematics (T) 2 8,956 62.10 12.90 25.00

956/2 Further Mathematics 2 6 33.33 50.00 16.67

958/2
Information Communications
Technology 2

609 15.11 11.99 72.91

960/2 Physics 2 3,889 58.37 14.76 26.87

962/2 Chemistry 2 8,773 58.97 14.44 26.59

964/2 Biology 2 5,130 63.39 16.14 20.47

966/2 Sains Sukan 2/Sports Science 2 2,228 70.69 19.25 10.05

970/2 Seni Visual 2/Visual Arts 2 7,369 85.02 8.70 6.28

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 131

STPM 2013 (PENGGAL 3)

Calon

Sebanyak 58,445 calon telah mendaftar untuk
menduduki peperiksaan Penggal 3 STPM
2013 berbanding sebanyak 62,817 calon bagi
Penggal 2 STPM 2013. Jumlah calon yang
mendaftar menurun sebanyak 4,372 calon
atau 6.96 peratus. Daripada jumlah calon
yang mendaftar terdapat 95 calon istimewa
yang terdiri daripada 9 calon kurang upaya
dari segi penglihatan (buta), 25 calon kurang
upaya dari segi penglihatan (rabun), 45 calon
kurang upaya dari segi anggota/spastik, 15
calon kurang upaya dari segi pendengaran,
dan seorang calon kurang upaya dari segi
pertuturan.

Daripada 58,445 calon yang telah mendaftar,
sebanyak 55,200 calon atau 94.45 peratus
telah hadir menduduki peperiksaan Penggal 3
STPM 2013.

Perbandingan bilangan dan peratusan calon
yang mendaftar dan hadir mengikut jenis
calon Penggal 3 STPM 2013 adalah seperti
yang berikut:

2013 STPM (TERM 3)

Candidates

A total of 58,445 candidates registered to sit for
2013 STPM Term 3 examination as compared
to 62,817 candidates for the 2013 STPM Term
2 examination. The number of candidates who
registered decreased by 4,372 candidates or
6.96 per cent. Of the candidates who registered
95 were special candidates consisting of nine
candidates with vision impairment (blind),
25 candidates with disability in vision (partial),
45 spastic candidates, 15 candidates with
hearing impairment, and a candidate with
speech disability.

Of 58,445 candidates who registered, 55,200
candidates or 94.45 percent sat for the 2013
STPM Term 3 examination.

A comparison of the number and percentage of
candidates who registered and took the 2013
STPM Term 3 examination is as follows:

STPM 2013 (PENGGAL 3)/2013 STPM (TERM 3)

Jenis Calon
Type of Candidate

 Calon yang Mendaftar
Registered

Calon yang Hadir
Present

Bilangan
Number

Peratusan
Percentage

Bilangan
Number

Peratusan
Percentage

Calon sekolah kerajaan
Government school candidates

57,067 97.64 54,275 98.32

Calon sekolah swasta
Private school candidates

749 1.28 648 1.17

Calon persendirian individu
Private individual candidates

619 1.06 267 0.48

Calon sekolah kerajaan negeri
State government school candidates

9 0.02 9 0.02

Calon sekolah integriti
Integrity school candidates

1 0.00 1 0.00

Jumlah/Total 58,445 100.00 55,200 100.00

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT132

Perbandingan bilangan calon Penggal 3
STPM 2013 yang mendaftar dan yang hadir
mengikut mata pelajaran adalah seperti yang
berikut:

Kertas Peperiksaan

Sebanyak 23 mata pelajaran telah ditawarkan
dalam peperiksaan Penggal 3 STPM 2013.
Kertas peperiksaan bagi tujuh mata pelajaran,
iaitu Mathematics (M), Mathematics (T), Further
Mathematics, Information Communications
Technology, Physics, Chemistry, dan Biology
telah disediakan dalam dwibahasa, iaitu
bahasa Inggeris dan bahasa Melayu.

A comparison of the candidates for 2013
STPM Term 3 who registered and took the
examination according to subjects is as
follows:

Examination Papers

A total of 23 subjects were offered in 2013
STPM Term 3 examination. The examination
papers for seven subjects, namely Mathematics
(M), Mathematics (T), Further Mathematics,
Information Communications Technology,
Physics, Chemistry, and Biology were biligual
in English and the Malay language.

STPM 2013 (PENGGAL 3)/2013 STPM (TERM 3)

Kod Mata
Pelajaran

Subject Code

Mata Pelajaran
Subject

Bilangan Mendaftar
Number of Registered

Candidates

Bilangan Hadir
Number of Candidates

Present

900/3 Pengajian Am 3/General Studies 3 58,308 55,177

910/3 Bahasa Melayu 3/Malay Language 3 36,387 34,240

911/3 Bahasa Cina 3/Chinese Language 3 550 515

912/3 Bahasa Tamil 3/Tamil Language 3 639 597

913/3 Bahasa Arab 3/Arabic Language 3 1,632 1,587

920/3 Literature In English 3 100 84

922/3 Kesusasteraan Melayu Komunikatif 3
Communicative Malay Literature 3

7,217 6,680

930/3 Syariah 3/Shariah 3 2,119 2,028

931/3 Usuluddin 3 1,042 1,011

940/3 Sejarah 3/History 3 28,510 26,767

942/3 Geografi 3/Geography 3 16,360 15,332

944/3 Ekonomi 3/Economics 3 19,611 18,560

946/3 Pengajian Perniagaan 3
Business Studies 3

22,619 21,380

948/3 Perakaunan 3/Accounting 3 3,364 3,238

950/3 Mathematics (M) 3 1,665 1,600

954/3 Mathematics (T) 3 9,057 8,746

956/3 Further Mathematics 3 11 7

958/3 Information Communications
Technology 3

656 575

960/3 Physics 3 3,930 3,820

962/3 Chemistry 3 8,869 8,565

964/3 Biology 3 5,203 4,986

966/3 Sains Sukan 3/Sports Science 3 2,358 2,141

970/3 Seni Visual 3/Visual Arts 2 7,540 7,076

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 133

Dalam Peperiksaan Penggal 3 STPM 2013,
sebanyak 4,785 calon atau 8.19 peratus
menduduki lima mata pelajaran dan 53,354
calon atau 91.29 peratus menduduki empat
mata pelajaran.

Pentadbiran Peperiksaan

Ujian Lisan Bahasa Arab telah dijalankan pada
17, 18, 19, 23, 24, dan 25 September 2013
manakala peperiksaan Penggal 3 STPM 2013
bertulis telah dijalankan dari 6, 7, 13, 14, dan
18 November 2013.

Jumlah pusat peperiksaan Penggal 3 STPM
2013 ialah 773 buah. Untuk memudahkan
pengurusan calon cacat penglihatan (buta),
sembilan pusat peperiksaan telah diwujudkan,
iaitu masing-masing satu pusat di Perak
dan Kedah, dua pusat masing-masing di
Sabah dan Johor, dan tiga pusat di Wilayah
Persekutuan Kuala Lumpur.

Sejumlah 5,032 penjawat peperiksaan yang
terdiri daripada 448 Penyelia Kawasan,
775 Ketua Pengawas, 775 Timbalan Ketua
Pengawas, dan 3,034 Pengawas telah dilantik
untuk mentadbir peperiksaan Penggal 3
STPM 2013.

Pemeriksaan Skrip Jawapan

Pemeriksa yang dilantik adalah sebanyak
1,113 orang yang terdiri daripada 22 Ketua
Pemeriksa, 18 Timbalan Ketua Pemeriksa,
159 Ketua Kumpulan, dan 914 pemeriksa.

Mesyuarat penyelarasan pemeriksaan skrip
jawapan diadakan sebelum pemeriksa
menjalankan kerja memeriksa. Mesyuarat
penyelarasan bagi peperiksaan Penggal 3
STPM 2013 telah diadakan dari 14 hingga
25 November 2013. Secara umumnya,
pemeriksaan kertas bertulis mengambil masa
45 hari. Mesyuarat penyelarasan pemeriksaan
skrip jawapan telah diadakan di beberapa
buah hotel dan IPTA di Lembah Klang.

In the 2013 STPM Term 3 examination, about
4,785 candidates or 8.19 percent took five
subjects and 53,354 candidates or 91.29
percent took four subjects.

Administration of Examination

The Arabic Oral Test was held on 17th, 18th,
19th, 23rd, 24th, and 25th September 2013
whereas the 2013 STPM Term 3 written
examination was held from 6th, 7th, 13th,
14th, and 18th November 2013.

There were 773 2013 STPM Term 3 examination
centres. To facilitate the management of
visually impaired candidates (blind), nine
examination centres were set up, namely one
centre each in Perak and Kedah, two each
in Sabah and Johor, and three centres in the
Federal Territory of Kuala Lumpur.

A total of 5,032 examination officials consisting
of 448 Regional Supervisors, 775 Chief
Invigilators, 775 Deputy Chief Invigilators, and
3,034 Invigilators were appointed to administer
the 2013 STPM Term 3 examination.

Marking of Answer Scripts

1,113 examiners were appointed which
consists of 22 Chief Examiners, 18 Deputy
Chief Examiners, 159 Team Leaders, and 914
examiners.

The marking coordination meetings were held
before the marking of script. The coordination
meeting for the Term 3 examination was held
from 14 to 25 November 2013. The marking
generally takes 45 days. The coordination
meetings were held in several hotels and
universities in the Klang Valley.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT134

Kes Salah Laku Calon

Sebanyak dua kes salah laku dalam
peperiksaan Penggal 3 STPM 2013 yang
melibatkan tiga calon telah disiasat oleh
Jawatankuasa Siasatan Kes Salah Laku Calon
Majlis Peperiksaan Malaysia (MPM). Siasatan
bagi kes ini dijalankan dari 10 dan 13 Februari
2014.

Dua calon dituduh membawa nota masuk ke
dalam dewan/bilik peperiksaan, dan seorang
calon dituduh membawa peranti masuk ke
dalam dewan/bilik peperiksaan.

Berdasarkan Akta Majlis Peperiksaan Malaysia
[Akta 225] 1980, Kaedah-kaedah Majlis
Peperiksaan Malaysia (Tatacara Dalam Kes
Salah Laku) 1986, Kaedah 14, “Kuasa Majlis
untuk membuat keputusan”, Urus setia perlu
membentangkan laporan lengkap mengenai
kes salah laku dalam Mesyuarat Majlis yang
ke-129 pada 19 Mac 2014 untuk keputusan.

Daripada tiga calon yang terlibat di dalam
kes salah laku dalam peperiksaan Penggal 3
STPM 2013, lembaga pengelola Majlis dalam
Mesyuarat Majlis ke-129 telah memutuskan
bahawa dua calon didapati sabit dengan
tuduhan dan keputusan peperiksaan mereka
telah dibatalkan, manakala pembelaan
seorang calon diterima dan keputusan
peperiksaannya bagi mata pelajaran yang
berkenaan dikekalkan.

Analisis Keputusan Peperiksaan Penggal 3
STPM 2013

Keputusan peperiksaan Penggal 3 STPM
2013 telah diumumkan pada 10 Februari
2014 melalui portal. Keputusan ini akan
digabungkan dengan keputusan peperiksaan
Penggal 1, Penggal 2, dan Kerja Kursus
untuk menghasilkan keputusan keseluruhan
STPM. Secara keseluruhannya, prestasi calon
dalam peperiksaan Penggal 3 STPM 2013

Cases of Candidates' Misconduct

There were two cases of misconduct in the
Term 3 examination which involved three
candidates. Investigation of these cases was
held from 10 until 13 February 2014.

Two candidates were accused of bringing
notes into the examination hall/room, and one
candidate were accused of bringing a device
into the examination hall/room.

Based on the MEC Act (Act 225) 1980,
(Procedure in Misconduct Cases) 1986,
Method 14, “It is the prerogative of the
Council to make decision," a full report on
the misconduct case was made in the 129th
Council Meeting on 19th March 2014.

From three candidates involved in misconduct
in the 2013 SPTM Term 3 examination, the
Council in the 129th Council Meeting decided
that two candidates were found guilty and
their examination results were disqualified,
whereas the defence of one candidate was
accepted and his results were released.

Analysis of 2013 STPM Term 3 Examination
Results

The 2013 STPM Term 3 results were announced
on 10th February 2014 on MEC portal. This
result will be combined with Term 1, Term 2 and
the Coursework results to generate the overall
STPM result. Overall, candidates' performance
in the 2013 STPM Term 3 examination was
encouraging. From 23 subjects offered, about
19 papers achieved the percentage of more

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 135

adalah baik. Daripada 23 mata pelajaran
yang ditawarkan, sebanyak 19 kertas telah
mencatatkan peratusan melebihi 50% lulus
penuh, iaitu Gred C dan ke atas dan empat
kertas mencatatkan peratusan lulus penuh
kurang daripada 50%.

Peratusan lulus penuh calon dalam
peperiksaan Penggal 3 STPM 2013 adalah
seperti yang berikut:

than 50% full passes, which is Grade C and
above and four papers recorded full pass
percentage of less than 50%.

Candidates' performance in the Term 3
examination by paper and percentage of full
passes is as follows :

STPM 2013 (PENGGAL 3)/2013 STPM (TERM 3)

Kod Mata Pelajaran
Subject Code

Mata Pelajaran
Subject

Bilangan
Hadir

Number of
Candidates

Present

Peratusan
Lulus Penuh
Percentage

of Full Passes

900/3 Pengajian Am 3/General Studies 3 55,177 65.73

910/3 Bahasa Melayu 3/Malay Language 3 34,240 60.11

911/3 Bahasa Cina 3/Chinese Language 3 515 63.55

912/3 Bahasa Tamil 3/Tamil Language 3 597 63.65

913/3 Bahasa Arab 3/Arabic Language 3 1,587 36.61

920/3 Literature In English 3 84 77.38

922/3 Kesusasteraan Melayu Komunikatif 3
Communicative Malay Literature 3

6,680 62.65

930/3 Syariah 3/Shariah 3 2,028 68.15

931/3 Usuluddin 3 1,011 68.55

940/3 Sejarah 3/History 3 26,767 63.29

942/3 Geografi 3/Geography 3 15,332 50.72

944/3 Ekonomi 3/Economics 3 18,560 32.61

946/3 Pengajian Perniagaan 3//Business Studies 3 21,380 62.95

948/3 Perakaunan 3//Accounting 3 3,238 61.30

950/3 Mathematics (M) 3 1,600 71.13

954/3 Mathematics (T) 3 8,746 62.90

956/3 Further Mathematics 3 7 42.86

958/3 Information Communications Technology 3 575 38.61

960/3 Physics 3 3,820 51.83

962/3 Chemistry 3 8,565 63.07

964/3 Biology 3 4,986 54.81

966/3 Sains Sukan 3/Sports Science 3 2,141 74.82

970/3 Seni Visual 3/Visual Arts 2 7,076 93.12

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 137

STPM 2013 (ULANGAN PENGGAL 1)

Calon

Sebanyak 39,406 calon (59.57 peratus) telah
mendaftar untuk menduduki peperiksaan
Ulangan Penggal 1 STPM 2013 daripada
66,155 calon Penggal 1 STPM 2013. Daripada
jumlah calon yang mendaftar terdapat 56
calon istimewa yang terdiri daripada 5 calon
kurang upaya dari segi penglihatan (buta),
16 calon kurang upaya dari segi penglihatan
(rabun), 28 calon kurang upaya dari segi
anggota/spastik, dan 7 calon kurang upaya
dari segi pendengaran.

Daripada 39,406 calon yang telah mendaftar,
sebanyak 38,471 calon atau 97.62 peratus
telah hadir menduduki peperiksaan Ulangan
Penggal 1 STPM 2013.

Perbandingan bilangan dan peratusan calon
yang mendaftar dan hadir mengikut jenis
calon bagi Ulangan Penggal 1 STPM 2013
adalah seperti yang berikut:

2013 STPM (TERM 1 RETAKE)

Candidates

About 39,406 candidates (59.57 percent)
registered to sit for the 2013 STPM Term 1
Retake examination out of 66,155 candidates
who sat for the 2013 STPM Term 1. Of the
registered candidates there were 56 special
candidates consisting of 5 visually impaired
(blind), 16 with visual impairment (partial), 28
spastics, and 7 hearing impaired candidates.

Out of 39,406 candidates who registered,
about 38,471 or 97.62 percent sat for the 2013
STPM Term 1 Retake examination.

A comparison on the number and percentage
of the candidates who registered and attended
according to type of candidates for the 2013
STPM Term 1 Retake is as follows:

STPM 2013 (ULANGAN PENGGAL 1)/2013 STPM (TERM 1 RETAKE)

Jenis Calon
Type of Candidate

Calon yang Mendaftar
Registered

Calon yang Hadir
Present

Bilangan
Number

Peratusan
Percentage

Bilangan
Number

Peratusan
Percentage

Calon sekolah kerajaan
Government school candidates

38,215 96.98 37, 621 97.79

Calon sekolah swasta
Private school candidates

604 1.53 565 1.47

Calon persendirian individu
Private individual candidates

578 1.47 276 0.72

Calon sekolah kerajaan negeri
State government school candidates

8 0.02 8 0.02

Calon sekolah integriti
Integrity school candidates

1 0.00 1 0.00

Jumlah/Total 39,406 100.00 38,471 100.00

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT138

Perbandingan bilangan calon Ulangan
Penggal 1 STPM 2013 yang mendaftar dan
yang hadir mengikut mata pelajaran adalah
seperti yang berikut:

A comparison of candidates who retook the
2013 STPM Term 1 examination who registered
and attended according to subjects is as
follows:

Kertas Peperiksaan

Sebanyak 23 mata pelajaran telah ditawarkan
dalam peperiksaan Ulangan Penggal 1 STPM 2013.
Kertas peperiksaan bagi tujuh mata pelajaran,
iaitu Mathematics (M), Mathematics (T), Further
Mathematics, Information Communications
Technology, Physics, Chemistry, dan Biology telah
disediakan dalam dwibahasa, iaitu bahasa Inggeris
dan bahasa Melayu.

Examination Papers

A total of 23 subjects were offered in the
2013 STPM Term 1 Retake examination.
Examination Papers for seven subjects, which
are Mathematics (M), Mathematics (T), Further
Mathematics, Information Communications
Technology, Physics, Chemistry, dan Biology
were bilingual, that is in English and Malay.

STPM 2013 (ULANGAN PENGGAL 1)/2013 STPM (TERM 1 RETAKE)

Kod Mata
Pelajaran

Subject Code

Mata Pelajaran
Subject

Bilangan Mendaftar
Number of Registered

Candidates

Bilangan Hadir
Number of Candidates

Present

900/1 (U1) Pengajian Am 1/General Studies 1 14,303 13,797

910/1 (U1) Bahasa Melayu 1/Malay Language 1 7,524 7,294

911/1 (U1) Bahasa Cina 1/Chinese Language 1 223 217

912/1 (U1) Bahasa Tamil 1/Tamil Language 1 200 191

913/1 (U1) Bahasa Arab 1/Arabic Language 1 786 776

920/1 (U1) Literature In English 1 37 28

922/1 (U1) Kesusasteraan Melayu Komunikatif 1
Communicative Malay Literature 1

1,555 1,497

930/1 (U1) Syariah 1/Shariah 1 553 5,32

931/1 (U1) Usuluddin 1 273 263

940/1 (U1) Sejarah 1/History 1 6,202 5,943

942/1 (U1) Geografi 1/ Geography 1 5,194 5,058

944/1 (U1) Ekonomi 1/Economics 1 9,962 9,744

946/1 (U1) Pengajian Perniagaan 1/Business Studies 1 8,324 8,121

948/1 (U1) Perakaunan 1/Accounting 1 1,767 1,744

950/1 (U1) Mathematics (M) 1 1,199 1,172

954/1 (U1) Mathematics (T) 1 5,133 4,945

956/1 (U1) Further Mathematics 1 10 7

958/1 (U1) Information Communications Technology 1 284 272

960/1 (U1) Physics 1 2,541 2,477

962/1 (U1) Chemistry 1 5,360 5,167

964/1 (U1) Biology 1 2,936 2,822

966/1 (U1) Sains Sukan 1/Sports Science 1 358 340

970/1 (U1) Seni Visual 1/Visual Arts 1 1,085 1,054

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 139

Pentadbiran Peperiksaan

Peperiksaan bertulis Ulangan Penggal 1
STPM 2013 telah dijalankan dari 19, 20, 21,
dan 25 November 2013.

Jumlah pusat peperiksaan Ulangan Penggal 1
STPM 2013 ialah 771 buah. Untuk
memudahkan pengurusan calon cacat
penglihatan (buta), empat pusat peperiksaan
telah diwujudkan, iaitu masing-masing satu
pusat di Sabah dan Wilayah Persekutuan
Kuala Lumpur dan dua pusat di Johor.

Sejumlah 4,557 penjawat peperiksaan yang
terdiri daripada 448 Penyelia Kawasan,
773 Ketua Pengawas, 773 Timbalan Ketua
Pengawas, dan 2,563 Pengawas telah dilantik
untuk mentadbir peperiksaan Ulangan
Penggal 1 STPM 2013.

Pemeriksaan Skrip Jawapan

Pemeriksa yang dilantik untuk peperiksaan
Ulangan Penggal 1 STPM 2013 adalah
sebanyak 1,258 orang yang terdiri daripada
23 Ketua Pemeriksa, 16 Timbalan Ketua
Pemeriksa, 178 Ketua Kumpulan, dan 1,041
pemeriksa.

Mesyuarat penyelarasan pemeriksaan skrip
jawapan diadakan sebelum pemeriksa
menjalankan kerja memeriksa. Mesyuarat
penyelarasan peperiksaan bertulis telah
diadakan dari 27 November hingga
5 Disember 2013. Mesyuarat penyelarasan
pemeriksaan skrip jawapan telah diadakan
di beberapa buah hotel dan IPTA di Lembah
Klang.

Kes Salah Laku Calon

Sebanyak satu kes salah laku dalam
peperiksaan Ulangan Penggal 1 STPM 2013
yang melibatkan seorang calon telah disiasat
oleh Jawatankuasa Siasatan Kes Salah Laku
Calon Majlis Peperiksaan Malaysia (MPM).
Siasatan bagi kes ini di ja lankan pada
7 Februari 2014.

Administration of Examination

The 2013 STPM Term 1 Retake examination was
held on 19, 20, 21, 22, 23, and 25 November
2013.

The number of examination centres for
the 2013 STPM Term 1 Retake was 771. To
facilitate the management of the visually
impaired (blind), four examination centres
were set up, which are one centre each in
Sabah and Federal Territory Kuala Lumpur and
two centres in Johor.

A total of 4,557 examination personnel which
consists of 448 Regional Supervisors, 773 Chief
Invigilators, 773 Deputy Chief Invigilators and
2,564 Invigilators were appointed to administer
the 2013 STPM Term 1 Retake examination.

Marking of Answer Scripts

1,258 examiners were appointed which
consists of 23 Chief Examiners, 16 Deputy
Chief Examiners, 178 Team Leaders, and 1,041
examiners.

Coordination meetings were held before
the examiners conducted the marking of
scripts. Coordination meetings were held
from 27 November to 5 December 2013.
Coordination meetings for marking of the
answer scripts were held at several hotels and
public institutions of higher learning in the
Klang Valley.

Cases of Candidates' Misconduct

There was one misconduct case in the
2013 STPM Term 1 Retake examination.
One candidate was investigated by MEC's
Investigation Committee on 7 February 2014.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT140

Calon tersebut dituduh membawa nota
masuk ke dalam dewan/bilik peperiksaan.

Berdasarkan Akta Majlis Peperiksaan Malaysia
[Akta 225] 1980, Kaedah-kaedah Majlis
Peperiksaan Malaysia (Tatacara Dalam Kes
Salah Laku) 1986, Kaedah 14, “Kuasa Majlis
untuk membuat keputusan”, Urus setia perlu
membentangkan laporan lengkap mengenai
kes salah laku dalam Mesyuarat Majlis yang
ke-129 pada 19 Mac 2014 untuk keputusan.

Lembaga pengelola Majlis dalam Mesyuarat
Majlis ke-129 telah memutuskan bahawa calon
tersebut didapati sabit dengan tuduhan dan
keputusan peperiksaannya telah dibatalkan.

Analisis Keputusan Peperiksaan Ulangan
Penggal 1 STPM 2013

Keputusan peperiksaan Ulangan Penggal 1
STPM 2013 diumumkan pada 10 Februari
2014 melalui portal. Keputusan peperiksaan
ulangan ini akan dibandingkan dengan
keputusan peperiksaan Penggal 1, bagi
memilih keputusan yang terbaik antara
keduanya, sebelum digabungkan dengan
keputusan Penggal 2, Penggal 3, serta
Kerja Kursus untuk menghasilkan keputusan
keseluruhan STPM.

Secara keseluruhannya, prestasi calon dalam
peperiksaan Ulangan Penggal 1 STPM 2013
adalah menurun sedikit daripada prestasi
calon peperiksaan Penggal 1 STPM 2013.
Daripada 23 mata pelajaran yang ditawarkan,
sebanyak 14 kertas telah mencatatkan
peratusan melebihi 50% lulus penuh, iaitu
Gred C dan ke atas berbanding 16 kertas
pada peperiksaan Penggal 1 STPM 2013 dan
sembilan kertas mencatatkan peratusan lulus
penuh kurang daripada 50%.

The candidate was accused of bringing notes
into the examination hall/room.

Based on MEC Act (Act 225) 1980, (Procedure
in Cases of Misconduct) 1986, Method 14,
“It is the prerogative of the Council to make
decision”, a full report on the misconduct case
was made in the 129th Council Meeting on
19th March 2014.

The Council in the 129th Council Meeting has
decided that the candidate was found guilty
and his examination result was disqualified.

Analysis of 2013 STPM Term 1 Retake
Examination Results

The 2013 STPM Term 1 Retake result was
announced on 10th February 2014 on MEC's
portal. This result is compared with the result
for Term 1, to choose the best result of the
two, before being combined with the result
for Term 2 and 3, as well as the Coursework to
generate the overall STPM results'.

Overall, candidates’ performance in the 2013
STPM Term 1 Retake examination was worse
than the performance of the candidates for
2013 STPM Term 1. Out of 23 subjects offered,
about 14 papers recorded a percentage of
over 50% full passes, which is Grade C and
above, compared to 16 papers for the 2013
STPM Term 1 and nine papers recorded full
passes percentage of less than 50%.

Candidates' performance in the 2013 STPM

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 141

Pencapaian calon dalam peperiksaan
Ulangan Penggal 1 STPM 2013 mengikut
kertas, peratusan lulus penuh, peratusan
lulus sebahagian, dan peratusan gagal adalah
seperti yang berikut:

Term 1 Retake examination according to
paper, pecentage of full passes, percentage
of partial passes, and percentage of failures is
as follows:

STPM 2013 (ULANGAN PENGGAL 1)/2013 STPM (TERM 1 RETAKE)

Kod Mata
Pelajaran
Subject
Code

Mata Pelajaran
Subject

Bilangan
Hadir

Number of
Candidates

Present

Peratusan
Lulus Penuh
Percentage

of Full
Passes

Peratusan
Lulus

Sebahagian
Percentage

of Partial
Passes

Peratusan
Gagal

Percentage
of Failures

900/1 (U1) Pengajian Am 1/General Studies 1 13,796 53.91 23.49 22.59

910/1 (U1) Bahasa Melayu 1/Malay Language 1 7,294 77.60 17.33 5.07

911/1 (U1) Bahasa Cina 1/Chinese Language 1 217 64.06 21.66 14.29

912/1 (U1) Bahasa Tamil 1/Tamil Language 1 191 73.30 20.94 5.76

913/1 (U1) Bahasa Arab 1/Arabic Language 1 776 32.09 23.32 44.59

920/1 (U1) Literature In English 1 28 60.71 28.57 10.71

922/1 (U1) Kesusasteraan Melayu Komunikatif 1
Communicative Malay Literature 1

1,497 55.04 26.99 17.97

930/1 (U1) Syariah 1/Shariah 1 532 51.88 29.14 18.98

931/1 (U1) Usuluddin 1 263 77.19 14.45 8.37

940/1 (U1) Sejarah 1/History 1 5,943 50.70 16.04 33.27

942/1 (U1) Geografi 1/Geography 1 5,058 52.41 30.78 16.81

944/1 (U1) Ekonomi 1/Economics 1 9,744 43.17 34.28 22.56

946/1 (U1) Pengajian Perniagaan 1/
Business Studies 1

8,121 41.72 16.61 41.67

948/1 (U1) Perakaunan 1/Accounting 1 1,744 51.89 15.02 33.08

950/1 (U1) Mathematics (M) 1 1,172 22.10 11.01 66.89

954/1 (U1) Mathematics (T) 1 4,944 33.27 12.06 54.67

956/1 (U1) Further Mathematics 1 7 57.14 28.57 14.29

958/1 (U1)
Information Communications
Technology 1

272 23.16 34.93 41.91

960/1 (U1) Physics 1 2,477 45.58 16.03 38.39

962/1 (U1) Chemistry 1 5,166 55.40 10.61 33.99

964/1 (U1) Biology 1 2,821 45.13 20.24 34.63

966/1 (U1) Sains Sukan 1/Sports Science 1 340 96.18 3.24 0.59

970/1 (U1) Seni Visual 1/Visual Arts 1 1,054 46.39 21.16 32.45

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT142

STPM 2013 (ULANGAN PENGGAL 2)

Calon

Sebanyak 39,233 calon (62.45 peratus) telah
mendaftar untuk menduduki peperiksaan
Ulangan Penggal 2 STPM 2013 daripada
62,817 calon Penggal 2 STPM 2013. Daripada
jumlah calon yang mendaftar terdapat 61
calon istimewa yang terdiri daripada enam
calon kurang upaya dari segi penglihatan
(buta), 17 calon kurang upaya dari segi
penglihatan (rabun), 29 calon kurang upaya
dari segi anggota/spastik, dan sembilan calon
kurang upaya dari segi pendengaran.

Daripada 39,233 calon yang telah mendaftar,
sebanyak 38,657 calon atau 98.53 peratus
telah hadir menduduki peperiksaan Ulangan
Penggal 2 STPM 2013.

Perbandingan bilangan dan peratusan calon
yang mendaftar dan hadir mengikut jenis
calon bagi ulangan Penggal 2 STPM 2013
adalah seperti yang berikut:

2013 STPM (TERM 2 RETAKE)

Candidates

About 39,273 candidates (62.45 percent)
registered to sit for the 2013 STPM Term 2
Retake examination out of 62,817 candidates
sat for the 2013 STPM Term 2. From the
registered candidates there were 61 special
candidates consisting of six visually impaired
(blind), 17 visually impaired (partial), 29 spastic,
and nine hearing impaired candidates.

Out of 39,233 candidates who registered,
about 38,657 or 98.53 percent attended the
2013 STPM Term 2 Retake examination.

The comparison on the number and
percentage for candidates who registered
and sat for the 2013 STPM Term 2 Retake by
type is as follows:

STPM 2013 (ULANGAN PENGGAL 2)/2013 STPM (TERM 2 RETAKE)

Jenis Calon
Type of Candidate

Calon yang Mendaftar
Registered

Calon yang Hadir
Present

Bilangan
Number

Peratusan
Percentage

Bilangan
Number

Peratusan
Percentage

Calon sekolah kerajaan
Government school candidates

38,280 97.57 37,923 98.10

Calon sekolah swasta
Private school candidates

488 1.24 476 1.23

Calon persendirian individu
Private individual candidates

455 1.16 248 0.64

Calon sekolah kerajaan negeri
State government school candidates

9 0.02 9 0.02

Calon sekolah integriti
Integrity school candidates

1 0.00 1 0.00

Jumlah/Total 39,233 100 38,657 100.00

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 143

Perbandingan bilangan calon Ulangan
Penggal 2 STPM 2013 yang mendaftar dan
yang hadir mengikut mata pelajaran adalah
seperti yang berikut:

A comparison of retake candidates for 2013
STPM Term 2 who registered and attended
according to subjects is as follows:

STPM 2013 (ULANGAN PENGGAL 2)/2013 STPM (TERM 2 RETAKE)

Kod Mata
Pelajaran
Subject
Code

Mata Pelajaran
Subject

Bilangan
Mendaftar
Number of
Registered
Candidates

Bilangan Hadir
Number of
Candidates

Present

900/2 (U2) Pengajian Am 2/General Studies 2 22,021 21,561

910/2 (U2) Bahasa Melayu 2/ Malay Language 2 9,175 9,000

911/2 (U2) Bahasa Cina 2 Chinese Language 2 197 193

912/2 (U2) Bahasa Tamil 2/Tamil Language 2 155 150

913/2 (U2) Bahasa Arab 2/Arabic Language 2 629 623

920/2 (U2) Literature In English 2 19 17

922/2 (U2) Kesusasteraan Melayu Komunikatif 2
Communicative Malay Literature 2

1,163 1,123

930/2 (U2) Syariah 2/Shariah 2 510 498

931/2 (U2) Usuluddin 2 295 286

940/2 (U2) Sejarah 2/History 2 5,985 5,770

942/2 (U2) Geografi 2/Geography 2 4,386 4,291

944/2 (U2) Ekonomi 2/Economics 2 6,705 6,593

946/2 (U2) Pengajian Perniagaan 2/Business Studies 2 6,188 6,049

948/2 (U2) Perakaunan 2/Accounting2 610 592

950/2 (U2) Mathematics (M) 2 580 561

954/2 (U2) Mathematics (T) 2 3,745 3,607

956/2 (U2) Further Mathematics 2 9 7

958/2 (U2) Information Communications Technology 2 240 231

960/2 (U2) Physics 2 2,107 2,050

962/2 (U2) Chemistry 2 4,439 4,333

964/2 (U2) Biology 2 2,357 2,270

966/2 (U2) Sains Sukan 2/Sports Science 2 365 355

970/2 (U2) Seni Visual 2/Visual Arts 2 923 891

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT144

Kertas Peperiksaan

Sebanyak 23 mata pelajaran telah ditawarkan
dalam peperiksaan Ulangan Penggal 2 STPM
2013. Kertas peperiksaan bagi tujuh mata
pelajaran, iaitu Mathematics (M), Mathematics
(T), Further Mathematics, Information
Communications Technology, Physics,
Chemistry, dan Biology telah disediakan
dalam dwibahasa, iaitu bahasa Inggeris dan
bahasa Melayu.

Pentadbiran Peperiksaan

Peperiksaan bertulis Ulangan Penggal 2
STPM 2013 telah dijalankan dari 26, 27, 28
November 2013, dan 2 Disember 2013.

Jumlah pusat peperiksaan Ulangan
Penggal 2 STPM 2013 ialah 772 buah. Untuk
memudahkan pengurusan calon cacat
penglihatan (buta), empat pusat peperiksaan
telah diwujudkan, iaitu masing-masing satu
pusat di Sabah, Johor, Kedah, dan Wilayah
Persekutuan Kuala Lumpur.

Sejumlah 4,193 penjawat peperiksaan yang
terdiri daripada 448 Penyelia Kawasan,
774 Ketua Pengawas, 774 Timbalan Ketua
Pengawas, dan 2,197 Pengawas telah dilantik
untuk mentadbir peperiksaan Ulangan
Penggal 2 STPM 2013.

Pemeriksaan Skrip Jawapan

Pemeriksa yang dilantik untuk peperiksaan
Ulangan Penggal 2 STPM 2013 adalah
sebanyak 300 orang yang terdiri daripada
23 Ketua Pemeriksa, tiga Timbalan Ketua
Pemeriksa, 41 Ketua Kumpulan, dan 233
pemeriksa.

Mesyuarat penyelarasan pemeriksaan skrip
jawapan diadakan sebelum pemeriksa
menjalankan kerja memeriksa. Mesyuarat
penyelarasan peperiksaan bertulis telah
diadakan dari 4 hingga 12 Disember 2013.
Mesyuarat penyelarasan pemeriksaan skrip
jawapan telah diadakan di beberapa buah
hotel dan IPTA di Lembah Klang.

Examination Papers

A total of 23 subjects were offered in the
2013 STPM Term 2 Retake examination.
Examination Papers for seven subjects, which
are Mathematics (M), Mathematics (T), Further
Mathematics, Information Communications
Technology, Physics, Chemistry, dan Biology
were bilingual, that is in English and Malay.

Administration of Examination

The 2013 STPM Term 2 Retake examination
was held on 26, 27, 28, November 2013 and
2 December 2013.

There were 772 examination centres. To
facilitate the management of the visually
impaired (blind), four examination centres
were set up, one centre each in Sabah, Johor,
Kedah and Federal Territory Kuala Lumpur.

A total of 4193 examination personnel
consisting of 448 Regional Supervisors, 774
Chief Invigilators, 774 Deputy Chief Invigilators
and 2,564 Invigilators were appointed to
administer the 2013 STPM Term 2 Retake
examination.

Marking of Answer Scripts

300 examiners were appointed which
consists of 23 Chief Examiners, three Deputy
Chief Examiners, 41 Team Leaders, and 233
examiners.

The coordination meetings were held before
the examiners conducted the marking.
Coordination meetings were held from 4 to
12 December 2013. Coordination meetings
for the marking of the answer scripts were
held at several hotels and public institutions
of higher learning in the Klang Valley.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 145

Kes Salah Laku Calon

Tiada kes salah laku dilaporkan pada
peperiksaan Ulangan Penggal 2 STPM 2013.

Analisis Keputusan Peperiksaan Ulangan
Penggal 2 STPM 2013

Keputusan peperiksaan Ulangan Penggal
2 STPM 2013 diumumkan pada 10 Februari
2014 melalui portal. Keputusan peperiksaan
ulangan ini akan dibandingkan dengan
keputusan peperiksaan Penggal 2, bagi
memilih keputusan yang terbaik antara
keduanya, sebelum digabungkan dengan
keputusan Penggal 1, Penggal 3, serta
Kerja Kursus untuk menghasilkan keputusan
keseluruhan STPM.

Secara keseluruhannya, prestasi calon dalam
peperiksaan Ulangan Penggal 2 STPM 2013
adalah menurun sedikit daripada prestasi
calon peperiksaan Penggal 2 STPM 2013.
Daripada 23 mata pelajaran yang ditawarkan,
sebanyak lapan kertas sahaja yang
mencatatkan peratusan melebihi 50% lulus
penuh, iaitu Gred C dan ke atas berbanding
17 kertas pada peperiksaan Penggal 2 STPM
2013 dan 15 kertas mencatatkan peratusan
lulus penuh kurang daripada 50%. Pencapaian
calon dalam peperiksan ulangan Penggal
2 STPM 2013 mengikut kertas, peratusan
lulus penuh, peratusan lulus sebahagian, dan
peratusan gagal adalah seperti yang berikut:

Cases of Candidates' Misconduct

There were no cases of misconduct reported
for the 2013 STPM Term 2 Retake examination.

Analysis of 2013 STPM Term 2 Retake
Results

The 2013 STPM Term 2 Retake results were
announced on 10th February 2014 on MEC
portal. This result will be compared with the
result in Term 2, to choose the best result
of the two, before being combined with the
result for Term 1 and 3, and the Coursework to
generate the overall STPM result.

Overall, candidates’ performance in the 2013
STPM Term 2 Retake examination was worse
than the performance of the candidates for
2013 STPM Term 2. Out of 23 subjects offered,
about eight papers recorded the percentage
of over than 50% full passes, which is Grade C
and above, compared to 17 papers for the
2013 STPM Term 2, and 15 papers recorded full
passes percentage less than 50%. Candidates’
performance in the 2013 STPM Term 2 Retake
examination by paper, percentage of full pass,
percentage of partial passes, and percentage
of failures is as follows:

STPM 2013 (ULANGAN PENGGAL 2)/2013 STPM (TERM 2 RETAKE)

Kod Mata
Pelajaran
Subject
Code

Mata Pelajaran

Subject

Bilangan
Hadir

Number of
Candidates

Present

Peratusan
Lulus Penuh
Percentage

of Full
Passes

Peratusan
Lulus

Sebahagian
Percentage

of Partial
Passes

Peratusan
Gagal

Percentage
of Failure

900/2 (U2) Pengajian Am 2/General Studies 2 21,561 47.09 39.15 13.77

910/2 (U2) Bahasa Melayu 2/Malay Language 2 9,000 49.34 23.22 27.43

911/2 (U2) Bahasa Cina 2/Chinese Language 2 193 65.80 15.54 18.65

912/2 (U2) Bahasa Tamil 2/Tamil Language 2 150 66.00 27.33 6.67

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT146

STPM 2013 (ULANGAN PENGGAL 2)/2013 STPM (TERM 2 RETAKE)

Kod Mata
Pelajaran
Subject
Code

Mata Pelajaran

Subject

Bilangan
Hadir

Number of
Candidates

Present

Peratusan
Lulus Penuh
Percentage

of Full
Passes

Peratusan
Lulus

Sebahagian
Percentage

of Partial
Passes

Peratusan
Gagal

Percentage
of Failures

913/2 (U2) Bahasa Arab 2/Arabic Language 2 623 52.17 18.78 29.05

920/2 (U2) Literature In English 2 17 47.06 29.41 23.53

922/2 (U2) Kesusasteraan Melayu Komunikatif 2
Communicative Malay Literature 2

1,123 48.09 32.15 19.77

930/2 (U2) Syariah 2/Shariah 2 498 24.90 34.74 40.36

931/2 (U2) Usuluddin 2 286 70.28 25.52 4.20

940/2 (U2) Sejarah 2/History 2 5,770 19.01 12.67 68.32

942/2 (U2) Geografi 2/Geography 2 4,291 18.97 41.20 39.83

944/2 (U2) Ekonomi 2/Economics 2 6,593 35.52 38.45 26.03

946/2 (U2) Pengajian Perniagaan 2/Business
Studies 2

6,049 47.12 20.86 32.02

948/2 (U2) Perakaunan 2/Accounting 2 592 63.01 9.29 27.70

950/2 (U2) Mathematics (M) 2 561 53.65 18.18 28.16

954/2 (U2) Mathematics (T) 2 3,607 14.08 16.83 69.09

956/2 (U2) Further Mathematics 2 7 42.86 28.57 28.57

958/2 (U2) Information Communications
Technology 2

231 43.29 24.68 32.03

960/2 (U2) Physics 2 2,050 39.22 18.78 42.00

962/2 (U2) Chemistry 2 4,333 42.37 12.07 45.56

964/2 (U2) Biology 2 2,270 46.61 20.40 33.00

966/2 (U2) Sains Sukan 2/Sports Science 2 355 69.30 17.75 12.96

970/2 (U2) Seni Visual 2/Visual Arts 2 891 93.83 4.15 2.02

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 147

STPM 2013 (ULANGAN PENGGAL 3)

Calon

Sebanyak 25,006 calon (40.61 peratus) telah
mendaftar untuk menduduki peperiksaan
Ulangan Penggal 3 STPM 2013 daripada
58,445 calon Penggal 3 STPM 2013. Daripada
jumlah calon yang mendaftar terdapat 30
calon istimewa yang terdiri daripada dua
calon kurang upaya dari segi penglihatan
(buta), tujuh calon kurang upaya dari segi
penglihatan (rabun), 19 calon kurang upaya
dari segi anggota/spastik, dan dua calon
kurang upaya dari segi pendengaran.

Daripada 25,006 calon yang telah mendaftar,
sebanyak 24,997 calon atau 99.96 peratus
telah hadir menduduki peperiksaan Ulangan
Penggal 3 STPM 2013.

Perbandingan bilangan dan peratusan calon
yang mendaftar dan hadir mengikut jenis
calon bagi Ulangan Penggal 3 STPM 2013
adalah seperti yang berikut:

2013 STPM (TERM 3 RETAKE)

Candidates

About 25,006 candidates (40.61 percent)
registered to sit for the Term 3 Retake
examination out of 58,445 candidates who
took 2013 STPM Term 3. There were 30 special
candidates consisting of two visually impaired
(blind), seven visual impaired (poor vision), 19
spastic, and two hearing impaired candidates.

Out of 25,006 candidates who registered,
about 24,997 or 99.96 percent of the
candidates sat for the 2013 STPM Term 3
Retake examination.

A comparison on the number and percentage
for the candidates who registered and
attended according to type of candidates for
STPM 2013 Term 3 Retake is as follows:

STPM 2013 (ULANGAN PENGGAL 3)/2013 STPM (TERM 3 RETAKE)

Jenis Calon
Type of Candidate

Calon yang Mendaftar
Registered

Calon yang Hadir
Present

Bilangan
Number

Peratusan
Percentage

Bilangan
Number

Peratusan
Percentage

Calon sekolah kerajaan
Government school candidates

24,678 98.69 24,671 98.70

Calon sekolah swasta
Private school candidates

284 1.14 284 1.14

Calon persendirian individu
Private individual candidates

35 0.14 33 0.13

Calon sekolah kerajaan negeri
State government school candidates

9 0.03 9 0.04

Calon sekolah integriti
Integrity school candidates

0 0.00 0 0.00

Jumlah/Total 25,006 100.00 24,997 100.0

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT148

Perbandingan bilangan calon Ulangan
Penggal 3 STPM 2013 yang mendaftar dan
yang hadir mengikut mata pelajaran adalah
seperti yang berikut:

Kertas Peperiksaan

Sebanyak 23 mata pelajaran telah ditawarkan
dalam peperiksaan Ulangan Penggal 3 STPM
2013. Kertas peperiksaan bagi tujuh mata
pelajaran, iaitu Mathematics (M), Mathematics
(T), Further Mathematics, Information
Communications Technology, Physics,
Chemistry, dan Biology telah disediakan
dalam dwibahasa, iaitu bahasa Inggeris dan
bahasa Melayu.

A comparison of the retake candidates for
2013 STPM Term 3 Retake who registered and
attended according to subjects is as follows:

Examination Papers

A total of 23 subjects were offered in the
2013 STPM Term 3 Retake examination.
Examination Papers for seven subjects, which
are Mathematics (M), Mathematics (T), Further
Mathematics, Information Communications
Technology, Physics, Chemistry, and Biology
were bilingual, that is in English and Malay.

STPM 2013 (ULANGAN PENGGAL 3)/2013 STPM (TERM 3 RETAKE)

Kod Mata
Pelajaran

Subject Code

Mata Pelajaran
Subject

Bilangan Mendaftar
Number of Registered

Candidates

Bilangan Hadir
Number of Candidates

Present

900/3 (U3) Pengajian Am 3/General Studies 3 11,232 10,960

910/3 (U3) Bahasa Melayu 3/Malay Language 3 4,922 4,828

911/3 (U3) Bahasa Cina 3/Chinese Language 3 123 120

912/3 (U3) Bahasa Tamil 3/Tamil Language 3 80 78

913/3 (U3) Bahasa Arab 3/Arabic Language 3 462 457

920/3 (U3) Literature In English 3 8 8

922/3 (U3) Kesusasteraan Melayu Komunikatif 3
Communicative Malay Literature 3

810 800

930/3 (U3) Syariah 3/Shariah 3 475 474

931/3 (U3) Usuluddin 3 187 180

940/3 (U3) Sejarah 3/History 3 3,441 3,300

942/3 (U3) Geografi 3/Geography 3 3,009 2,967

944/3 (U3) Ekonomi 3/Economics 3 5,922 5,781

946/3 (U3)
Pengajian Perniagaan 3/Business
Studies 3

2,556 2,460

948/3 (U3) Perakaunan 3/Accounting 3 792 776

950/3 (U3) Mathematics (M) 3 352 344

954/3 (U3) Mathematics (T) 3 2,100 1,955

956/3 (U3) Further Mathematics 3 2 1

958/3 (U3) Information Communications
Technology 3 101 94

960/3 (U3) Physics 3 1,468 1,398

962/3 (U3) Chemistry 3 2395 2,267

964/3 (U3) Biology 3 1863 1,782

966/3 (U3) Sains Sukan 3/Sports Science 3 208 203

970/3 (U3) Seni Visual 3/Visual Arts 3 - -

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 149

Pentadbiran Peperiksaan

Peperiksaan bertulis Ulangan Penggal 3
STPM 2013 telah dijalankan dari 12, 13 dan
17, 18 Mac 2014.

Jumlah pusat peperiksaan Ulangan
Penggal 3 STPM 2013 ialah 589 buah.
Untuk memudahkan pengurusan calon cacat
penglihatan (buta), dua pusat peperiksaan
telah diwujudkan, iaitu masing-masing satu.
pusat di Johor dan Wilayah Persekutuan
Kuala Lumpur.

Sejumlah 5,032 penjawat peperiksaan yang
terdiri daripada 448 Penyelia Kawasan, 775
Ketua Pengawas, dan 775 Timbalan Ketua
Pengawas, dan 3,034 Pengawas telah dilantik
untuk mentadbir peperiksaan Ulangan
Penggal 3 STPM 2013.

Pemeriksaan Skrip Jawapan

Pemeriksa yang dilantik untuk peperiksaan
Ulangan Penggal 3 STPM 2013 adalah
sebanyak 507 orang yang terdiri daripada 20
Ketua Pemeriksa dan 487 orang pemeriksa.

Mesyuarat penyelarasan pemeriksaan skrip
jawapan diadakan sebelum pemeriksa
menjalankan kerja memeriksa. Mesyuarat
penyelarasan peperiksaan bertulis telah
diadakan dari 21 hingga 28 Mac 2014.
Mesyuarat penyelarasan pemeriksaan skrip
jawapan telah diadakan di beberapa buah
hotel dan IPTA di Lembah Klang.

Kes Salah Laku Calon

Tiada sebarang kes salah laku yang dilaporkan
pada peperiksaan ulangan Penggal 3 STPM
2013.

Administration of Examination

The 2013 STPM Term 3 Retake examination
was held on 12, 13, and 17, 18 March 2014.

There were 589 examination centres. To
facilitate the management of the visually
impaired (blind), two examination centres
were set up, one in Johor and the other in
Kuala Lumpur.

A total of 5,032 examination personnel which
consists of 448 Regional Supervisors, 775 Chief
Invigilators, 775 Deputy Chief Invigilators and
3,034 Invigilators were appointed to administer
the 2013 STPM Term 3 Retake examination.

Marking of Answer Scripts

507 examiners were appointed which consists
of 20 Chief Examiners, and 487 examiners.

The coordination meetings were held before
the examiners conducted the marking.
Coordination meetings were held from 21 to
28 March 2014. Coordination meetings for
the marking of answer scripts were held at
several hotels and public institutions of higher
learning in the Klang Valley.

Cases of Candidates' Misconduct

There were no cases of misconduct reported
for the 2013 STPM Term 3 Retake examination.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT150

Analisis Keputusan Peperiksaan Ulangan
Penggal 3 STPM 2013

Keputusan peperiksaan Ulangan Penggal 3
STPM 2013 diumumkan pada 15 April 2014
melalui portal. Keputusan peperiksaan
ulangan ini akan dibandingkan dengan
keputusan peperiksaan Penggal 3, bagi
memilih keputusan yang terbaik antara
keduanya, sebelum digabungkan dengan
keputusan Penggal 1, Penggal 2, serta
Kerja Kursus untuk menghasilkan keputusan
keseluruhan STPM.

Secara keseluruhannya, prestasi calon dalam
peperiksaan Ulangan Penggal 3 STPM 2013
adalah menggalakkan. Daripada 22 mata
pelajaran yang ditawarkan, sebanyak 12
kertas telah mencatatkan peratusan melebihi
50% lulus penuh, iaitu Gred C dan ke atas,
dan 10 kertas mencatatkan peratusan lulus
penuh kurang daripada 50%. Pencapaian
calon dalam peperiksaan Ulangan Penggal 3
STPM 2013 mengikut kertas, peratusan lulus
penuh, peratusan lulus sebahagian, dan
peratusan gagal adalah seperti yang berikut:

Analysis of 2013 STPM Term 3 Retake
Examination Results

The 2013 STPM Term 3 Retake result was
announced on 15th April 2014 on MEC's
portal. This result will be compared with the
result in Term 3, to select the best result of the
two, before being combined with the result
for Term 1, Term 2, and the Coursework to
generate the STPM overall result.

Overall, the candidates’ performance in the
2013 STPM Term 3 Retake examination was
encouraging. Out of 22 subjects offered, about
12 papers recorded the percentage of over than
50% full passes, which is Grade C and above, and
10 papers recorded full passes percentage
less than 50%. Candidates’ performance in
2013 STPM Term 3 Retake examination by
paper, percentage of full passes, percentage
of partially pass, and percentage of failures is
as follows:

STPM 2013 (ULANGAN PENGGAL 3)/2013 STPM (TERM 3 RETAKE)

Kod Mata
Pelajaran
Subject
Code

Mata Pelajaran
Subject

Bilangan
Hadir

Number of
Candidates

Present

Peratusan
Lulus Penuh
Percentage

of Full
Passes

Peratusan
Lulus

Sebahagian
Percentage of
Partial Passes

Peratusan
Gagal

Percentage
of Failures

900/3 (U3) Pengajian Am 3/General Studies 3 10,960 34.79 22.43 42.65

910/3 (U3) Bahasa Melayu 3/Malay Language 3 4,828 75.21 20.32 4.25

911/3 (U3) Bahasa Cina 3/Chinese Language 3 120 70.83 17.50 11.67

912/3 (U3) Bahasa Tamil 3/Tamil Language 3 78 60.26 33.33 6.41

913/3 (U3) Bahasa Arab 3/Arabic Language 3 457 78.99 12.69 8.10

920/3 (U3) Literature In English 3 8 100.00 0.00 0.00

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 151

STPM 2013 (ULANGAN PENGGAL 3)/2013 STPM (TERM 3 RETAKE)

Kod Mata
Pelajaran
Subject
Code

Mata Pelajaran
Subject

Bilangan
Hadir

Number of
Candidates

Present

Peratusan
Lulus Penuh
Percentage

of Full
Passes

Peratusan
Lulus

Sebahagian
Percentage of
Partial Passes

Peratusan
Gagal

Percentage
of Failures

922/3 (U3) Kesusasteraan Melayu Komunikatif 3
Communicative Malay Literature 3

800 66.38 21.25 12.25

930/3 (U3) Syariah 3/Shariah 3 474 76.37 17.72 5.91

931/3 (U3) Usuluddin 3 180 55.56 21.67 22.78

940/3 (U3) Sejarah 3/History 3 3,300 36.94 21.67 41.24

942/3 (U3) Geografi 3/Geography 3 2,967 15.47 33.03 51.40

944/3 (U3) Ekonomi 3/Economics 3 5,781 24.70 24.42 50.79

946/2 (U2)
Pengajian Perniagaan 3/Business
Studies 3

2,460 25.08 19.31 55.41

948/2 (U2) Perakaunan 3/Accounting 3 776 13.92 9.92 76.16

950/3 (U3) Mathematics (M) 3 344 53.78 14.53 31.69

954/3 (U3) Mathematics (T) 3 1,955 63.43 15.81 20.72

956/3 (U3) Further Mathematics 3 1 100.00 0.00 0.00

958/3 (U3)
Information Communications
Technology 3

94 5.32 18.09 76.60

960/3 (U3) Physics 3 1,398 42.63 26.39 30.90

962/3 (U3) Chemistry 3 2,267 33.83 11.78 54.34

964/3 (U3) Biology 3 1,782 24.30 18.69 56.96

966/3 (U3) Sains Sukan 3/Sports Science 3 203 56.65 20.69 22.66

970/3 (U3) Seni Visual 3/Visual Arts 3 - - - -

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT152

STPM 2013 (KESELURUHAN)

Calon

Bilangan calon yang mendaftar dan hadir bagi
setiap penggal adalah tidak sama. Bilangan
calon ini tidak sama kerana sebahagian kecil
pelajar telah menarik diri kerana mendapat
tawaran ke Institut Pengajian Tinggi Swasta
(IPTS) atau atas faktor-faktor lain. Bilangan
dan peratusan calon yang mendaftar dan
yang hadir bagi STPM 2013 ketiga-tiga
penggal mengikut jenis calon adalah seperti
dalam jadual yang berikut:

Perbandingan bilangan calon STPM 2013
(keseluruhan) yang mendaftar dan yang hadir
mengikut mata pelajaran adalah seperti yang
berikut:

A comparison of the number of the 2013 STPM
(overall) candidates who registered and took
subjects are as follows:

2013 STPM (OVERALL)

Candidates

The number of candidates who registered and
were present for each term differ. The number
of candidates differ as a small number of
students withdrew for entry into Institutions of
Higher Learning (IPTS) or due to other factors.
The number and percentage of candidates
who registered and were present for each
term of the 2013 STPM by type of candidates
is shown in the table below:

STPM 2013 (KESELURUHAN)/2013 STPM (OVERALL)

Jenis Calon
Type of Candidate

Calon yang Mendaftar
Registered

Calon yang Hadir
Present

Bilangan
Number

Peratusan
Percentage

Bilangan
Number

Peratusan
Percentage

Calon sekolah kerajaan
Government school candidates

57,023 97.64 54,288 98.32

Calon sekolah swasta
Private school candidates

749 1.28 648 1.17

Calon persendirian individu
Private individual candidates

620 1.06 268 0.49

Calon sekolah kerajaan negeri/State
government school candidates

9 0.02 9 0.02

Calon sekolah integriti
Integrity school candidates

1 0.00 1 0.00

Jumlah/Total 58,402 100.00 55,214 100.00

STPM 2013 (KESELURUHAN)/2013 STPM (OVERALL)

Kod Mata
Pelajaran

Subject Code

Mata Pelajaran
Subject

Bilangan Mendaftar
Number of Registered

Candidates

Bilangan Hadir
Number of Candidates

Present

900 Pengajian Am/General Studies 58,336 55,005

910 Bahasa Melayu/Malay Language 36,406 34,078

911 Bahasa Cina/Chinese Language 550 516

912 Bahasa Tamil/Tamil Language 639 597

913 Bahasa Arab/Arabic Language 1,632 1,583

920 Literature In English 100 84

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 153

Analisis Keputusan Peperiksaan STPM
2013 (Keseluruhan)

Keputusan peperiksaan STPM 2013 telah
diumumkan pada 19 Mac 2014. Sebanyak 20
mata pelajaran telah meningkat prestasinya
dalam peperiksaan STPM 2013 berdasarkan
peratusan calon yang lulus penuh berbanding
dengan STPM 2012.

Pada tahun 2013, dua mata pelajaran,
iaitu Literature in English dan Physics yang
peratusannya antara -2.00 dan +2.00 adalah
dianggap tidak berubah prestasinya.

Manakala hanya satu mata pelajaran, iaitu
Further Mathematics menurun prestasinya
dalam peperiksaan STPM 2013 berdasarkan
peratusan calon yang lulus penuh berbanding
dengan STPM 2012.

Analysis of the 2013 STPM Examination
Results (Overall)

The 2013 STPM result were announced
on 19 March 2014. 20 subjects recorded an
increase in performance in the 2013 STPM
examination based on the percentage of full
passes compared to 2012 STPM.

In 2013, two subjects, namely Literature in
English and Physics, which have a percentage
between -2.00 and +2.00 are considered to
have no difference in performance.

One subject, which is Further Mathematics,
recorded a drop in performance compared to
2012 STPM based on the percentage of full
passes achieved in 2013 STPM.

STPM 2013 (KESELURUHAN)/2013 STPM (OVERALL)

Kod Mata
Pelajaran

Subject Code

Mata Pelajaran
Subject

Bilangan Mendaftar
Number of Registered

Candidates

Bilangan Hadir
Number of Candidates

Present

922 Kesusasteraan Melayu Komunikatif
Communicative Malay Literature

7,224 6,660

930 Syariah/Shariah 2,119 2,025

931 Usuluddin 1,042 1,004

940 Sejarah/History 28,526 26,661

942 Geografi/Geography 16,361 15,279

944 Ekonomi/Economics 19,618 18,497

946 Pengajian Perniagaan/Business Studies 22,630 21,298

948 Perakaunan/Accounting 3,364 3,231

950 Mathematics (M) 1,665 1,598

954 Mathematics (T) 9,058 8,732

956 Further Mathematics 11 7

958
Information Communications
Technology

661 575

960 Physics 3,930 3,813

962 Chemistry 8,875 8,558

964 Biology 5,209 4,981

966 Sains Sukan/Sports Science 2,358 2,127

970 Seni Visual/Visual Arts 7,608 7,119

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT154

Pencapaian calon mengikut mata pelajaran
dalam peperiksaan STPM 2012 dan STPM
2013 bagi semua calon adalah seperti yang
berikut:

Candidates’ performance based on subjects in
the 2012 STPM and 2013 STPM examinations
for all candidates are as follows:

Kod Mata Pelajaran
Subject Code

Bilangan Calon
Menduduki
Number of
Candidates

Peratusan Lulus
Penuh

Percentage of Full
Passes

Peratusan Lulus
Sebahagian

Percentage of
Partial Passes

Peratusan Gagal
Percentage of

Failures

Beza %
Lulus
Penuh

Difference
in % of Full

Passes2012 2013 2012 2013 2012 2013 2012 2013

Pengajian Am
General Studies

51,296 55,005 79.02 87.35 15.16 11.57 5.82 1.07 8.33

Bahasa Melayu
Malay Language

33,124 34,078 73.01 85.05 19.31 13.94 7.68 1.01 12.04

Bahasa Cina
Chinese Language

437 516 69.34 72.48 14.87 19.19 15.79 8.33 3.14

Bahasa Tamil
Tamil Language

678 597 67.70 71.36 25.22 22.95 7.08 5.70 3.66

Bahasa Arab
Arabic Language

1,520 1,583 48.49 65.38 23.68 23.31 27.83 11.31 16.89

Literature In English 95 84 71.58 72.62 16.84 21.43 11.58 5.95 1.04

Kesusasteraan
Melayu Komunikatif
Communicative
Malay Literature

7,523 6,660 65.43 85.30 24.25 13.92 10.33 0.78 19.87

Syariah/Shariah 2,041 2,025 76.43 88.79 18.67 10.52 4.90 0.69 12.36

Usuluddin 1,025 1,004 71.41 89.94 20.29 9.26 8.29 0.80 18.53

Sejarah/History 25,020 26,661 64.18 79.87 17.19 14.83 18.63 5.30 15.69

Geografi/Geography 15,161 15,279 70.21 79.60 17.06 18.10 12.73 2.30 9.39

Ekonomi/Economics 16,500 18,497 59.19 64.92 20.28 27.95 20.53 7.13 5.73

Pengajian Perniagaan
Business Studies

19,680 21,298 66.80 83.87 11.78 13.83 21.42 2.30 17.07

Perakaunan/
Accounting

2,776 3,231 68.26 81.58 11.42 10.12 20.32 8.29 13.32

Mathematics (M) 1,659 1,598 57.32 72.59 14.71 15.27 27.97 12.14 15.27

Mathematics (T) 7,974 8,732 66.85 74.71 10.48 13.26 22.66 12.02 7.86

Further Mathematics 21 7 71.43 42.86 4.76 28.57 23.81 28.57 -28.57

Information
Communications
Technology

444 575 71.17 78.61 22.75 16.17 6 .08 5.22 7.44

Pencapaian Semua Jenis Calon Mengikut Mata Pelajaran dalam STPM 2012 dan STPM 2013
Achievement of All Types of Candidates According to Subjects in the 2012 and 2013 STPM Examinations

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 155

Pencapaian Calon Berdasarkan Purata Nilai
Gred Keseluruhan (PNGK)

Purata Nilai Gred Keseluruhan (PNGK)
dihitung berdasarkan nilai gred mata
pelajaran bagi empat mata pelajaran terbaik
termasuk Pengajian Am. Sebanyak 492 calon
mendapat PNGK 4.00. Daripada jumlah ini,
273 orang adalah calon aliran sastera dan 219
orang adalah calon aliran sains. Sebanyak 284
orang daripadanya adalah calon perempuan
manakala 208 orang adalah calon lelaki.

Achievement of Candidates Based on
Cumulative Grade Point Average (CGPA)

Cumulative Grade Point Average (CGPA) is
calculated based on the subject grade point
for four best subjects including General
Studies. 492 candidates achieved CGPA of
4.00. From this number, 273 candidates are
from the arts stream and 219 candidates
are from the science stream. 284 are female
candidates and 208 are male candidates.

Kod Mata
Pelajaran

Subject Code

Bilangan Calon
Menduduki
Number of
Candidates

Peratusan Lulus
Penuh

Percentage of Full
Passes

Peratusan Lulus
Sebahagian

Percentage of
Partial Passes

Peratusan Gagal
Percentage of

Failure

Beza %
Lulus
Penuh

Difference
in % of Full

Passes2012 2013 2012 2013 2012 2013 2012 2013

Physics 3,588 3,813 74.08 73.49 14.74 17.65 11.18 8.86 -0.59

Chemistry 7,856 8,558 74.11 78.56 15.89 15.26 10.01 6.18 4.45

Biology 4,419 4,981 75.08 81.25 19.96 16.34 4.96 2.41 6.17

Sains Sukan
Sports Science

1,712 2,130 76.40 93.85 16.94 5.96 6.66 0.19 17.45

Seni Visual
Visual Arts

7,532 7,119 88.78 93.62 6.64 4.17 4.58 2.21 4.84

Purata Nilai Gred
Keseluruhan (PNGK)

Cumulative Grade
Point Average (CGPA)

Bilangan calon
Number of Candidates

Peratusan
Percentage

Peratusan Longgokan
Cumulative Percentage

2011 2012 2013 2011 2012 2013 2011 2012 2013

4.00 298 442 492 0.59 0.86 0.89 0.59 0.86 0.89

3.92 357 392 425 0.71 0.76 0.77 1.29 1.61 1.66

3.84 241 263 286 0.48 0.51 0.52 1.77 2.12 2.18

3.83 235 223 270 0.46 0.43 0.49 2.24 2.55 2.67

3.75 506 645 670 1.00 1.25 1.21 3.24 3.80 3.88

3.67 659 712 814 1.30 1.38 1.47 4.54 5.18 5.35

3.59 304 306 371 0.60 0.59 0.67 5.14 5.77 6.03

3.58 446 471 594 0.88 0.91 1.08 6.02 6.68 7.10

3.50 860 994 1,086 1.70 1.92 1.97 7.72 8.61 9.07

3.42 1,011 1,094 1,287 2.00 2.12 2.33 9.72 10.72 11.40

3.34 396 463 444 0.78 0.90 0.80 10.50 11.62 12.20

3.33 683 750 1,030 1.35 1.45 1.87 11.85 13.07 14.07

Bilangan Calon Yang Mendapat PNGK daripada 2.00 hingga 4.00
The Number of Candidates Who Obtained a CGPA of 2.00 to 4.00

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT156

Purata Nilai Gred
Keseluruhan (PNGK)

Cumulative Grade
Point Average (CGPA)

Bilangan calon
Number of Candidates

Peratusan
Percentage

Peratusan Longgokan
Cumulative Percentage

2011 2012 2013 2011 2012 2013 2011 2012 2013

3.25 1,228 1,251 1,676 2.43 2.42 3.04 14.28 15.49 17.11

3.17 1,323 1,429 1,906 2.61 2.77 3.45 16.89 18.26 20.56

3.09 598 590 795 1.18 1.14 1.44 18.07 19.40 22.00

3.08 929 970 1,335 1.84 1.88 2.42 19.91 21.28 24.41

3.00 1,523 1,588 2,251 3.01 3.07 4.08 22.92 24.35 28.49

2.92 1,633 1,769 2,417 3.23 3.42 4.38 26.15 27.77 32.87

2.84 624 650 1,096 1.23 1.26 1.99 27.38 29.03 34.85

2.83 1,142 1,127 1,469 2.26 2.18 2.66 29.64 31.21 37.51

2.75 1,869 1,883 2,678 3.69 3.64 4.85 33.33 34.86 42.36

3.17 1,323 1,429 1,906 2.61 2.77 3.45 16.89 18.26 20.56

3.09 598 590 795 1.18 1.14 1.44 18.07 19.40 22.00

3.08 929 970 1,335 1.84 1.88 2.42 19.91 21.28 24.41

3.00 1,523 1,588 2,251 3.01 3.07 4.08 22.92 24.35 28.49

2.92 1,633 1,769 2,417 3.23 3.42 4.38 26.15 27.77 32.87

2.84 624 650 1,096 1.23 1.26 1.99 27.38 29.03 34.85

2.83 1,142 1,127 1,469 2.26 2.18 2.66 29.64 31.21 37.51

2.75 1,869 1,883 2,678 3.69 3.64 4.85 33.33 34.86 42.36

2.17 1,679 1,642 2,068 3.32 3.18 3.75 58.80 59.61 73.71

2.09 437 379 538 0.86 0.73 0.97 59.66 60.35 74.68

2.08 1,101 1,142 1,445 2.18 2.21 2.62 61.84 62.56 77.30

2.00 1,458 1,480 1,751 2.88 2.86 3.17 64.72 65.42 80.47

Jumlah Calon
Total

32,748 33,806 44,433 64.72 65.42 80.47

Jumlah
Keseluruhan Calon
Overall Total
Number of
Candidates

50,602 51,673 55,214

Kelulusan Penuh

Dalam peperiksaan STPM 2013, sebanyak
1,898 atau 3.44% calon telah lulus penuh lima
mata pelajaran, 32,763 atau 59.34% calon
telah lulus empat mata pelajaran, 9,717 atau
17.60% calon telah lulus tiga mata pelajaran,
5,234 atau 9.48% calon telah lulus dua mata
pelajaran, dan 3,810 atau 6.90% calon telah
lulus satu mata pelajaran.

Jumlah peratusan calon yang mendapat lulus
penuh dalam lima dan empat mata pelajaran
telah meningkat, iaitu dari 47.39% (24,488
calon) pada tahun 2012 kepada 62.78%
(34,661 calon) pada tahun 2013.

Full Passes

In 2013 STPM, about 1,898 or 3.44% candidates
obtained full passes in five subjects, 32,763
or 59.34% candidates passed four subjects,
9,717 or 17.60% candidates passed three
subjects, 5,234 or 9.48% candidates passed
two subjects, and 3,810 or 6.90% candidates
passed one subject.

In total, the percentage of candidates who
obtained full passes in five and four subjects
has increased from 47.39% (24,488 candidates)
in 2012 to 62.78% (34,661 candidates) in 2013.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 157

Perbandingan bilangan dan peratusan calon
yang lulus penuh dalam lima mata pelajaran,
empat mata pelajaran, tiga mata pelajaran,
dua mata pelajaran, dan satu mata pelajaran
mengikut jenis calon bagi peperiksaan STPM
2012 dan STPM 2013 adalah seperti yang
berikut:

A comparison of the number and percentage
of candidates who obtained full passes in five
subjects, four subjects, three subjects, two
subjects and one subject according to type of
candidates for the 2012 and 2013 STPM is as
follows:

Bilangan Mata Pelajaran dengan
Kelulusan Penuh

Number of Subjects with Full Passes

STPM 2012 STPM 2013

Bilangan
Number

Peratusan
Percentage

Bilangan
Number

Peratusan
Percentage

5 mata pelajaran/5 subjects 2,714 5.25 1,898 3.44

4 mata pelajaran/4 subjects 21,792 42.15 32,763 59.34

3 mata pelajaran/3 subjects 10,027 19.40 9,717 17.60

2 mata pelajaran/2 subjects 7,301 14.12 5,234 9.48

1 mata pelajaran/1 subject 6,076 11.75 3,810 6.90

Jumlah/Total 47,910 92.67 53,422 96.75

Bilangan dan Peratusan Calon yang Lulus Penuh dalam Peperiksaan STPM 2012 dan STPM 2013
(Semua Calon)

Number and Percentage of Candidates who obtained Full Passes in the 2012 and 2013 STPM Examinations
(All Candidates)

Bilangan Mata Pelajaran dengan
Kelulusan Penuh

Number of Subjects with Full Passes

STPM 2012 STPM 2013

Bilangan
Number

Peratusan
Percentage

Bilangan
Number

Peratusan
Percentage

5 mata pelajaran/5 subjects 2,597 5.44 1,886 3.47

4 mata pelajaran/4 subjects 21,101 44.21 32,432 59.74

3 mata pelajaran/3 subjects 9,489 19.88 9,611 17.70

2 mata pelajaran/2 subjects 6,727 14.10 5,132 9.45

1 mata pelajaran/1 subject 5,161 10.81 3,650 6.72

Jumlah/Total 45,075 94.45 52,711 97.10

Bilangan dan Peratusan Calon yang Lulus Penuh dalam Peperiksaan STPM 2012 dan STPM 2013
(Calon Sekolah Kerajaan)

Number and Percentage of Candidates who obtained Full Passes in the 2012 and 2013 STPM Examinations
(Government School Candidates)

Bilangan Mata Pelajaran dengan
Kelulusan Penuh

Number of Subjects with Full Passes

STPM 2012 STPM 2013

Bilangan
Number

Peratusan
Percentage

Bilangan
Number

Peratusan
Percentage

5 mata pelajaran/5 subjects 99 8.43 12 1.82

4 mata pelajaran/4 subjects 428 36.43 310 47.11

3 mata pelajaran/3 subjects 231 19.66 89 13.53

2 mata pelajaran/2 subjects 179 15.23 69 10.49

1 mata pelajaran/1 subject 121 10.30 77 11.70

Jumlah/Total 1,058 90.04 557 84.65

Bilangan dan Peratusan Calon yang Lulus Penuh dalam Peperiksaan STPM 2012 dan STPM 2013
(Calon Sekolah Swasta)

Number and Percentage of Candidates who obtained Full Passes in the 2012 and 2013 STPM Examinations
(Private School Candidates)

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT158

Bilangan Mata Pelajaran dengan
Kelulusan Penuh

Number of Subjects with Full Passes

STPM 2012 STPM 2013

Bilangan
Number

Peratusan
Percentage

Bilangan
Number

Peratusan
Percentage

5 mata pelajaran/5 subjects 18 0.64 0 0.00

4 mata pelajaran/4 subjects 263 9.41 21 7.84

3 mata pelajaran/3 subjects 307 10.98 17 6.34

2 mata pelajaran/2 subjects 395 14.13 33 12.31

1 mata pelajaran/1 subject 794 28.40 83 30.97

Jumlah/Total 1,777 63.56 154 57.46

Bilangan dan Peratusan Calon yang Lulus Penuh dalam Peperiksaan STPM 2012 dan STPM 2013
(Calon Persendirian Individu)

Number and Percentage of Candidates who obtained Full Passes in the 2012 and 2013 STPM Examinations
(Private Individual Candidates)

Bil.
No

Nama Pelajar
Name of Student

Sekolah
School

1 Beh Keng Hau SMK Horley Methodist, Teluk Intan

2 Kuan Jia Bau SMK (L) Methodist, Kuala Lumpur

3 Chong Mun Yew SMK (L) Methodist, Kuala Lumpur

4 Chong Cha Yin SMK Pulau Sebang, Pulau Sebang

5 Asuvini a/p Batumalai Andi SMK Sultan Abdul Jalil, Kluang

6 Naree a/p Eh Klam SMK Cherang Ruku, Pasir Puteh

7 Chua Hsieng Phing SMK Tendong, Pasir Mas

8 Koo Sung Phang SMJK Katholik, Petaling Jaya

Senarai pelajar yang mendapat lima Gred A
List of students who obtained 5 grade As

Pelajar Cemerlang STPM 2013

Bilangan calon yang lulus dengan Gred A
dalam lima dan empat mata pelajaran dalam
STPM 2013 meningkat berbanding dengan
STPM 2012. Sebanyak lapan orang calon
telah mencapai keputusan cemerlang, iaitu
Gred A dalam lima mata pelajaran yang
diambil berbanding dengan 18 orang calon
dalam STPM 2012.

Outstanding Students of the 2013 STPM
Examination

The number of candidates who passed with
Grade A in five and four subjects in the 2013
STPM increased compared to the 2012 STPM.
A total of eight candidates obtained excellent
results, which is Grade A in five subjects taken
compared to 18 candidates in the 2012 STPM.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 159

Anugerah Pelajar Cemerlang STPM 2013

Daripada lapan orang calon yang mendapat
Gred A dalam lima mata pelajaran, terdapat
seorang calon yang mendapat keputusan
cemerlang, iaitu mendapat 19 kertas Gred
A dan satu kertas Gred A- dalam lima mata
pelajaran. Pelajar cemerlang tersebut adalah
seperti yang berikut:

Majlis Peperiksaan Malaysia juga memberikan
ganjaran khas kepada tiga calon istimewa
yang cemerlang dalam peperiksaan STPM
2013 sebagai menghargai usaha mereka
untuk mencapai keputusan yang cemerlang
walaupun menghadapi pelbagai kesukaran.

Majlis Peperiksaan Malaysia juga telah
mengenal pasti seorang pelajar terbaik dari
luar bandar yang mendapat keputusan 4A.

Pada tahun ini, MPM juga memberikan
anugerah khas kepada Kolej Islam Sultan Alam
Shah, Klang kerana telah muncul sebagai
sekolah cemerlang dengan prestasi terbaik
di tempat pertama enam tahun berturut-
turut iaitu pada tahun 2008, 2009, 2010,
2011, 2012, dan 2013 mengatasi sekolah lain.
Menteri Pendidikan Malaysia telah bersetuju
untuk memberi penghargaan kepada Kolej
Islam Sultan Alam Shah.

2013 STPM Outstanding Student Award

Of the eight candidates who obtained Grade
As in all five subjects, one candidate obtained
outstanding results that is, As in 19 papers
and A- in one paper. The list of outstanding
student is as follows:

Malaysian Examinations Council has given
special rewards to three outstanding special-
ability candidates, appreciating their efforts
to achieve outstanding results in 2013 STPM
examination despite of miscellaneous
difficulties faced.

In addition, Malaysian Examination councils
has also identified the best rural candidate
who scored 4A in 2013 STPM examination
result.

This year, the Minister of Education has
consented that MEC confer a special award
to Sultan Alam Shah Islamic College (KISAS)
which has successfully retained its excellent
performance in STPM for six consecutive years
(2008, 2009, 2010, 2011, 2012 and 2013).

 Pelajar Cemerlang STPM 2013
 2013 STPM Outstanding Student

 Bil.
No.

Nama Pelajar
Name of Student

Sekolah
School

Mata pelajaran yang diambil
Subjects Taken

Gred
Grade

1 Beh Keng Hau SMK Horley Methodist,
Teluk Intan, Perak

Pengajian Am/General Studies (900)
Mathematics T (954)
Physics (960)
Chemistry (962)
Biology (964)

A
A
A
A
A

Bilangan Mata Pelajaran dan Bilangan
Gred A yang Diperoleh

Number of Subjects and Number of

Grade A’s Obtained

Bilangan Calon
STPM 2011

Number of 2011
STPM Candidates

Bilangan Calon
STPM 2012

Number of 2011
STPM Candidates

Bilangan Calon
STPM 2013

Number of 2012
STPM Candidates

Ambil 5 mata pelajaran dan dapat 5A
Sat for 5 subjects and obtained 5As

12 18 8

Ambil 5 mata pelajaran dan dapat 4A
Sat for 5 subjects and obtained 4As

36 53 29

Ambil 4 mata pelajaran dan dapat 4A
Sat for 4 subjects and obtained 4As

254 379 460

Jumlah/Total 302 450 497

Bilangan Calon yang Mendapat Gred A dalam Lima dan Empat Mata Pelajaran dalam
STPM 2011, STPM 2012, dan STPM 2013

The Number of Candidates Who Obtained Grade As in Five and Four Subjects in the
2011, 2012, and 2013 STPM

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT160

 Bil.
No.

Nama Pelajar
Name of Student

Sekolah
School

Mata pelajaran yang diambil
Subjects Taken

Gred
Grade

1 Nurul Syuhadah
binti Yakath Ali

SMK Kuala Ketil,
Kuala Ketil, Kedah

Pengajian Am/General Studies (900)
Geografi/Geography (942)
Ekonomi/Economics (944)
Pengajian Perniagaan/Business Studies (946)

A
A
A
A

Pelajar Luar Bandar yang Cemerlang
STPM Outstanding Rural Student

Pelajar Istimewa yang Cemerlang (Kategori Buta)
Outstanding Special Needs Student (Visual Impairment - Blind)

 Bil.
No.

Nama Pelajar
Name of Student

Sekolah
School

Mata pelajaran yang diambil
Subjects Taken

Gred
Grade

1 Mohamad Fairus
bin Azmi

SMK Tunku Abdul Malik
(B), Alor Setar, Kedah

Pengajian Am/General Studies (900)
Kesusasteraan Melayu Komunikatif (922)
Communicative Malay Literature
Syariah/Shariah (930)
Sejarah/History (940)

A
A

A
A

Pelajar Istimewa yang Cemerlang (Kategori Spastik)
Outstanding Student (Spastic)

 Bil.
No.

Nama Pelajar
Name of Student

Sekolah
School

Mata pelajaran yang diambil
Subjects Taken

Gred
Grade

1 Yow Chun Hong SMK Victoria, Kuala
Lumpur

Pengajian Am/General Studies (900)
Ekonomi/Economics (944)
Pengajian Perniagaan/Business Studies (946)
Perakaunan/Accounting (948)

A-
A
A
A-

Pelajar Istimewa yang Cemerlang (Kategori Rabun)
Outstanding Student (Visual Impairment – Low Vision)

 Bil.
No.

Nama Pelajar
Name of Student

Sekolah
School

Mata pelajaran yang diambil
Subjects Taken

Gred
Grade

1 Debbie Lim Huey
Chih

SMK Sultan Ismail,
Johor Baru, Johor

Pengajian Am/General Studies (900)
Mathematics T (954)
Chemistry (962)
Biology (964)

A
A
A
A-

Sebagai menghargai pencapaian cemerlang
kesemua kategori pelajar di atas, MPM telah
memberikan ganjaran wang RM1,000, sijil
penghargaan, dan sebuah plak kepada setiap
pelajar.

In recognition of candidates’ outstanding
performance in the categories mentioned,
MEC presented a cash award of RM1000 , a
certificate of appreciation and a plaque to
each recipient.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 161

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT162

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 163

Kerja Kursus (KK)

Kerja Kursus (KK) merupakan sebahagian
daripada komponen peperiksaan STPM bagi
setiap mata pelajaran yang ditawarkan kecuali
bagi mata pelajaran Further Mathematics,
Literature in English, Bahasa Cina, dan
Bahasa Tamil kerana mata pelajaran tersebut
tidak dimasukkan secara rasmi ke dalam
jadual waktu persekolahan tingkatan enam.
KK yang terdiri daripada kerja projek, kajian
luar, dan kerja amali mengikut keperluan
mata pelajaran. Pentaksiran kerja kursus
dibuat oleh guru mata pelajaran di sekolah,
manakala pemantauan dan penyelarasan
pentaksiran akan dikendalikan oleh MPM.

Bagi merealisasikan kejayaan pelaksanaan KK
STPM, memastikan KK dilaksanakan mengikut
prosedur yang ditetapkan, mengenal pasti
isu-isu pelaksanaan KK oleh guru, membantu
menyelesaikan isu-isu pelaksanaan KK oleh
guru, dan menjamin keselarasan pemberian
markah oleh guru, MPM telah melaksanakan
dasar turun padang seperti yang disarankan
oleh Kerajaan. Wakil pengurusan MPM yang
terdiri daripada Ketua Eksekutif, Timbalan
Ketua Eksekutif, Ketua-ketua Bahagian, dan
semua Pegawai Mata Pelajaran telah turun
padang melaksanakan pemantauan KK pada
setiap penggal peperiksaan STPM.

Pemantauan KK telah dijayakan dalam tiga
bentuk pemantauan iaitu pemantauan oleh
wakil pengurusan yang terdiri daripada
Ketua Eksekutif, Timbalan Ketua Eksekutif,
dan Setiausaha Bahagian; pemantauan oleh
Pegawai Mata Pelajaran; dan pemantauan
oleh Pegawai yang ditugaskan menjalankan
ujian selidik di sekolah-sekolah.

Pemantauan KK merangkumi aspek kemudahan
yang disediakan, komitmen pengurusan
sekolah, jawatankuasa pentaksiran berasaskan
sekolah, dokumen kurikulum & pentaksiran,
pelaksanaan KK, komitmen calon, salah laku
calon, fail KK calon, dan evidens KK calon.

Coursework

Coursework (CW) is one of the components in
the STPM examination for each of the subjects
offered except for Further Mathematics,
Literature in English, Chinese Language,
and Tamil Language as these subjects are
not officially entered in the form six school
timetable. CW which consists of project,
field study, and practical depends on the
requirements of the subjects. The assessment
for CW is done by subject teachers in schools,
whereas monitoring and coordinating is
carried out by MEC.

To ensure the success of CW implementation
in STPM, CW is carried out arccording
to procedures. Implementation issues
by teachers, helping to solve issues in
implemention of CW by teachers, and to
ensure reliability in award of marks by teachers,
MEC went to the ground as suggested by
the government. MEC's management
comprising the Chief Executive, Deputy Chief
Executives, Head of Divisions, and all subject
officers went to schools to monitor CW each
term.

Monitoring of CW was carried out in three
forms, namely by the management comprising
the Chief Executive, Deputy Chief Executives
and Head of Divisions; monitoring by Subject
Officers; and by officer assigned to carry out
pre test in schools.

Monitoring of CW covers the facilities
provided, the commitment of the school
management committee, school-based
assessment committee, curriculum and
assessment documents, the implementation
of CW, the commitment of candidates,
candidates’ misconduct, candidates’ CW files,
and candidates CW evidence.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT164

Untuk mendedahkan dan meningkatkan
kefahaman tentang pelaksanaan KK, MPM
telah menjemput wakil Sektor Penilaian dan
Peperiksaan Jabatan Pendidikan Negeri (JPN)
dan wakil Unit Penilaian dan Peperiksaan
Pejabat Pendidikan Daerah (PPD) mengiringi
wakil pengurusan MPM dan Pegawai Mata
Pelajaran ke sekolah yang dipantau.

Pemantauan dilaksanakan dengan
menggunakan kaedah

• berbincang secara bersemuka dengan
wakil Sektor Penilaian dan Peperiksaan
JPN, Pengetua, Guru Penolong Kanan
Tingkatan Enam, guru mata pelajaran, dan
pelajar yang terlibat dengan KK

• menyemak fail KK Induk dan fail KK guru
mata pelajaran

• melawat bilik KK, kabinet/gerobok KK,
bilik guru Tingkatan Enam, makmal sains,
dan bilik pameran/Studio Seni Visual

• menyemak secara rawak fail KK pelajar
dan evidens KK

• menonton persembahan dan pembentangan
oleh pelajar

• memberikan ceramah yang berkaitan KK
kepada guru-guru dan pelajar tingkatan
enam

KK STPM 2013 telah dilaksanakan dalam
Penggal 1, Penggal 2, dan Penggal 3
mengikut ketetapan skim pentaksiran dalam
sukatan bagi setiap mata pelajaran.

Pemantauan KK Penggal 1 bagi mata pelajaran
sains iaitu Mathematics (T), Mathematics (M),
Physics, Chemistry, Biology, Sains Sukan, dan
Information and Communications Technology
telah dijalankan di sekolah pada bulan
September dan Oktober 2012, iaitu semasa
Ujian Selidik Penggal 1 dijalankan. Sebanyak
61 buah sekolah terlibat dengan pemantauan
tersebut. Kekerapan pemantauan KK Penggal 1
bagi setiap mata pelajaran adalah seperti
yang berikut:-

To expose and promote better understanding
of the implementation of CW, MEC invited
the representatives from the Assessment and
Examination Sector of the State Education
Department and representatives of the
Evaluation and Examination Unit, District
Education Office to accompany MEC's
management and Subject Officers to the
school monitored.

Monitoring was carried out by

• discussing with representatives from the
State Assessment and Examination Sector,
Principals, Senior Assistants for Sixth Form,
subject teachers, and students involved
with CW

• checking the main CW files and teachers’
CW files

• visiting CW room, CW cabinet/cupboards,
Sixth Form teachers' room, science
laboratories, and Visual Art Studio

• checking at random students’ CW files and
CW evidence

• watching the performances and
presentations by students.

• giving CW talks to teachers and form six
students

The 2013 STPM CW was implemented in
Term1, 2, and 3 according to the scheme of
assessment in the syllabus for each subject.

Term 1 CW Monitoring for science subjects
namely Mathematics (T), Mathematics (M),
Physics, Chemistry, Biology, Sports Science,
and Information and Communications
Technology were conducted in schools in
September and October 2012, when the
Term 1 pre test were conducted. A total of
61 schools were involved in the monitoring.
The frequency of monitoring Term 1 CW for
each subject is as follows:-

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 165

Pemantauan KK Penggal 2 bagi mata
pelajaran Pengajian Am, Bahasa Melayu,
Kesusasteraan Melayu Komunikatif, Sejarah,
Syariah, Mathematics (M), dan Information
Communications Technology telah dijalankan
di sekolah pada bulan Mac dan April 2013.
Sebanyak 57 buah sekolah telah dipantau
oleh wakil pengurusan MPM dan lima buah
sekolah telah dipantau oleh Pegawai Mata
Pelajaran.

Kekerapan pemantauan KK Penggal 2 bagi
setiap mata pelajaran adalah seperti yang
berikut:-

Selaras dengan ketetapan MPM yang
memberikan kepercayaan penuh kepada
guru membuat penilaian dan memberikan
markah KK, MPM telah mengambil langkah
yang proaktif meningkatkan lagi aktiviti
turun padang dengan membuat pemantauan
ke sekolah-sekolah terutamanya sekolah
luar bandar. Pemantauan Penggal 3 telah
dijalankan dengan lebih menyeluruh.

Monitoring of Term 2 CW for General Studies,
Malay Language, Communicat ive
Malay Literature, History, Shariah,
Mathematics (M), and Information
Communications Technology was carried out
in March and April 2013. A total of 57 schools
were monitored by MEC's management
and five schools were monitored by Subject
Officers.

The frequency of monitoring for Term 2 CW is
as follows:

In line with MEC giving full trust to teachers to
carry out assessment and awarding marks for
CW, MEC took proactive steps to go to schools
especially rural schools. Monitoring for Term 3 was
carried out more comprehensively. The MEC's
management and Subject Officers monitored
for Malay Language, Communicative Malay
Literature, Geography, Economics, Business
Studies, Accounting, and Visual Arts for the

Mata pelajaran/Subjects Kekerapan/Frequency

Mathematics (M) 19

Mathematics (T) 14

Information Communications Technology 6

Physics 19

Chemistry 19

Biology 19

Sains sukan/Sports Science 8

Mata pelajaran/Subjects Kekerapan/Frequency

Pengajian Am/General Studies 30

Bahasa Melayu/Malay Language 33

Kesusasteraan Melayu Komunikatif/Communicative Malay Literature 23

Syariah/Shariah 11

Sejarah/History 34

Mathematics (M) 1

Information Communications Technology 1

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT166

Wakil pengurusan MPM dan Pegawai Mata
Pelajaran telah membuat pemantauan
bagi mata pelajaran Bahasa Melayu,
Kesusasteraan Melayu Komunikatif, Geografi,
Ekonomi, Pengajian Perniagaan, Perakaunan,
dan Seni Visual bagi calon aliran sastera,
dan Mathematics (M), Mathematics (T),
Information Communications Technology,
Physics, Chemistry, Biology, dan Sains Sukan
bagi calon aliran sains telah dijalankan di
sekolah pada bulan September 2013 dan
Oktober 2013.

Wakil pengurusan MPM telah turun padang ke
sekolah dengan diiringi wakil Sektor Penilaian
dan Peperiksaan JPN negeri yang dipantau
dan Ketua Unit Peperiksaan PPD daerah yang
dipantau. Sebanyak 29 buah sekolah telah
dipantau dan kekerapan pemantauan KK
Penggal 3 oleh wakil pengurusan MPM bagi
setiap mata pelajaran masing-masing adalah
seperti yang berikut:-

arts stream candidates, and Mathematics (M),
Mathematics (T), Information Communications
Technology, Physics, Chemistry, Biology, and
Sports Science for science stream candidates.
This was carried out in September and
October 2013.

MEC's management went to schools
accompanied by State Education
Departments, Assessment and Examination
Sector, and the Districts' Head of Examination
Unit. A total of 29 schools were monitored
and the frequency of Term 3 CW monitoring
by MEC’s management for each subject is as
follows.

Mata pelajaran/Subjects Kekerapan/Frequency

Bahasa Melayu/Malay Language 13

Kesusasteraan Melayu Komunikatif/Communicative Malay Literature 11

Geografi/Geography 15

Ekonomi/Economics 14

Pengajian Perniagaan/Business Studies 11

Perakaunan/Accounting 3

Mathematics (M) 1

Mathematics (T) 9

Information Communications Technology 1

Physics 7

Chemistry 7

Biology 5

Sains Sukan/Sports Science 4

Seni Visual/Visual Arts 9

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 167

Pegawai Mata Pelajaran telah turun padang
dan membuat pemantau di 71 buah sekolah di
seluruh Malaysia. Pemantauan oleh Pegawai
Mata Pelajaran telah dijalankan terhadap
mata pelajaran mengikut kekerapan masing-
masing seperti yang berikut:

Subject Officers went to schools and monitored
in 71 schools throughout Malaysia. Monitoring
by Subject Officers on their subjects were as
follows:

Mata pelajaran/Subjects Kekerapan/Frequency

Bahasa Melayu/Malay Language 10

Bahasa Arab/Arabic Language 10

Usuluddin 10

Geografi/Geography 6

Ekonomi/Economics 6

Pengajian Perniagaan/Business Studies 10

Perakaunan/Accounting 4

Mathematics (M) 4

Mathematics (T) 4

Information Communications Technology 4

Physics 4

Chemistry 4

Biology 4

Sains Sukan/Sports Science 3

Seni Visual/Visual Arts 10

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT168

STPM 2014 (PENGGAL 1)

Calon

Sebanyak 52,661 calon telah mendaftar untuk
menduduki peperiksaan Penggal 1 STPM
2014 berbanding sebanyak 66,155 calon bagi
Penggal 1 STPM 2013. Jumlah calon yang
mendaftar menurun sebanyak 13,494 calon
atau 20.40 peratus. Daripada jumlah calon
yang mendaftar terdapat 66 orang calon
istimewa yang terdiri daripada 16 orang
calon kurang upaya dari segi penglihatan
(buta), 18 orang calon kurang upaya dari segi
penglihatan (rabun), 25 orang calon kurang
upaya dari segi anggota/spastik, lima orang
calon kurang upaya dari segi pendengaran,
dua orang kurang upaya dari segi pertuturan.

Daripada 52,661 calon yang telah mendaftar,
sebanyak 46,252 calon atau 87.83 peratus
telah hadir menduduki peperiksaan Penggal
1 STPM 2014.

Perbandingan bilangan dan peratusan calon
yang mendaftar dan hadir mengikut jenis
calon Penggal 1 STPM 2014 adalah seperti
yang berikut:

2014 STPM (TERM 1)

Candidates

52,661 candidates registered to sit for 2014
STPM Term 1 examination compared to
66,155 candidates for 2013 STPM Term 1.
The registered number decreased by
13,494 candidates or 20.40 per cent. Among
the registered candidates were 66 special
candidates consisting of 16 visually impaired
(blind), 18 visually impaired (low vision),
25 spastic, and five hearing impaired
candidates, and two had speech of which
impairment as well.

Out of 52,661 candidates who registered,
46,252 or 87.83 percent sat for the 2014 STPM
Term 1 examination.

A comparison of the number and percentage
for the candidates who registered and took
the 2014 STPM Term 1 examination by type of
candidates is as follows:

STPM 2014 (PENGGAL 1)/2014 STPM (TERM 1)

Jenis Calon
Type of Candidate

Calon yang Mendaftar
Registered

Calon yang Hadir
Present

Bilangan
Number

Peratusan
Percentage

Bilangan
Number

Peratusan
Percentage

Calon sekolah kerajaan
Government school candidates

52,114 98.96 45,770 98.96

Calon sekolah swasta
Private school candidates

408 0.77 374 0.81

Calon persendirian individu
Private individual candidates

122 0.23 91 0.20

Calon sekolah kerajaan negeri
State government school candidates

16 0.03 16 0.03

Calon sekolah integriti
Integrity school candidates

1 0.00 1 0.00

Jumlah/Total 52,661 100.00 46,252 100.00

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 169

Perbandingan bilangan calon Penggal 1
STPM 2014 yang mendaftar dan yang hadir
mengikut mata pelajaran adalah seperti yang
berikut:

Kertas Peperiksaan

Sebanyak 23 mata pelajaran telah ditawarkan
dalam peperiksaan Penggal 1 STPM 2014.
Kertas peperiksaan bagi tujuh mata pelajaran,
iaitu Mathematics (M), Mathematics (T), Further
Mathematics, Information Communications
Technology, Physics, Chemistry, dan Biology
telah disediakan dalam dwibahasa, iaitu
bahasa Inggeris dan bahasa Melayu.

A comparison of 2014 STPM Term 1 candidates
who registered and took the examination
according to subjects is as follows:

Examination Papers

A total of 23 subjects were offered in the 2014
STPM Term 1 examination. Examination Papers
for seven subjects, which are Mathematics
(M), Mathematics (T), Further Mathematics,
Information Communications Technology,
Physics, Chemistry, and Biology were bilingual,
that is in both English and Malay.

STPM 2014 (PENGGAL 1)/STPM 2014 (TERM 1)

Kod Mata
Pelajaran
Subjects

Code

Mata pelajaran
Subjects

Bilangan
Mendaftar
Number of
Registered
Candidates

Bilangan Hadir
Number of
Candidates

Present

900/1 Pengajian Am 1/General Studies 1 52,620 46,241

910/1 Bahasa Melayu 1/Malay Language 1 32,859 28,185

911/1 Bahasa Cina 1/Chinese Language 1 396 385

912/1 Bahasa Tamil 1/Tamil Language 1 554 487

913/1 Bahasa Arab 1/Arabic Language 1 1,501 1,413

920/1 Literature In English 1 59 51

922/1 Kesusasteraan Melayu Komunikatif 1
Communicative Malay Literature 1

6,836 5,807

930/1 Syariah 1/Shariah 1 1,940 1,784

931/1 Usuluddin 1 935 866

940/1 Sejarah 1/History 1 26,183 22,485

942/1 Geografi 1/Geography 1 14,609 12,691

944/1 Ekonomi 1/Economics 1 16,930 14,836

946/1 Pengajian Perniagaan 1/Business Studies 1 19,847 17,258

948/1 Perakaunan 1/Accounting 1 2,796 2,594

950/1 Mathematics (M) 1 1,224 1,158

954/1 Mathematics (T) 1 8,118 7,634

956/1 Further Mathematics 1 9 8

958/1 Information Communications Technology 1 478 380

960/1 Physics 1 3,511 3,340

962/1 Chemistry 1 7,928 7,482

964/1 Biology 1 4,660 4,329

966/1 Sains Sukan 1/Sports Science 1 2,635 2,220

970/1 Seni Visual 1/Visual Arts 1 7,733 6,630

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT170

Calon dibenarkan mengambil maksimum lima
mata pelajaran termasuk Pengajian Am. Walau
bagaimanapun, kebanyakan calon mengambil
empat mata pelajaran kerana Bahagian
Kemasukan Pelajar, Jabatan Pengajian Tinggi
telah menetapkan bahawa hanya empat mata
pelajaran yang diambil kira, iaitu Pengajian
Am dan tiga mata pelajaran terbaik, bagi
tujuan pemilihan ke Institusi Pengajian Tinggi
Awam (IPTA). Sejak 2008, atas keprihatinan
Kerajaan, yuran peperiksaan STPM calon
sekolah Kerajaan adalah percuma kerana
dibiayai sepenuhnya oleh Kerajaan.

Dalam Peperiksaan Penggal 1 STPM 2014,
sebanyak 3,285 calon atau 7.10 peratus
menduduki lima mata pelajaran, dan 42,949
calon atau 92.86 peratus peratus menduduki
empat mata pelajaran.

Pentadbiran Peperiksaan

Peperiksaan bertulis Penggal 1 STPM 2014
telah dijalankan dari 19, 20, 21, dan 25
November 2013.

Jumlah pusat peperiksaan Penggal 1 STPM
2014 ialah 775 buah. Untuk memudahkan
pengurusan calon cacat penglihatan (buta),
lima pusat peperiksaan telah diwujudkan, iaitu
masing-masing satu pusat di Sabah, Johor,
Kedah, Sarawak dan Wilayah Persekutuan
Kuala Lumpur.

Sejumlah 4,903 penjawat peperiksaan yang
terdiri daripada 448 Penyelia Kawasan,
777 Ketua Pengawas, 777 Timbalan Ketua
Pengawas, dan 2,901 Pengawas telah dilantik
untuk mentadbir peperiksaan Penggal 1
STPM 2014.

Pemeriksaan Skrip Jawapan

Pemeriksa yang dilantik untuk peperiksaan
Penggal 1 STPM 2014 adalah sebanyak
1,258 orang yang terdiri daripada 23 Ketua
Pemeriksa, 16 Timbalan Ketua Pemeriksa,
178 Ketua Kumpulan, dan 1,041 pemeriksa.

Candidates were allowed to take a maximum
of five subjects including General Studies.
Most candidates took only four subjects as
the Students' Admission Department, Higher
Education Department stipulated that only
four subjects will be considered, which are
General Studies and three best subjects, for
the purpose of selection into Institutions of
Higher Learning. Since 2008, by the concern
of the government, the fee for STPM for
government school candidates are not
required to pay STPM examination fees.

In the 2014 STPM Term 1 examination, a total
of 3,285 candidates or 7.10 per cent sat for five
subjects, and 42,949 candidates or 92.86% sat
for four subjects.

Administration of Examination

The 2014 STPM Term 1 examination was held
on 19, 20, 21, and 25 November 2013.

There were 775 centres examination centres
for the 2014 STPM Term 1. To facilitate the
management of the visually impaired (blind),
five examination centres were setup one
centre each in Sabah, Johor, Kedah, Sarawak
and Federal Territory of Kuala Lumpur.

A total of 4,903 examination personnel which
consists of 448 Regional Supervisors, 777 Chief
Invigilators, 777 Deputy Chief Invigilators and
2,901 Invigilators were appointed to administer
the 2014 STPM Term 1 examination.

Marking of Answer Scripts

1,258 examiners were appointed which
consists of 23 Chief Examiners, 16 Deputy
Chief Examiners, 178 Team Leaders, and 1,041
examiners.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 171

Mesyuarat penyelarasan pemeriksaan skrip
jawapan diadakan sebelum pemeriksa
menjalankan kerja memeriksa. Mesyuarat
penyelarasan peperiksaan bertulis telah
diadakan dari 27 November hingga
5 Disember 2013. Mesyuarat penyelarasan
pemeriksaan skrip jawapan telah diadakan
di beberapa buah hotel dan IPTA di Lembah
Klang.

Kes Salah Laku Calon

Sebanyak satu jenis kes salah laku dalam
peperiksaan Penggal 1 STPM 2014 yang
melibatkan dua calon telah disiasat oleh
Jawatankuasa Siasatan Kes Salah Laku
Calon Majlis Peperiksaan Malaysia (MPM).
Siasatan bagi kes ini dijalankan dari 9 hingga
11 Februari 2014.

Kedua-dua calon dituduh membawa nota
masuk ke dalam dewan/bilik peperiksaan.

Berdasarkan Akta Majlis Peperiksaan Malaysia
[Akta 225] 1980, Kaedah-kaedah Majlis
Peperiksaan Malaysia (Tatacara Dalam Kes
Salah Laku) 1986, Kaedah 14, “Kuasa Majlis
untuk membuat keputusan”, Urus setia perlu
membentangkan laporan lengkap mengenai
kes salah laku dalam Mesyuarat Majlis yang
ke-129 pada 19 Mac 2014 untuk keputusan.

Lembaga pengelola Majlis dalam Mesyuarat
Majlis ke-129 telah memutuskan bahawa
kedua-dua calon didapati sabit dengan
tuduhan dan keputusan peperiksaan mereka
telah dibatalkan.

Analisis Keputusan Peperiksaan Penggal 1
STPM 2014

Keputusan peperiksaan Penggal 1 STPM
2014 telah diumumkan pada 17 Februari
2014 melalui portal. Keputusan ini akan
digabungkan dengan keputusan peperiksaan
Penggal 2, Penggal 3, dan Kerja Kursus untuk
menghasilkan keputusan keseluruhan STPM.
Daripada 23 mata pelajaran yang ditawarkan,

The Coordination meetings were held before
the examiners conducted the marking.
Coordination meetings were held
from 27 November to 5 December 2013.
Coordination meetings for the marking of the
answer scripts were held at several hotels and
public institutions of higher learning in the
Klang Valley.

Cases of Candidates' Misconduct

There was one misconduct case in the 2014
STPM Term 1 examination which involved
two candidates.The Inquiry Committee
investigated this case from 9 until 11 February
2014.

Both candidates were accused of bringing
notes into the examination hall/room.

Based on the MEC Act (Act 225) 1980,
(Procedure in Cases of Misconduct) 1986, Rule
14, “Council’s power to decide”, Secretariat
submitted full report on the case in the 129th
Council Meeting on 19th March 2014 for a
decision.

The Council in the 129th Council Meeting
decided that both candidates were found
guilty and their examination results were
disqualified.

Analysis of 2014 STPM Term 1 Examination
Results

The 2014 STPM Term 1 result was announced
on 17th February 2014 on MEC portal. This
result will be combined with Term 2, 3 and the
Coursework results to generate the overall
STPM result. Of the 23 subjects offered, 17
papers recorded 50% full passes, which is

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT172

sebanyak 17 kertas telah mencatatkan
peratusan melebihi 50% lulus penuh,
iaitu Gred C dan ke atas dan enam kertas
mencatatkan peratusan lulus penuh kurang
daripada 50%.

Pencapaian calon dalam peperiksaan
Penggal 1 STPM 2014 mengikut kertas,
peratusan lulus penuh, peratusan lulus
sebahagian, dan peratusan gagal adalah
seperti yang berikut:

grade C and above and six papers recorded
the percentage of full passes of less than 50%.

Candidates performance in the 2014 STPM
Term 1 examination by paper, percentage of
full passes, percentage of partial passes, and
percentage of failures is as follows:

STPM 2014 (PENGGAL 1)/STPM 2014 (TERM 1)

Kod
Mata

Pelajaran
Subjects

Code

Mata Pelajaran
Subjects

Bilangan
Hadir

Number of
Candidates

Present

Peratusan
Lulus Penuh
Percentage

of Full Passes

Peratusan
Lulus

Sebahagian
Percentage of
Partial Passes

Peratusan
Gagal

Percentage
of Failures

900/1 Pengajian Am 1/General Studies 1 46,241 67.83 19.13 12.91

910/1 Bahasa Melayu 1/Malay Language 1 28,185 80.37 15.06 4.39

911/1 Bahasa Cina 1/Chinese Language 1 385 71.95 16.36 11.69

912/1 Bahasa Tamil 1/Tamil Language 1 487 59.14 26.49 13.14

913/1 Bahasa Arab 1/Arabic Language 1 1,413 38.00 16.70 44.73

920/1 Literature In English 1 51 56.86 25.49 13.73

922/1 Kesusasteraan Melayu Komunikatif 1
Communicative Malay Literature 1

5,807 57.17 26.19 16.43

930/1 Syariah 1/Shariah 1,784 69.17 19.17 11.55

931/1 Usuluddin 1 866 76.56 12.82 10.62

940/1 Sejarah 1/History 1 22,485 58.68 15.15 25.71

942/1 Geografi 1/Geography 1 12,691 43.41 32.61 23.85

944/1 Ekonomi 1/Economics 1 14,836 51.51 27.97 20.11

946/1
Pengajian Perniagaan 1
Business Studies 1

17,258 39.10 15.41 45.30

948/1 Perakaunan 1/Accounting 1 2,594 50.46 15.88 33.46

950/1 Mathematics (M) 1 1,158 33.25 10.79 55.87

954/1 Mathematics (T) 1 7,634 54.26 11.40 34.24

956/1 Further Mathematics 1 8 75.00 12.50 12.50

958/1
Information Communications
Technology 1

380 29.74 31.32 38.16

960/1 Physics 1 3,340 58.98 9.70 31.26

962/1 Chemistry 1 7,482 58.94 13.73 27.19

964/1 Biology 1 4,329 54.31 17.97 27.60

966/1 Sains Sukan 1/Sports Science 1 2,220 67.88 25.14 6.71

970/1 Seni Visual 1/Visual Arts 1 6,630 47.77 18.84 32.96

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 173

MALAYSIAN UNIVERSITY ENGLISH TEST
(MUET)

Pada tahun 2013, ujian MUET telah diadakan
sebanyak tiga sesi, iaitu pada sesi Mac,
Julai, dan November. Ujian MUET ini adalah
ujian rujukan kriteria untuk menguji tahap
kemahiran berbahasa Inggeris. Semua calon
yang memohon memasuki IPTA dikehendaki
menduduki ujian ini. Berdasarkan tempoh sah
laku ujian menguji tahap kemahiran berbahasa
Inggeris lain di peringkat antarabangsa,
MUET juga mempunyai tempoh sah laku,
iaitu selama lima tahun.

Ujian MUET terdiri daripada empat
komponen, iaitu Listening, Speaking, Reading
and Writing, dan tempoh ujian bagi setiap
komponen adalah seperti yang berikut:

MALAYSIAN UNIVERSTY ENGLISH TEST
(MUET)

In 2013, MUET was conducted in three sessions,
which are in March, July, and November.
MUET test is a criterion referenced test to test
English proficiency. All candidates who wish
to enroll into local universities are required
to sit for this test. As international English
proficiency tests stipulated a validaty period,
MUET also has its own validity period, which
is five years.

MUET test consists of four components, which
are Listening, Speaking, Reading and Writing
and the test duration for each component is
as follows:

Kod Kertas/Paper Code Kertas/Paper Tempoh Ujian/Test Period

800/1 Listening 30 minit

800/2 Speaking 30 minit

800/3 Reading 90 minit

800/4 Writing 90 minit

Kod Kertas
Paper Code

Kertas
Paper

Wajaran
Weightage

Skor Maksimum
Maximum Score

800/1 Listening 15% 45

800/2 Speaking 15% 45

800/3 Reading 40% 120

800/4 Writing 30% 90

Skor Agregat/Aggregate score 300

Pembahagian Markah Mengikut Wajaran Komponen Ujian
Distribution of Marks According to Test Component

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT174

Pencapaian calon terbahagi kepada enam
tahap atau band. Julat markah dan huraian
bagi setiap band adalah seperti jadual yang
berikut:

Candidates’ performance is divided into six
bands. Marks range and description for each
band is as follows:

Julat Markah dan Huraian Setiap Band
Marks Range and Description for Each Band

Aggregated
Score

Band User Communicative Ability Comprehension
Task

Performance

260 – 300 6
Highly
proficient
user

Very fluent; highly
appropriate use of
language; hardly any
grammatical error

Very good
understanding of
language and context

Very high ability
to function in the
language

220 – 259 5
Proficient
user

Fluent; appropriate
use of language; few
grammatical errors

Good understanding of
language and context

High ability to
function in the
language

180 – 219 4
Satisfactory
user

Generally fluent;
generally appropriate
use of language; some
grammatical errors

Satisfactory
understanding of
language and context

Satisfactory
ability to
function in the
language

140 – 179 3
Modest
user

Fairly fluent; fairly
appropriate use of
language; many
grammatical errors

Fair understanding of
language and context

Fair ability to
function in the
language

100 – 139 2
Limited
user

Not fluent;
inappropriate use
of language; very
frequent grammatical
errors

Limited understanding
of language and context

Limited ability to
function in the
language

Below 100 1
Very
limited user

Hardly able to use the
language

Very limited
understanding of
language and context

Very limited
ability to
function in the
language

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 175

MUET MARCH 2013

Candidates

Out of 42,420 candidates who registered for
the March 2013 MUET, 40,378 candidates sat
for the test.

Administration of Test

The March 2013 MUET Speaking test was
conducted on 19, 20, 21, 25, 26, and 27
February 2013, while the Listening, Reading,
and Writing tests were conducted on 9
March 2013 at 423 test centres. A total of
2,881 examination personnel comprising 306
Regional Supervisors, 423 Chief Invigilators,
and 2,152 Invigilators were appointed to
administer the March 2013 MUET.

Marking of Answer Scripts

For the March 2013 MUET, 804 examiners
comprising 556 examiners for the Speaking
paper and 248 examiners for the Listening
and Writing papers were appointed. The
coordination meeting for the marking of the
Speaking paper was held from 31 January 2013
until 3 February 2013, while the coordination
meeting for the marking of the Listening and
Writing papers was held from 12 March until
18 March 2013.

Cases of Candidates' Misconduct

In the March 2013 MUET, there were no cases
of misconduct reported.

MUET SESI MAC 2013

Calon

Sebanyak 40,378 orang calon telah
menduduki MUET sesi Mac 2013 daripada
42,420 orang calon yang mendaftar untuk
mengambil ujian ini.

Pentadbiran Ujian

Ujian Speaking MUET sesi Mac 2013 telah
dijalankan pada 19, 20, 21, 25, 26, dan 27
Februari 2013 manakala ujian Listening,
Reading, dan Writing telah dijalankan pada 9
Mac 2013 di 423 pusat ujian. Sebanyak 2,881
orang penjawat peperiksaan yang terdiri
daripada 306 orang Penyelia Kawasan, 423
Ketua Pengawas, dan 2,152 orang Pengawas
telah dilantik untuk mentadbirkan MUET sesi
Mac 2013.

Pemeriksaan Skrip Jawapan

Bagi MUET sesi Mac 2013, pemeriksa
yang dilantik adalah sebanyak 804 orang
yang terdiri daripada 556 orang pemeriksa
kertas Speaking dan 248 orang pemeriksa
kertas Listening dan Writing. Mesyuarat
penyelarasan pemeriksaan bagi kertas
Speaking telah diadakan dari 31 Januari 2013
hingga 3 Februari 2013, manakala mesyuarat
penyelarasan kertas Listening dan Writing
telah diadakan dari 12 Mac hingga 18 Mac
2013.

Kes Salah Laku Calon

Dalam MUET sesi Mac 2013, tiada kes salah
laku yang dilaporkan.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT176

Analisis Keputusan MUET Sesi Mac 2013

Keputusan MUET Sesi Mac 2013 telah
diumumkan pada 6 Mei 2013. Pada
keseluruhannya, berlaku penurunan terhadap
prestasi calon bagi MUET sesi Mac 2013.
Sebanyak 30.89% calon telah mendapat
Band 3 atau lebih baik berbanding dengan
36.22% pada MUET sesi November 2012.
Prestasi calon bagi MUET sesi Mac 2013
mengikut kertas adalah seperti yang berikut:

Pencapaian calon (peratus longgokan)
mengikut jenis calon adalah seperti yang
berikut:

Analysis of the March 2013 MUET Results

The March 2013 MUET results were announced
on 6 May 2013. On the whole, the performance
of the March 2013 MUET candidates dropped.
A total of 30.89% candidates obtained
Band 3 and above as compared to 36.22%
in November 2012 MUET. The performance
of candidates for the March 2013 MUET by
papers is as follows:

The achievement of candidates (cumulative

The achievement of candidates (cumulative
percentages) according to types of candidates
is as follows:

Band
Band

Calon Sekolah
Kerajaan

Government
School

Candidates

Calon
Sekolah
Swasta
Private
School

Candidates

Calon
Persendirian

Individu
Private Individual

Candidates

Calon
Matrikulasi

Matriculation
Candidates

Calon
Diploma
Diploma

Candidates

Calon Ijazah
Degree

Candidates

Calon
Sekolah
Kerajaan
Negeri
State

Government
School

Candidates

Calon
Sekolah
Integriti
Integrity
School

Candidates

Semua
Calon

All
Candidates

6 0.00 0.00 0.00 0.00 0.00 0.00 0.00 - 0.00

5 0.23 0.00 0.13 0.22 0.05 0.16 0.00 - 0.16

4 4.75 0.30 3.69 5.89 1.48 6.86 0.25 - 4.26

3 29.54 13.21 31.50 39.95 18.41 35.82 1.25 - 30.89

2 69.44 65.17 81.33 92.00 67.09 77.69 14.21 - 77.65

1 100.00 100.00 100.00 100.00 100.00 100.00 100.00 - 100.00

 Band
Band

800/1 800/2 800/3 800/4 800

%

 %
 Longgokan

 %
Cumulative

%

 %
 Longgokan

 %
Cumulative

 %
%

 %
 Longgokan

 %
Cumulative

%

 %
 Longgokan

 %
Cumulative

%

 %
 Longgokan

 %
Cumulative

6 0.06 0.06 0.06 0.06 0.07 0.07 0.00 0.00 0.00 0.00

5 2.41 2.47 0.93 0.99 2.92 2.99 0.09 0.09 0.16 0.16

4 13.85 16.32 8.27 9.25 16.04 19.02 1.41 1.51 4.10 4.26

3 16.76 33.08 34.70 43.95 37.45 56.47 8.36 9.87 26.64 30.89

2 29.51 62.59 41.93 85.88 35.50 91.98 37.10 46.97 46.76 77.65

1 37.41 100.00 14.12 100.00 8.02 100.00 53.03 100.00 22.35 100.00

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 177

MUET JULY 2013

Candidates

Out of 73,759 candidates who registered for
the July 2013 MUET, 70,053 candidates sat for
the test.

Administration of Test

The July 2013 MUET Speaking test was
conducted on 1, 2, 3, 4, 9 and 11 July 2013,
while the Listening, Reading, and Writing tests
were conducted on 20 July 2013 at 784 test
centres. A total of 4,767 examination personnel
comprising 389 Regional Supervisors, 784
Chief Invigilators, and 3,594 Invigilators were
appointed to administer the July 2013 MUET.

Marking of Answer Scripts

For the July 2013 MUET, 1,597 examiners
comprising 1,158 examiners for the Speaking
paper and 439 examiners for the Listening
and Writing papers were appointed. The
coordination meeting for the marking of the
Speaking paper was held together with the
March 2013 session, from 31 January 2013
until 3 February 2013, while the coordination
meeting for the marking of the Listening and
Writing papers was held from 23 July until 29
July 2013

Cases of Candidates' Misconduct

In the July 2013 MUET, there were no cases of
misconduct reported.

MUET SESI JULAI 2013

Calon

Sebanyak 70,053 orang calon telah
menduduki MUET sesi Julai 2013 daripada
73,759 orang calon yang mendaftar untuk
mengambil ujian ini.

Pentadbiran Ujian

Ujian Speaking MUET sesi Julai 2013 telah
dijalankan pada 1, 2, 3, 4, 9 dan 11 Julai
2013 manakala ujian Listening, Reading, dan
Writing telah dijalankan pada 20 Julai 2013
di 784 pusat ujian. Sebanyak 4,767 orang
penjawat peperiksaan yang terdiri daripada
389 orang Penyelia Kawasan, 784 Ketua
Pengawas, dan 3,594 orang Pengawas telah
dilantik untuk mentadbirkan MUET sesi Julai
2013.

Pemeriksaan Skrip Jawapan

Bagi MUET sesi Julai 2013, pemeriksa yang
dilantik adalah sebanyak 1,597 orang yang
terdiri daripada 1,158 orang pemeriksa
kertas Speaking dan 439 orang pemeriksa
kertas Listening dan Writing. Mesyuarat
penyelarasan pemeriksaan bagi kertas
Speaking telah diadakan bersama-sama
dengan mesyuarat penyelarasan sesi Mac
2013, iaitu dari 31 Januari 2013 hingga
3 Februari 2013, manakala mesyuarat
penyelarasan kertas Listening dan Writing
telah diadakan dari 23 Julai hingga 29 Julai
2013.

Kes Salah Laku Calon

Dalam MUET sesi Julai 2013, tiada kes salah
laku yang dilaporkan.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT178

Analisis Keputusan MUET Sesi Julai 2013

Keputusan MUET Sesi Julai 2013 telah
diumumkan pada 19 September 2013. Pada
keseluruhannya, berlaku penurunan terhadap
prestasi calon bagi MUET sesi Julai 2013.
Sebanyak 28.54% calon telah mendapat Band
3 atau lebih baik berbanding dengan 30.89%
pada MUET sesi Mac 2013. Prestasi calon
bagi MUET sesi Julai 2013 mengikut kertas
adalah seperti yang berikut:

Pencapaian calon (peratus longgokan)
mengikut jenis calon adalah seperti yang
berikut:

Analysis of the July 2013 MUET Results

The July 2013 MUET results were announced
on 19 September 2013. On the whole,
the performances of the July 2013 MUET
candidates showed a decline. A total of 28.54%
candidates obtained Band 3 and above as
compared to 30.89% in March 2013 MUET.
The performance of candidates for the July
2013 MUET according to papers is as follows:

The achievement of candidates (cumulative
percentages) according to types of candidates
is as follows:

Band
Band

800/1 800/2 800/3 800/4 800

% %
 Longgokan

 %
Cumulative

% %
 Longgokan

 %
Cumulative

% %
 Longgokan

 %
Cumulative

% %
 Longgokan

 %
Cumulative

% %
 Longgokan

 %
Cumulative

6 0.29 0.29 0.23 0.23 0.21 0.21 0.01 0.01 0.00 0.00

5 2.89 3.18 1.46 1.69 2.40 2.61 0.73 0.74 0.65 0.65

4 8.46 11.65 8.79 10.48 9.29 11.90 4.84 5.58 5.73 6.38

3 11.15 22.80 27.91 38.39 24.83 36.73 23.77 29.35 22.16 28.54

2 31.77 54.57 37.32 75.71 44.96 81.68 53.00 82.35 49.09 77.63

1 45.43 100.00 24.29 100.00 18.32 100.00 17.65 100.00 22.37 100.00

Band
Band

Calon
Sekolah
Kerajaan

Government
School

Candidates

Calon
Sekolah
Swasta
Private
School

Candidates

Calon
Persendirian

Individu
Private

Individual
Candidates

Calon
Matrikulasi

Matriculation
Candidates

Calon
Diploma
Diploma

Candidates

Calon
Ijazah

Degree
Candidates

Calon
Sekolah
Kerajaan
Negeri
State

Government
School

Candidates

Calon
Sekolah
Integriti
Integrity
School

Candidates

Semua
Calon

All
Candidates

6 0.00 0.00 0.01 0.00 0.00 0.00 0.00 - 0.00

5 0.79 0.00 0.53 0.46 0.10 0.89 0.00 - 0.65

4 7.08 0.75 5.76 15.95 2.16 9.69 0.18 - 6.38

3 26.75 5.22 33.20 70.16 17.51 45.13 3.62 - 28.54

2 72.72 50.75 87.56 96.36 78.79 92.52 39.31 - 77.63

1 100.00 100.00 100.00 100.00 100.00 100.00 100.00 - 100.00

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 179

MUET SESI NOVEMBER 2013

Calon

Sebanyak 72,101 orang calon telah
menduduki MUET sesi November 2013.
Perbandingan bilangan dan peratusan calon
MUET yang hadir untuk sesi Mac, Julai, dan
November adalah seperti yang berikut:

Pentadbiran Ujian

Ujian Speaking MUET sesi November 2013
telah dijalankan pada 21, 22, 23 Oktober,
dan 28, 29, dan 30 Oktober 2013 manakala
ujian Listening, Reading, dan Writing telah
dijalankan pada 23 November 2013 di 755
pusat ujian. Sebanyak 4,816 orang penjawat

MUET NOVEMBER 2013

Candidates

Out of 75,589 candidates who registered for
the MUET November 2013, 72,101 candidates
sat for the test. A comparison of the number
and percentage of March, July, and November
2013 MUET candidates is shown below:

Administration of Test

The November 2013 MUET Speaking test
was conducted on 21, 22, 23, 28, 29, and 30
October 2013, while the Listening, Reading,
and Writing tests were conducted on 10
November 2013 at 755 test centres. A total of
4,816 examination personnel comprising 389

 Jenis Calon
Types Of Candidates

MUET Mac 2013
 MUET March 2013

MUET Julai 2013
 MUET July 2013

MUET November 2013
 MUET November 2013

Bilangan
Number

Peratusan
Percentage

Bilangan
Number

Peratusan
Percentage

Bilangan
Number

Peratusan
Percentage

Calon sekolah kerajaan
 Government school
candidates

8,294 20.54 39,281 56.07 12,634 17.52

Calon sekolah swasta
 Private school
candidates

333 0.82 268 0.38 390 0.54

 Calon persendirian
individu

 Private individual
candidates

17,201 42.60 19,426 27.73 17,613 24.43

Calon matrikulasi
 Matriculation
candidates

5,539 13.72 439 0.63 28,496 39.52

Calon diploma
Diploma candidates 4,263 10.55 4,996 7.13 5,940 8.24

Calon ijazah
Degree candidates 4,347 10.77 3,931 5.62 5,026 6.97

 Calon sekolah kerajaan
negeri

 State government
school candidates

401 1.00 1,712 2.44 2,002 2.78

 Calon sekolah integriti
 Integrity school
candidates

- - - - - -

Jumlah/ Total 40,378 100.00 70,053 100.00 72,101 100.00

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT180

peperiksaan yang terdiri daripada 389 orang
Penyelia Kawasan, 752 Ketua Pengawas, dan
3,675 orang Pengawas telah dilantik untuk
mentadbirkan MUET sesi November 2013.

Pemeriksaan Skrip Jawapan

Bagi MUET sesi November 2013, pemeriksa
yang dilantik adalah sebanyak 1,448 orang
yang terdiri daripada 1,010 orang pemeriksa
kertas Speaking dan 438 orang pemeriksa
kertas Listening dan Writing. Mesyuarat
penyelarasan pemeriksaan bagi kertas
Speaking telah diadakan dari 4 hingga
7 Oktober 2013, manakala mesyuarat
penyelarasan kertas Listening dan Writing
telah diadakan dari 13 hingga 19 November
2013.

Kes Salah Laku Calon

Dalam MUET sesi November 2013, tiada kes
salah laku yang dilaporkan.

Analisis Keputusan MUET Sesi November
2013

Keputusan MUET Sesi November 2013
telah diumumkan pada 16 Januari 2014.
Pada keseluruhannya, berlaku peningkatan
terhadap prestasi calon bagi MUET sesi
November 2013. Sebanyak 36.22% calon
telah mendapat Band 3 atau lebih baik
berbanding dengan 23.94% pada MUET
sesi Julai 2013. Prestasi calon bagi MUET
sesi November 2013 mengikut kertas adalah
seperti yang berikut:

Regional Supervisors, 752 Chief Invigilators,
and 3,675 Invigilators were appointed to
administer the November 2013 MUET.

Marking of Answer Scripts

For the November 2013 MUET, 1,448
examiners comprising 1,010 examiners for the
Speaking paper and 438 examiners for the
Listening and Writing papers were appointed.
The coordination meeting for the marking of
the Speaking paper was held from 4 until 7
October 2013, while the coordination meeting
for the marking of the Listening and Writing
papers was held from 13 until 19 November
2013.

Cases of Candidates' Misconduct

In the November 2013 MUET, there were no
cases of misconduct reported.

Analysis of the November 2013 MUET
Results

The November 2013 MUET results were
announced on 8 January 2013. On the whole,
the performance of the November 2013
MUET candidates improved. A total of 36.22%
candidates obtained Band 3 and above as
compared to 23.94% for MUET July 2013. The
performance of candidates for the November
2013 MUET according to papers is as follows:

Band
Band

800/1 800/2 800/3 800/4 800

%

%
Longgokan

%
Cumulative

%

%
Longgokan

%
Cumulative

%

%
Longgokan

%
Cumulative

%

%
Longgokan

%
Cumulative

%

%
Longgokan

%
Cumulative

6 0.20 0.20 0.16 0.16 0.13 0.13 0.02 0.02 0.00 0.00

5 2.01 2.21 1.21 1.37 2.45 2.58 0.66 0.68 0.41 0.41

4 7.57 9.77 9.09 10.45 12.78 15.36 4.43 5.10 5.22 5.63

3 11.73 21.50 33.79 44.24 35.75 51.11 21.27 26.37 27.52 33.15

2 33.20 54.71 40.19 84.43 39.77 90.88 50.87 77.25 50.94 84.08

1 45.29 100.00 15.57 100.00 9.12 100.00 22.75 100.00 15.92 100.00

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 181

 Pelajar Cemerlang MUET

Sebagai menghargai pencapaian cemerlang
calon MUET, MPM telah memberikan
ganjaran wang tunai sebanyak RM1,000, sijil
penghargaan, dan sebuah plak kepada dua
orang calon, iaitu seorang calon cemerlang
masing-masing bagi MUET Sesi Julai 2013
dan MUET Sesi November 2013.

Senarai pelajar cemerlang MUET bagi Sesi
Julai dan November 2013 adalah seperti
dalam jadual yang berikut:

Pencapaian calon (peratus longgokan)
mengikut jenis calon adalah seperti yang
berikut:

MUET Outstanding Candidates

As to appreciate MUET candidates'
outstanding achievements, Malaysian
Examinations Council has awarded handsome
rewards to two outstanding candidates, one
for MUET 2013 July Session and one from
the November 2013 Session. The rewards
are given in forms of cash prize of RM1000, a
certificate of appreciation, and a plaque.

List of 2013 outstanding MUET candidates for
the July and November sessions are as follows:

The achievement of candidates (cumulative
percentages) according to types of candidates
is as follows:

 Band
Band

 Calon
 Sekolah
 Kerajaan

 Government
 School

Candidates

 Calon
 Sekolah
 Swasta
 Private
 School

Candidates

 Calon
 Persendirian

 Individu
 Private

 Individual
Candidates

 Calon
 Matrikulasi

 Matriculation
Candidates

 Calon
 Diploma
 Diploma

Candidates

 Calon Ijazah
 Degree

Candidates

 Calon
 Sekolah
 Kerajaan

 Negeri
 State

 Government
 School

Candidates

 Calon
 Sekolah
 Integriti
 Integrity
 School

Candidates

 Semua
 Calon

 All
Candidates

6 0.01 0.00 0.00 0.00 0.00 0.00 0.00 - 0.00

5 0.15 0.00 0.32 0.60 0.15 0.80 0.00 - 0.41

4 3.30 0.00 5.69 6.96 3.35 9.07 0.10 - 5.63

3 17.40 1.28 36.23 40.70 21.99 46.39 3.85 - 33.15

2 64.07 26.15 86.43 94.98 77.96 93.91 39.66 - 84.08

1 100.00 100.00 100.00 100.00 100.00 100.00 100.00 - 100.00

Nama pelajar/Name of Student Sekolah/School/Institution

Serena Marissa Karnail SMK Sanzac, Kota Kinabalu, Sabah

Nama pelajar/Name of Student Sekolah/School/Institution

Edmund Foo Sze Kai SMK Dato’ Sri Amar Diraja, Muar, Johor

MUET Julai 2013: Band 6/MUET July 2013 : Band 6

MUET November 2013: Band 6/MUET November 2013: Band 6

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT182

MALAYSIAN EDUCATORS SELECTION
INVENTORY (MEdSI)

Malaysian Educators Selection Inventory
(MEdSI) ialah ujian psikometrik untuk
menyaring calon yang ingin mengikuti
program pendidikan di Institusi Pengajian
Tinggi Awam (IPTA). Mulai sesi akademik
2007/2008, calon untuk Program Pengajian
Ijazah Sarjana Muda Pendidikan dan Diploma
Pendidikan Lepasan Ijazah di IPTA diwajibkan
menduduki ujian bertulis MEdSI dan temu
duga untuk memastikan kualiti calon yang
terpilih memenuhi standard yang boleh
diterima dan memenuhi kelayakan profesion
keguruan. Mulai sesi akademik 2008/2009
hingga sesi akademik 2012/2013, Majlis
Peperiksaan Malaysia telah diminta oleh
Jabatan Pengajian Tinggi, Kementerian
Pengajian Tinggi Malaysia mengendalikan
ujian MEdSI.

Mulai sesi akademik 2013/2014, Jabatan
Pengajian Tinggi, Kementerian Pengajian
Tinggi Malaysia telah memberikan
kebebasan kepada Fakulti Pendidikan IPTA
mengendalikan ujian MEdSI. Sehubungan
dengan itu, Majlis Dekan Fakulti Pendidikan
IPTA telah memberikan tanggungjawab
mengendalikan ujian tersebut kepada Fakulti
Pendidikan, Universiti Pendidikan Sultan
Idris (UPSI). Walau bagaimanapun, Bahagian
Pengambilan Pelajar, Universiti Sains Malaysia
(USM) telah memohon kerjasama MPM
mengendalikan ujian MEdSI bagi calon Fakulti
Pendidikan USM yang telah dijalankan pada
14 September 2013 di Kampus Induk USM.

Pentadbiran Ujian

Tarikh ujian dan kategori calon adalah seperti
yang berikut:

MALAYSIAN EDUCATORS SELECTION
INVENTORY (MEdSI)

Malaysian Educators Selection Inventory
(MEdSI) is a psychometric test to screen
candidates who wish to join education
programs in Institutions of Higher Learning.
Starting from the 2007/2008 academic session,
candidates for Bachelor of Education and
Diploma in Education Programs in Institution
of Higher Learning are required to sit for
MedSI written test and undergo on interview
to ensure the quality of candidates selected
fulfil the minimum acceptable standard and
requirement of the teaching profession.
Starting from the 2008/2009 until the 2012/2013
academic session, MEC was asked by the
Department of Higher Education, ministry of
Higher Education to conduct the MEdSI test.

Starting from the 2013/2014 academic session,
the Department of Higher Education, Ministry
of Higher Education granted the authority
to Institutes of Higher Learning to conduct
MEdSI. Thus, the Council of Dean Institutes
of Higher Learning tasked the responsibility
of conducting the test to the Faculty of
Education, University Pendidikan Sultan Idris
(UPSI). However, the Department of Students
Admission, University Sains Malaysia (USM)
requested for MEC’s cooperation to conduct
the MEdSI test for USM’s Faculty of Education
candidates. The test was carried out on 14
September 2013 in USM's Main Campus.

Test Administration

The Test dates and category of candidates
are as follows:

Tarikh Ujian
Date of Test

Kategori Calon
Category of Candidate

Tujuan Ujian
Purpose of Test

14 September 2013
14 September 2013

Lepasan STPM/Pusat Asasi/Matrikulasi/
setaraf, dan Lepasan Ijazah Sarjana
Muda
Post STPM/Undergraduate
Programmes/Matriculation and its
equivalent, and post degree

Profil calon yang telah dipilih masuk
program Ijazah Sarjana Muda
Pendidikan
Candidates’ profile who are selected
for the Bachelor of Education program

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 183

Bilangan pusat dan calon ujian MEdSI tahun
2013 adalah seperti berikut:

Bilangan penjawat ujian MEdSI tahun 2013
adalah seperti yang berikut:

Number of centres and MEdSI candidates in
2013 is as follows:

Number of MEdSI personnel in 2013 is as
follows:

Tarikh Ujian
Test Dates

Pusat Ujian
Test Centres

Pengkhususan Calon
Candidate Specialization

Bilangan
Calon

 Candidate
Number

14 September 2013
14 September 2013

Dewan Utama Pelajar A USM

Student Main Hall A USM

Sains dengan Pendidikan
Science wth Education

114

Pendidikan Khas
Special Education

78

Dewan Utama Pelajar B USM

Student Main Hall B USM
Sains Kemasyarakatan
Social Science

250

Dewan Utama Pelajar C USM

Student Main Hall C USM
Sastera dan Pendidikan
Arts and Education

193

Pendidikan (TESOL)
Education (TESOL)

51

Jumlah Calon/Total Candidates 686

Tarikh Ujian
Test Date

Penyelia Kawasan
Regional Supervisor

Ketua Pengawas
Chief Invigilator

Pengawas
Invigilator

Jumlah
Total

14 September 2013
 14 September 2013

2 4 24 30

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT184

Malaysian University Selection Inventory
(MUnSyI)

Malaysian University Selection Inventory
(MUnSyI) is an aptitude test which is for
post STPM, Foundation, Matriculation,
and Diploma candidates who apply for the
Bachelor Degree Programs in Universiti Sains
Malaysia (USM).

For the 2013/2014 academic session, MEC
was asked to conduct the MUnSyl test for
candidates who had been selected into USM
for the purpose of studying the effectiveness
of the MUnSyl test profile according to interest
and field in USM. The test was conducted on
7, 8, 10, and 14 September 2013.

Test Administration

The test date and candidate category is as
follows:

Malaysian University Selection Inventory
(MUnSyI)

Malaysian University Selection Inventory
(MUnSyI) ialah satu bentuk ujian aptitud yang
diadakan kepada calon lepasan STPM, Pusat
Asasi, Matrikulasi, Diploma/setaraf yang
memohon untuk kemasukan ke Program
Ijazah Sarjana Muda di Universiti Sains
Malaysia (USM).

Bagi sesi Akademik 2013/2014, MPM diminta
mengendalikan ujian MUnSyI bagi calon
yang telah dipilih masuk ke USM bagi tujuan
membuat kajian keberkesanan profil ujian
MUnSyI mengikut minat dan bidang di USM.
Ujian telah dikendalikan pada 7, 8, 10, dan 14
September 2013.

Pentadbiran Ujian

Tarikh ujian dan kategori calon adalah seperti
yang berikut:

Tarikh Ujian
Date of Test

Pusat Ujian
Test Centres

Pengkhususan Calon
Candidate Specialization

Bilangan
Calon

Number of
Candidates

7 September 2013
7 September 2013

Dewan Utama Pelajar A USM Induk
Student Main Hall A USM

Pengurusan/Management 303

Dewan Utama Pelajar B USM Induk
Student Main Hall B USM

Sains & Matematik
Science & Mathematics
Perakaunan/Accounting

195

100

Dewan Utama Pelajar C USM Induk
Student Main Hall C USM

Perumahan, Bangunan & Perancangan
Housing, Building and Planning

219

Dewan Utama Pelajar D USM Induk
Student Main Hall D USM

Ilmu Kemanusiaan
Humanitarian Studies

249

Dewan Utama Desasiwa USM
Student Main Hall Desasiwa USM

Sains Fizik/Science Physics
162

Perpustakaan Hamzah Sendut
Hamzah Sendut Library

Sains Kajihayat
Sains Farmasi/Pharmacy

199
114

8 September 2013
8 September 2013

Dewan Utama Kampus Kesihatan,
USM Kubang Kerian

Sains Kesihatan/Health Science
Pergigian/Dentistry
Perubatan/Medicine

260
 48
131

10 September 2013
10 September 2013

Dewan Utama Kampus
Kejuruteraan, USM Nibung Tebal

Engineering, USM Nibong Tebal

Bahan dan Sumber Mineral
Mineral Resource and Material
Elektrik dan Elektronik
Electric and Electronic
Mekanik/Mechanic
Aeroangkasa/Aerospace
Awam/Public
Kimia/Chemistry

124
147

112
 37
 83
 77

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 185

Tarikh Ujian
Date of Test

Pusat Ujian
Test Centres

Pengkhususan Calon
Candidate Specialization

Bilangan
Calon

Number of
Candidates

14 September 2013
14 September 2013

Dewan Utama Desasiwa, USM
Kampus Induk
Main Hall Desasiwa, USM Main
Campus

Sains Komputer/Computer Science
Bahasa, Literasi dan Terjemahan
Language, Literacy, and Translation
Seni Muzik/Music of Art

151
 64

16

Perpustakaan Hamzah Sendut,
USM Kampus Induk
Hamzah Sendut Library, USM Main
Campus

Teknologi Industri
Industial Technology
Seni Halus/Fine Art
Sastera Seni/Literature Art

168

140
40

Jumlah/Total 3,139

Bilangan penjawat ujian MUnSyI tahun 2013
adalah seperti yang berikut:

Number of MUnSyl test staff in 2013 is as
follows:

Sesi Ujian
Test Session

Penyelia Kawasan
Regional Supervisor

Ketua Pengawas
Chief Invigilator

Pengawas
Invigilator

Jumlah
Total

7 September 2013
7 September 2013

2 12 48 62

8 September 2013
8 September 2013

2 3 15 20

10 September 2013
10 September 2013

2 4 20 26

14 September 2013
14 September 2013

2 6 23 31

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT186

CAREER SELECTION INVENTORY FOR
MALAYSIANS (CaSIM)

Selain daripada dua instrumen psikometrik
yang dikenali sebagai M alaysian Educators
Selection Inventory (M EdSI) dan Malaysian
University Selection Inventory (MUnSyI),
terdapat dua instrumen psikometrik lain yang
dikendalikan oleh Majlis Peperiksaan Malaysia
iaitu CaSIM I dan CaSIM II. MEdSI merupakan
satu instrumen psikometrik untuk menyaring
calon pelajar yang akan melanjutkan pelajaran
ke IPT dalam pelbagai program pendidikan di
universiti sementara MunSyI merupakan satu
instrumen psikometrik untuk menyaring calon
pelajar yang akan melanjutkan pelajaran ke
Universiti Sains Malaysia dalam pelbagai
program pengajian.

CaSIM I digunakan bagi memilih calon yang
sesuai untuk mengikuti program pengajian
yang bersesuaian di IPT selaras dengan
minat kerjaya, personaliti, kecerdasan
emosi, nilai integriti, dan kemahiran insaniah
calon. Dengan itu, instrumen CaSIM I
dapat membantu melahirkan modal insan
yang berkualiti yang menjadi teras kepada
pembangunan negara untuk bersaing di
peringkat global.

Instrumen CaSIM I dibangunkan untuk
memperoleh maklumat berkaitan dengan kualiti
intrinsik individu. Maklumat yang diperoleh
daripada pengukuran ini digunakan untuk
memilih calon yang sesuai bagi kemasukan ke
pelbagai program pengajian yang ditawarkan.
Secara khususnya, justifikasi penggunaan
instrumen CaSIM I adalah seperti yang
berikut:

(a) Membantu IPT atau institusi latihan
mendapatkan calon yang paling sesuai
berdasarkan konsep “individu yang betul
untuk program yang betul” (the right person
for the right programme). Instrumen ini
berupaya membezakan calon yang berpotensi
untuk berjaya dalam program yang dipilih.

CAREER SELECTION INVENTORY FOR
MALAYSIANS (CaSIM)

Apart from the two psychometric instruments
known as Malaysian Educators Selection
Inventory (MEdSI) and Malaysian University
Selection Inventory (MUnSyI), there are two
other psychometric instruments conducted by
the Malaysian Examinations Council which are
CaSIM I and CaSIM II. MEdSI is a psychometric
instrument to select candidates who will
pursue their studies in various institutions of
higher learning in the universities MUnSyl
while Munshi is a psychometric instrument
to shortlist candidates who will pursue their
studies at Universiti Sains Malaysia in various
programs of study.

CaSIM I is used to select suitable candidates
for programs of study in higher institutions
of learning in line with career interests,
personality, emotional intelligence, integrity,
and soft skills of the candidates. Thus, CaSIM
I can help produce human capital of quality
who can be contribute to the development of
the country and compete globally.

CaSIM I is developed to obtain information
related to the intrinsic qualities of the
individual. Information obtained is used to
select suitable candidates for admission to
various programs offered. The justification for
the use of CaSIM I instrument is as follows:

(a) Assist the institution of higher learning
or training institutions to obtain the best
candidates based on the concept “the
right person for the right programme”. This
instrument is able to distinguish between
potential candidates who will succeed in
the chosen program.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 187

(b) Membantu mengurangkan masalah
dalaman yang timbul di IPT atau institusi
latihan seperti masalah ponteng, rendah
produktiviti, dan kurang motivasi hasil
daripada konflik pemilihan program.

CaSIM II digunakan bagi memilih calon pekerja
yang sesuai selaras dengan minat kerjaya,
personaliti, kecerdasan emosi, nilai integriti,
dan kemahiran insaniah calon. Dengan
itu, instrumen CaSIM II dapat membantu
melahirkan modal insan yang berkualiti yang
menjadi teras kepada pembangunan negara
untuk bersaing di peringkat global.

Instrumen CaSIM II dibangunkan untuk
memperoleh maklumat berkaitan dengan
kualiti intrinsik individu. Maklumat yang
diperoleh daripada pengukuran ini digunakan
untuk memilih calon yang sesuai bagi
bidang pekerjaan yang ditawarkan. Secara
khususnya, justifikasi penggunaan instrumen
CaSIM II adalah seperti yang berikut:

(a) Membantu sektor pekerjaan mendapatkan
calon yang paling sesuai berdasarkan
“individu yang betul untuk pekerjaan yang
betul” (the right person for the right job).
Instrumen ini berupaya membezakan calon
yang berpotensi untuk berjaya dalam
bidang kerjaya yang dipilih.

(b) Membantu mengurangkan masalah
dalaman yang timbul di sektor pekerjaan
seperti masalah ponteng, rendah
produktiviti, dan kurang motivasi hasil
daripada konflik pemilihan bidang kerjaya.

Dalam tahun 2013, MPM telah membuat
promosi ujian CaSIM I ke beberapa buah
IPTA, antaranya ialah Universiti Kebangsaan
Malaysia (UKM), Universiti Putra Malaysia
(UPM), Universiti Utara Malaysia (UUM), dan
Majlis Amanah Rakyat (MARA).

Bagi sesi akademik 2013/2014, MPM telah
diminta untuk mengendalikan ujian CaSIM I
bagi calon yang memohon masuk ke Pusat
Perubatan UKM dan calon yang memohon
masuk kursus Perubatan di Alianze University

(b) Helps reduce internal problems that arise
in institutions of higher learning such
as truancy, low productivity, and lack of
motivation as a result of the wrong selection
of programs.

CaSIM II is used for selecting job by virtue of
their career interests, personality, emotional
intelligence, integrity, and soft skills. Thus,
the CaSIM II instrument can help to produce
human capital that can contribute to the
development of the country and is able to
compete globally.

The CaSIM II instrument was developed to
obtain information related to the intrinsic
quality of individuals. Information obtained
from this measurement is used to select
suitable candidates for the type of job offered.
The justification for the use of CaSIM II is as
follows:

(a) To assist the employment sector to obtain
the most suitable candidate based on a
“the right person for the right job”. This
instrument is able to select candidates with
potential to succeed in a chosen career.

(b) Helps reduce internal problems that arise
in the employment sector such as truancy,
low productivity, and lack of motivation as
a result of the wrong selection of a career.

In 2013, MEC promoted the CaSIM I test to
several universities, among them the Universiti
Kebangsaan Malaysia (UKM), Universiti Putra
Malaysia (UPM), Universiti Utara Malaysia
(UUM) and Majlis Amanah Rakyat (MARA).

For the academic session 2013/2014, MEC
was requested to conduct the CaSIM I test
for candidates applying for entry into UKM
Medical Centre and candidates applying
for courses in Medicine at Alianze University
College of Medical and Sciences and the

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT188

College of Medical and Sciences dan Pelajar
Malaysia yang memohon masuk ke Universiti
Padjajaran yang mengendalikan kursus
perubatan berkembar dengan UKM.

Pusat ujian dan dan bilangan calon ujian
CaSIM I tahun 2013 adalah seperti yang
berikut:

Bilangan penjawat ujian CaSIM I tahun 2013
adalah seperti yang berikut:

Bagi ujian CaSIM II, tiada permintaan daripada
mana-mana agensi untuk mengendalikan
ujian tersebut dalam tahun 2013.

Malaysian students who applied for admission
to the University of Padjadjaran which conducts
the UKM twinning medical course.

Test centres and the number of candidates
for 2013 CaSIM I test is as follows:

Number of 2013 CaSIM I test examination
personnel is as follows:

In 2013, there was no request from any agency
to conduct the CaSIM II test.

Tarikh Ujian
Test Date

Pusat Ujian
Test Centres

Bilangan Calon
Number of
Candidates

13 Mei 2013
13 May 2013

Pusat Perubatan UKM, Cheras
UKM Medical Centre, Cheras

569

13 Mei 2013
13 May 2013

Pejabat Pelajaran Daerah Kuching
District Education Office, Kuching

39

13 Mei 2013
13 May 2013

Jabatan Pelajaran Sabah
Sabah State Education

33

2 Julai 2013
2 July 2013

Permata Pintar UKM, Bangi 11

4 Julai 2013
4 July 2013

Alianze University College of Medical and Sciences, Kepala Batas 152

17 Julai 2013
17 July 2013

Majlis Peperiksaan Malaysia
Malaysian Examinations Council

21

27 Julai 2013
27 July 2013

UKM-UNPAD, PPUKM Cheras 5

Jumlah Calon/Total of Candidates 830

Tarikh Ujian
Test Date

Penyelia Kawasan
Regional Supervisor

Ketua Pengawas
Chief Invigilator

Pengawas
Invigilator

Jumlah
Total

13 Mei 2013
13 May 2013

- 1 6 7

2 Julai 2013
2 July 2013

- 1 3 4

4 Julai 2013
4 July 2013

- 1 1 2

17 Julai 2013
17 July 2013

- 1 - 1

27 Julai 2013
27 July 2013

- 1 - 1

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 189

REGISTERED FINANCIAL PLANNER (RFP)

Malaysian Financial Planner Council (MFPC)
telah memberi kepercayaan kepada
MPM untuk mengendalikan peperiksaan
dan mengeluarkan slip keputusan bagi
peperiksaan Shariah RFP bagi modul 1 hingga
modul 7 yang telah dimulai pada tahun 2010,
Shariah RFP Capstone Programme yang
dimulai pada tahun 2011, dan Registered
Financial Planner (RFP) Capstone Programme
mulai tahun 2012.

Mulai tahun 2013, MPM dan MFPC telah
mencapai persetujuan untuk mengendalikan
ketiga-tiga peperiksaan tersebut serentak
bagi setiap sesi ujian untuk menjimatkan kos
pengendalian. Penjawat Peperiksaan yang
terdiri daripada Penyelia Kawasan, Ketua
Pengawas, dan Pengawas boleh diguna sama
untuk tujuan tersebut

Rumusan pendaftaran calon bagi peperiksaan
Shariah RFP, Shariah RFP Capstone
Programme, dan RFP Capstone Programme
bagi tahun 2013 adalah seperti jadual di
sebelah:

REGISTERED FINANCIAL PLANNER (RFP)
EXAMINATION

The Malaysian Financial Planning Council
(MFPC) entrusted MEC to conduct the
examination and give out result slips for the
Shariah RFP examination for module 1 to 7
from the year 2010, Shariah RFP Capstone
Programme from the year 2011 and Registered
Financial Planner (RFP) Capstone Programme
from 2012.

Starting from 2013, MEC and MFPC came to an
agreement to conduct all three examinations
simultaneously at each test session to save
costs. Examination personnel consisting of
Regional Supervisors, Chief Invigilators, and
Invigilators were appointed.

A breakdown of candidates registered
for Shariah RFP, Shariah RFP Capstone
Programme, and RFP Capstone Programme
for the year 2013 is as follows:

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT190

Peperiksaan Shariah Registered Financial Planner Examination
Shariah Registered Financial Planner Examination

Bil.
No

Sesi Ujian
Test Session

Modul
Module

Pusat Ujian
Test Centres

Bilangan
calon yang
mendaftar
Number of
Registered
Candidates

Bilangan
calon yang

hadir
Number of
Candidates

Present

1 23 Februari 2013
23 February 2013

1 Majlis Peperiksaan Malaysia
Malaysian Examinations Council

1 1

2 1 1

3 1 1

2 18 Mei 2013
18 May 2013

1 Majlis Peperiksaan Malaysia
Malaysian Examinations Council

2 2

Jabatan Pendidikan Negeri Johor
Johor State Education Department

1 1

2 Majlis Peperiksaan Malaysia
Malaysian Examinations Council

24 24

Jabatan Pendidikan Negeri Johor
Malaysian Examinations Council

5 5

Jabatan Pendidikan Negeri Pulau Pinang
Pulau Pinang State Education Department

1 1

3 Majlis Peperiksaan Malaysia
Malaysian Examinations Council

2 2

5 Jabatan Pendidikan Negeri Pulau Pinang
Pulau Pinang State Education Department

1 1

3 24 Ogos 2013
24 August 2013

1 Majlis Peperiksaan Malaysia
Malaysian Examinations Council

49 44

Jabatan Pendidikan Negeri Johor
Johor State Education Department

4 4

2 Majlis Peperiksaan Malaysia
Malaysian Examinations Council

6 6

Jabatan Pendidikan Negeri Johor
Johor State Education Department

2 2

4 16 November 2013 1 Majlis Peperiksaan Malaysia
Malaysian Examinations Council

5 5

Jabatan Pendidikan Negeri Johor
Johor State Education Department

1 1

2 Majlis Peperiksaan Malaysia
Malaysian Examinations Council

24 23

Jabatan Pendidikan Negeri Johor
Johor State Education Department

1 1

6 Majlis Peperiksaan Malaysia
Malaysian Examinations Council

1 1

Jumlah/Total 132 126

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 191

Program Shariah Registered Financial Planner Capstone
Shariah Registered Financial Planner Capstone Programme

Program Registered Financial Planner Capstone
Registered Financial Planner Capstone Programme

Bil.
No

Sesi Ujian
 Test Session

Bilangan pusat ujian
Test Centres

Bilangan calon
yang mendaftar

Number of
Registered
Candidates

Bilangan
calon yang

hadir
Number of
Candidates

Present

1 23 Februari 2013
23 February 2013

Majlis Peperiksaan Malaysia
Malaysian Examinations Council

22 22

2 18 Mei 2013
18 May 2013

Jabatan Pendidikan Negeri Pulau Pinang
Pulau Pinang State Education Department

12 12

3 24 Ogos 2013
24 August 2013

Majlis Peperiksaan Malaysia
Malaysian Examinations Council

42 42

Jabatan Pendidikan Negeri Sarawak
Sarawak State Education Department

7 7

4 16 November 2013
16 November 2013

Majlis Peperiksaan Malaysia
Malaysian Examinations Council

24 24

Jabatan Pendidikan Negeri Sarawak
Sarawak State Education Department

1 1

Jumlah/Total 108 108

Bil.
No

Sesi Ujian
 Test Session

Bilangan pusat ujian
Test Centres

Bilangan
calon yang
mendaftar
Number of
Registered
Candidates

Bilangan calon
yang hadir
Number of
Candidates

Present

1 18 Mei 2013
18 May 2013

Majlis Peperiksaan Malaysia
Malaysian Examinations Council

11 11

Jabatan Pendidikan Negeri Johor
Johor State Education Department

3 3

Jabatan Pendidikan Negeri Pulau Pinang
Pulau Pinang State Education Department

3 3

2 24 Ogos 2013
24 August 2013

Majlis Peperiksaan Malaysia
Malaysian Examinations Council

9 8

3 16 November 2013 Majlis Peperiksaan Malaysia
Malaysian Examinations Council

30 29

Jumlah/Total 56 54

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT192

Penjawat Peperiksaan Shariah RFP, Shariah RFP Capstone, dan RFP Capstone Tahun 2013 Mengikut Sesi
Examination Personnel for 2013 Shariah RFP, Sharah RFP Capstone, and RFP Capstone by Session

Bil.
No

Sesi Ujian
Test Session

Penyelia Kawasan
Regional Supervisor

Ketua
Pengawas

Chief
Invigilator

Pengawas
Invigilator

Jumlah
Total

1 23 Februari 2013
23 February 2013

Majlis Peperiksaan Malaysia
Malaysian Examinations Council

1 1 2

2 18 Mei 2013
18 May 2013

Majlis Peperiksaan Malaysia
Malaysian Examinations Council

1 2 3

Jabatan Pendidikan Negeri Johor
Johor State Education Department

1 1 2

Jabatan Pendidikan Negeri Pulau Pinang
Pulau Pinang State Education
Department

1 1 2

3 24 Ogos 2013
24 August 2013

Majlis Peperiksaan Malaysia
Malaysian Examinations Council

1 4 5

Jabatan Pendidikan Negeri Johor
Johor State Education Department

1 1 2

Jabatan Pendidikan Negeri Sarawak
Sarawak State Education Department

1 1 2

4 16 November 2013
16 November 2013

Majlis Peperiksaan Malaysia
Malaysian Examinations Council

1 3 4

Jabatan Pendidikan Negeri Johor
Johor State Education Department

1 1 2

Jabatan Pendidikan Negeri Sarawak
Sarawak State Education Department

1 1 2

Jumlah/Total 10 16 26

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 193

PENINGKATAN PENINGKATAN
PROFESIONALISMEPROFESIONALISME

MODAL INSANMODAL INSAN
Professional Development Professional Development

of Human Capitalof Human Capital

Perasmian Persidangan Pentaksiran Prauniversiti
dan Pendidikan Tinggi 2013 yang dirasmikan oleh
YBhg Prof Dato' Dr. Mohd. Nor bin Dalimin
Prof Dato' Dr. Mohd. Noh bin Dalimin officiated the
2013 Confrence on Pre University Assesment and
Higher Education

PENINGKATAN PROFESIONALISME
MODAL INSAN
Professional Development of
Human Capital

PERSIDANGAN PENTAKSIRAN
PRAUNIVERSITI DAN PENDIDIKAN
TINGGI 2013

Persidangan Pentaksiran Prauniversiti dan
Pendidikan Tinggi 2013 telah diadakan pada
21 September 2013 di Universiti Tun Hussein
Onn Malaysia (UTHM). Persidangan yang
bertemakan “Inovasi Pentaksiran Menerajui
Transformasi Pendidikan PraUniversiti dan
Pendidikan Negara” merupakan program
usaha sama MPM dan UTHM. YBhg. Prof. Dato’
Dr. Mohd. Noh bin Dalimin, Naib Canselor
UTHM merangkap Pengerusi MPM telah
merasmikan persidangan tersebut, manakala
majlis penutupan pula disempurnakan oleh
Cik Toh Kim Eng, Timbalan Ketua Eksekutif 2,
MPM.

Persidangan ini telah berjaya menarik
penyertaan seramai 195 orang peserta, yang
terdiri daripada 145 pelajar UTHM, 24 pelajar
Tingkatan Enam, dan 22 Guru dari sekolah
menengah berhampiran yang menawarkan
program prauniversiti.

2013 CONFERENCE ON PRE-UNIVERSITY
ASSESSMENT AND HIGHER EDUCATION

A conference on Pre-University Assessment and
Higher Education was held on 21 September
2013 at Universiti Tun Hussein Onn Malaysia
(UTHM). The conference, themed "Innovation
in Assessment Leads to the Transformation
of Pre-University and National Education".
This program is jointly organized by MEC and
UTHM. Hon. Prof. Dato' Dr. Mohd Noh bin
Dalimin, the Vice-Chancellor of UTHM and
also Chairman of MEC officiated the opening
of the conference, while the closing ceremony
was officiated by Ms Toh Kim Eng, Deputy
Chief Executive 2, MEC.

The conference attracted 195 participants,
consisting of 145 UTHM students, 24 Form
Six students and 22 teachers from nearby
secondary schools which offer the pre-
university program.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT196

Encik Ng Kim Huat dari Cambridge International Examination
sedang membentangkan kertas kerja dalam Persidangan
Pentaksiran Prauniversiti dan Pendidikan Tinggi 2013
Mr. Ng Kim Huat from Cambridge International Examination
presenting a paper in the 2013 Confrence on Pre University and
Higher Education.

Penceramah jemputan ialah Encik Ng Kim Huat,
wakil Cambridge International Examination
(CIE) Malaysia yang membentangkan kertas
bertajuk “Kolaborasi Cambridge International
Examination (CIE) dengan Majlis Peperiksaan
Malaysia (MPM) dalam mengendalikan Sijil
Tinggi Persekolahan Malaysia” dan YBsh.
Prof. Madya Dr. Sidek bin Mohd Noah
dari Universiti Putra Malaysia yang telah
membentangkan kertas bertajuk “Ujian
Psikometrik” .

Pembentangan kertas kerja bertajuk “Sistem
Pentaksiran Baharu STPM” telah diterajui
sendiri oleh Tuan Haji Mohd Fauzi bin Datuk
Haji Mohd Kassim; Timbalan Eksekutif 1
(menanggung tugas Ketua Eksekutif MPM),
bersama-sama Puan Hajah Zainah binti
Mohd Shahar, Setiausaha Bahagian Sains dan
Matematik MPM, dan Tuan Haji Mohd Zaini
bin Othman, Setiausaha Bahagian Sains Sosial
dan MUET, MPM. Pembentang seterusnya
ialah Cik Toh Kim Eng, Timbalan Ketua
Eksekutif 2, MPM yang membentangkan
kertas yang bertajuk “Malaysian University
English Test (MUET)”.

Seorang pensyarah dan tiga pelajar pasca
ijazah UTHM telah turut berperanan sebagai
pembentang kertas persidangan dalam
persidangan ini.

Guest speakers for the occasion are Mr Ng
Kim Huat, representative from Cambridge
International Examination (CIE) Malaysia who
presented a paper entitled "Collaboration
Between Cambridge International Examination
(CIE) and the Malaysian Examinations Council
(MEC) in conducting the Malaysia Higher
School Certificate examination" and Associate
Prof Dr. Sidek bin Mohd Noah from Universiti
Putra Malaysia, who presented a paper
entitled "Psychometric Tests".

Presentation of a paper entitled "New STPM
Assessment System" was led by Tuan Haji
Mohd Fauzi bin Datuk Haji Mohd Kassim;
Deputy Chief Executive 1 (Acting Chief
Executive of MEC), followed by Puan Hajah
Zainah binti Mohd Shahar, Head of MEC's
Science and Mathematics Division, and Tuan
Haji Mohd Zaini bin Othman, Head of MEC's
Social Sciences and MUET Division. The next
speaker was Ms Toh Kim Eng, Deputy Chief
Executive 2, MEC who presented a paper
entitled "Malaysian University English Test
(MUET)".

A lecturer and three postgraduate students
from UTHM were also conference presenters
at this conference.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 197

Selain daripada pembentangan kertas
persidangan, fokus persidangan kali ini
adalah sebagai wadah untuk menjelaskan
transformasi terkini dalam sistem pentaksiran
baru STPM, oleh pegawai MPM secara
langsung kepada pelajar dan guru
prauniversiti di negeri Johor, khususnya dari
sekolah-sekolah berhampiran.

Bertempat di foyer Dewan Kuliah A, MPM
juga telah membuka gerai pameran dan
promosi bertemu pelanggan bersama-sama
dengan gerai-gerai pameran akademik lain
dari fakulti-fakulti, pejabat penerbit, pusat
pendidikan lanjutan dan perpustakaan UTHM.

SEMINAR DAN PAMERAN SENI VISUAL

Selaras dengan kehendak semasa dan bagi
menggalakkan lebih ramai calon mengambil
mata pelajaran Lukisan, mata pelajaran
berkenaan telah dijenamakan semula sebagai
Seni Visual mulai tahun 2002. Dengan
penjenamaan semula mata pelajaran ini,
bilangan calon telah meningkat daripada
1,000 orang calon pada tahun 2002 kepada
8,000 orang calon pada tahun 2012.

Besides the presentations of papers, this
conference act as a platform for MEC officers
to explain the recent transformation in
the new STPM assessment system to pre-
university students and teachers in the state
of Johor, particularly schools within the vicinity
of UTHM.

At the foyer Lecture Hall A, MEC also opened
an exhibition booth to enable a meet the
clients promotion. Faculties, the publisher's
office, further education office and UTHM's
library also opened exhibition booths to
promote academic materials.

VISUAL ARTS SEMINAR AND EXHIBITION

In line with current needs and to encourage
more candidates to take Art, the subject was
re-branded as Visual Arts since 2002. With the
re-branding of this subject, the number of
candidates increased from 1,000 candidates in
2002 to 8,000 candidates in 2012.

Pameran Robotik sempena
Persidangan Pentaksiran Prauniversiti
dan Pendidikan Tinggi 2013
Robotic Exhibition in conjunction with
the 2013 Conference on Pre University
Assessment and Higher Education

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT198

Sehubungan dengan ini, MPM telah
mengambil inisiatif untuk menggalakkan
lebih ramai calon mengambil mata pelajaran
ini dengan mengadakan Pameran Karya Seni
Visual STPM. Antara objektif pameran ini
ialah

• memperagakan karya terbaik calon STPM;
• mendedahkan pelajar dan guru terhadap

proses pengajaran dan pembelajaran serta
penilaian dalam pendidikan Seni Visual
yang melibatkan teori dan praktikal;

• meningkatkan kefahaman pelajar dan
guru terhadap prospek bidang seni lukis
dan seni reka dalam aspek pengajian
pendidikan tinggi dan kerjaya; dan

• memberi manfaat kepada MPM, sekolah,
ahli akademik, dan profesional dari industri
seni visual untuk berkongsi pengetahuan
dan pengalaman dalam mengetengahkan
amalan-amalan terbaik bagi memantapkan
bidang pendidikan Seni Visual.

Pameran Karya Seni Visual STPM yang
pertama telah diadakan pada tahun 2009
di Universiti Pendidikan Sultan Idris (UPSI),
Tanjong Malim, Perak. Ini diikuti pada tahun
2010 di Universiti Sains Malaysia (USM), Pulau
Pinang, di Universiti Malaysia Kelantan (UMK),
Kota Bharu, Kelantan pada tahun 2011, dan di
Perpustakaan Awam Terengganu pada tahun
2012.

Pada tahun 2013, Seminar Kebangsaan dan
Pameran Pendidikan Seni Visual telah diadakan
di Universiti Teknologi MARA (UiTM), Shah
Alam, Selangor dari 12 September hingga 28
September 2013. Seminar dan Pameran kali
ini dianjurkan secara bersama antara MPM
dengan Fakulti Seni Lukis & Seni Reka dan
Fakulti Pendidikan, UiTM.

Seminar dan Pameran ini telah dirasmikan
oleh YBhg. Tan Sri Dato’ Sri Prof. Ir. Dr. Sahol
Hamid bin Abu Bakar, Naib Canselor, UiTM.
Ucaptama seminar telah disampaikan oleh

MEC took the initiative to encourage more
candidates to take this subject by having an
STPM Visual Arts Exhibition. The objectives of
the exhibition are

• to showcase the best work of STPM
candidates;

• to expose students and teachers to the
process of teaching and learning and
assessment in Visual Arts education which
involve theory and practical;

• to enhance students understanding and
perception of the prospecs of art and
design in terms of tertiary education and
career; and

• as opportunity for MEC, schools, academic,
and professionals from the visual arts
industry to share their knowledge and
experience in bringing best practices to
improve the Visual Arts education.

The STPM Visual Arts was first held in 2009
at Universiti Pendidikan Sultan Idris (UPSI),
Tanjong Malim, Perak. In 2010 it was held
at Universiti Sains Malaysia (USM), Penang;
followed by Universiti Malaysia Kelantan
(UMK), Kota Bharu, Kelantan in 2011, and in
the Public Library of Terengganu in 2012.

In 2013, the National Seminar and Visual Arts
Education Exhibition was held at Universiti
Teknologi MARA (UiTM), Shah Alam, Selangor
from 12 September to 28 September 2013. The
Seminar and Exhibition was jointly organized
by the MEC with the Faculty of Arts & Design
and the Faculty of Education, UiTM.

The Seminar and Exhibition was officiated
by YBhg. Tan Sri Dato' Sri Prof. Ir. Dr. Sahol
Hamid Abu Bakar, Vice Chancellor of UiTM.
The keynote address was delivered by

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 199

YBrs. Prof. Dr. Azni binti Zain Ahmed, Timbalan
Naib Canselor (Akademik & Antarabangsa),
UiTM. MPM juga telah membuka booth
pameran di UiTM ini bagi memperkenalkan
peperiksaan yang dikendalikan oleh MPM.

Aktiviti yang dijalankan sepanjang program
ini ialah pembentangan kertas kerja, bicara
seni, pameran, demonstrasi seni, dan pasar
seni.

Enam kertas kerja telah dibentangkan dalam
seminar, iaitu seperti yang berikut.

Kertas Kerja 1
Kreativiti Seni, oleh YBrs. Prof. Dr. Abdul
Karim Alis, Universiti Sains Malaysia

Kertas Kerja 2
Prestasi dan Prospek Mata Pelajaran Seni
Visual dalam peperiksaan STPM, oleh
Tuan Haji Mohd Fauzi bin Datuk Haji Mohd
Kassim, Timbalan Ketua Eksekutif 1, Majlis
Peperiksaan Malaysia

Kertas Kerja 3
Kreativiti, Inovasi dan Prospek Kerjaya Bidang
Seni Visual, oleh YBrs. Prof. Dr. Haji Mustafa
Halabi bin Haji Azahari, Dekan Fakulti Seni
Lukis dan Seni Reka, Universiti Teknologi
MARA

Kertas Kerja 4
Keusahawanan dalam Seni Visual, oleh Encik
Rizman Ruzaini, Usahawan/Pereka Fesyen,
(Alumni Fakulti Seni Lukis & Seni Reka, UiTM)

Kertas Kerja 5
Pendidikan Seni Visual dalam Transformasi
Pendidikan Negara, oleh YBrs. Prof. Dr. Haji
Mohd Mustafa bin Mohd Ghazali, Dekan
Fakulti Pendidikan, Universiti Teknologi
MARA

Kertas Kerja 6
Keusahawanan dalam Seni Visual, oleh Encik
Firdaus Putera, Usahawan, (Alumni Fakulti
Pendidikan, UiTM)

YBrs. Prof. Dr. Azni binti Zain Ahmed, Deputy
Vice-Chancellor (Academic and International),
UiTM. MEC has also opened an exhibition
booth at UiTM to introduce the examination
conducted by the MEC.

Activities carried out during this program are
the presentation of papers, talks, exhibition,
art demonstration, and an art market sale.

Six papers were presented at the seminar,
which are as follows.

Paper 1
Art Creativity, by YBrs. Prof. Dr. Abdul Karim
Alis, Universiti Sains Malaysia

Paper 2
Performance and prospects of the Visual Arts
subject in the STPM examinations, by Tuan
Haji Mohd Fauzi bin Datuk Haji Mohd Kassim,
Deputy Chief Executive 1, the Malaysian
Examinations Council

Paper 3
Creativity, Innovation and Career Prospects
in the Visual Art field, by YBrs. Prof. Dr. Haji
Mustafa Halabi bin Haji Azahari, Dean of
the Faculty of Arts and Design, Universiti
Teknologi MARA

Paper 4
Entrepreneurship in Visual Arts, by Mr. Rizman
Ruzaini, Entrepreneur/Fashion Designer,
(Alumni Faculty of Arts & Design, UiTM)

Paper 5
Visual Arts Education in Transforming
National Education, by YBrs. Prof. Dr. Haji
Mohd Mustafa bin Mohd Ghazali, Dean of
the Faculty of Education, Universiti Teknologi
MARA

Paper 6
Entrepreneurship in Visual Arts, by Mr. Firdaus
Putera, Entrepreneur, (Alumni Faculty of
Education, UiTM)

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT200

Bicara Seni pula melibatkan ahli panel yang
terdiri daripada:

• YBrs. Prof. Dr. Mohd Mustafa bin Mohd
Ghazali

• YBrs. Prof. Dr. Muliyadi bin Mahamood
• Encik Mohd Jamil bin Mat Isa

Bicara seni ini lebih menekankan kepada
Seni Visual Tingkatan 6. Bicara seni ini adalah
terbuka namun begitu, audiens yang hadir
lebih kepada pelajar tingkatan 6 penggal satu
dan penggal tiga serta guru-guru tingkatan 6.
Tajuk-tajuk yang dibicarakan di dalam bicara
seni adalah seperti yang berikut:

Bicara Seni 1
Seni Visual STPM secara umum, YBrs. Prof.
Dr. Mohd Mustafa bin Mohd Ghazali, Dekan
Fakulti Pendidikan, Universiti Teknologi
MARA

Bicara Seni 2
Apreasiasi Seni Visual, oleh YBrs. Prof. Dr.
Muliyadi bin Mahamood, Timbalan Dekan
Fakulti Seni Lukis dan Seni Reka, Universiti
Teknologi MARA

Bicara Seni 3
Lukisan Pengkaryaan dan Perekaan, oleh
Encik Mohd Jamil bin Mat Isa, Universiti
Teknologi MARA

Bicara Seni 4
Projek Kajian Seni Visual, oleh Encik Mohd
Jamil bin Mat Isa, Universiti Teknologi MARA

Selepas program bicara seni, turut diadakan
ialah bengkel lukisan yang menggunakan
tenaga pengajar daripada Fakulti Seni
Lukis dan Seni Reka untuk pelajar-pelajar
tingkatan 6. Seramai 200 pelajar yang turut
serta dalam bengkel ini.

Visual Art Talks involves panel members
consisting of:

• YBrs. Prof. Dr. Mohd Mustafa bin Mohd
Ghazali

• YBrs. Prof. Dr. Muliyadi bin Mahamood
• Mr. Mohd Jamil bin Mat Isa

Visual Art talks puts emphasis on Form 6
Visual Arts. This art talk is open to all yet the
audience present are mostly form 6 students
from term 1 and 3 and sixth Form teachers.
Topics discussed are the following:

Talk 1
STPM Visual Arts in general, YBrs. Prof. Dr.
Mohd Mustafa bin Mohd Ghazali, Dean of
the Faculty of Education, Universiti Teknologi
MARA

Talk 2
Appreciation of Visual Arts, YBrs. Prof. Dr.
Muliyadi bin Mahamood, Deputy Dean Faculty
of Art and Design, Universiti Teknologi MARA

Talk 3
Paintings of visual and Inventions, by Mr. Mohd
Jamil bin Mat Isa, Universiti Teknologi MARA

Talk 4
Visual Arts Project, by Mr. Mohd Jamil bin Mat
Isa, Universiti Teknologi MARA

After the visual arts talk program, was the
painting workshops by instructors from the
Faculty of Art and Design for form 6 students.
A total of 200 students participated in this
workshop.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 201

Secara tak langsung, program yang sebegini
telah mendekatkan masyarakat dengan
organisasi pelaksana dan meningkatkan
apresiasi seni dalam kalangan masyarakat
serta memasyarakatkan Seni Visual STPM. Ini
selaras dengan hasrat Kerajaan agar konsep
turun padang dilaksanakan.

Indirectly, this program has brought the public
closer to the organiser and enhance the
appreciation of art in society and also towards
STPM of Visual Arts. This is in line with the
Government's concept of going to the ground
to meet the public to listen their needs.

Ahli Panel Sidang Kemuncak Sejarah Malaysia 2013
Panel Members of the 2013 History Summit

Antara Peserta Sidang Kemuncak Sejarah
(History Summit) Malaysia 2013

Participants of the 2013 History Summit

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT202

SIDANG KEMUNCAK SEJARAH MALAYSIA
2013

Sidang Kemuncak Sejarah (History Summit)
Malaysia 2013 yang bertemakan Memperkasa
Sejarah Sebagai Wahana Pembangunan telah
diadakan pada 17 hingga 18 Disember 2013
di Anjung Wisma Sejarah, Jalan Tun Razak,
Kuala Lumpur. Seminar ini telah dirasmikan
oleh YBhg. Tun Musa Hitam, Mantan Timbalan
Perdana Menteri Malaysia dan perasmian
penutup oleh YBhg. Tan Sri Omar Mohd
Hashim, Pengerusi Jawatankuasa Eksekutif
Persatuan Sejarah Malaysia (PSM).

Objektif Sidang Kemuncak Sejarah ini ialah

• menggagas pemikiran penggiat Sejarah
dan Sarjana Ilmu Sosial bagi memantapkan
‘budaya sejarah’ Negara;

• memperkasakan peranan Sejarahwan dan
Ilmuan Sosial untuk menyediakan input
ilmiah Sejarah bagi melengkapi dasar dan
keperluan pembangunan nasional;

• menggembleng tenaga kepakaran
sarjana pelbagai disiplin dan penggiat
Sejarah Awam ke dalam sebuah komuniti
epistemik nasional untuk menghasilkan
memorandum tentang kepentingan input
sejarah dalam pembangunan Negara;

• mengupayakan fungsi sosial Sejarah
bagi meningkatkan kesedaran Sejarah,
perkongsian identiti, perasaan cinta
terhadap tanah air dan perpaduan dalam
kalangan masyarakat;

• menggiatkan kolaborasi menerusi
penjaringan institusi dan para sarjana
pelbagai bidang untuk menangani isu
bercorak kesejarahan yang membawa
perpecahan dalam kalangan masyarakat;
dan

• meningkatkan peranan PSM sebagai
penghubung antara penggiat Sejarah
Akademik dan penggiat Sejarah Awam.

Lebih kurang 250 peserta yang terdiri
daripada ilmuan Sejarah, ilmuan pelbagai
bidang, ilmuan sosial, guru, penggiat Sejarah,
mahasiswa/mahasiswi, dan orang awam
telah hadir. Sebanyak 60 kertas kerja telah

2013 HISTORY SUMMIT MALAYSIA

The 2013 History Summit Malaysia with the
theme Empowering History As A Mode
for Development was held from 17 to 18
December 2013 at Anjung Wisma Sejarah,
Jalan Tun Razak, Kuala Lumpur. The seminar
was officiated by YBhg. Tun Musa Hitam,
former Deputy Prime Minister of Malaysia and
the closing ceremony was officiated by YBhg.
Tan Sri Omar Mohd Hashim, Chairman of the
Executive Committee of the Malaysian History
Association (MHA).

Objectives of the History Summit are

• stimulating ideas of History activists of and
Social Science Scholars to improve the
Country’s 'historical culture';

• strengthen the role of Historians and
Social Science Scholars to provide input
on History to fulfil national policies and
development requirements;

• mobilize the expertise of multidisciplinary
scholars and practitioners of Public History
in a national epistemic community to
produce a memorandum on the importance
of history input in the development of the
Country;

• empowering Historical social functions
to raise the awareness of History, sharing
of identity, a love for the motherland and
unity among the people;

• intensifying the collaboration through
institutions and scholars of various fields to
address historical pattern issues that lead
to a division among the people; and

• enhancing the role of MHA as a link
between the practitioners of Academic
History and the practitioners Public History.

About 250 participants of which are History
scholars, scholars from various fields,
social scholars, teachers, History activists,
undergraduates, and members of the public. A
total of 60 papers were presented including a
paper entitled the 2013 STPM New Assessment
System for History Syllabus (940): An Analysis
of the Performance in History, presented by

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 203

dibentangkan termasuk kertas kerja yang
bertajuk ‘Sistem Pentaksiran Baharu Sukatan
Pelajaran Sejarah (940) STPM 2013: Analisis ke
atas Performans Sejarah’ yang dibentangkan
oleh Encik Sahruddin Sahrin dan Puan Shafiza
Mohamed. Sesi pembentangan kertas kerja
tersebut telah dipengerusikan oleh Tuan Haji
Mohd. Fauzi bin Datuk Haji Mohd. Kassim,
Timbalan Ketua Eksekutif 1 (menanggung
tugas Ketua Eksekutif), MPM. Kertas kerja
yang telah dibentangkan oleh wakil MPM
menggagaskan suatu sistem pentaksiran
baharu yang mengukur performans pelajar
berdasarkan kemahiran Sejarah (literasi
Sejarah) melalui bukti kajian empirikal dalam
kertas bertulis dan kertas kerja kursus Sejarah.

Selain itu, sesi pembentangan lain turut
dipengerusikan oleh wakil MPM, iaitu
Tuan Haji Mohd Zaini bin Othman. Dua
orang pegawai MPM yang turut hadir ke
persidangan ini ialah Encik Adnan bin Husin
dan Encik Badrul Hisham Abdullah.

PROGRAM TEAM BUILDING MPM TAHUN
2013

Program Team Building MPM Tahun 2013
telah diadakan pada 19 hingga 21 April
2013 di Felda Residence Trolak, Perak Darul
Ridzuan. Program tersebut telah dihadiri oleh
130 staf MPM.

Objektif program adalah untuk

• membentuk dan membangunkan
semangat kerja berpasukan dengan
memperbaiki hubungan baik sesama staf
bagi membina keyakinan diri;

• meningkatkan produktiviti dan
keberkesanan sesebuah pasukan atau
organisasi melalui semangat kerja
berpasukan;

• memperkasakan kendiri para pekerja
dengan keterampilan maklumat dalam
pelbagai disiplin ilmu;

Mr. Sahruddin bin Sahrin and Madam Shafiza
binti Mohamed. The presentation session was
chaired by Tuan Haji Mohd. Fauzi bin Datuk
Haji Mohd Kassim, Deputy Chief Executive 1
(Acting Chief Executive). The paper presented
by representatives of MEC proposed a new
assessment system that measures students'
performance based on History skills (History
Literacy) through empirical evidence in the
written paper and History Coursework.

In addition, another session was chaired by the
representative from the MEC, Tuan Haji Mohd
Zaini bin Othman. Two MEC officers were
also present at the conference, Mr. Adnan bin
Husin and Mr. Badrul Hisham Abdullah.

MEC 2013 TEAM BUILDING PROGRAM

The MEC 2013 Team Building Program
was held from 19 to 21 April 2013 at Felda
Residence Trolak, Perak. The program was
attended by a total of 130 MEC staff.

The objectives of the program are to

• develop teamwork and improve the
relationship among staff in order to
enhance self-confidence;

• increase productivity and effectiveness of a
team or organization through teamwork;

• self empowering staff with skills in a variety
of knowledge disciplines;

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT204

• memberikan pendedahan kepada para
pekerja tentang kaedah, teknik, dan
cara yang berkesan khususnya untuk
meningkatkan prestasi dan produktiviti
serta pencapaian syarikat atau organisasi;
dan

• memberikan kesedaran kepada para
pekerja untuk melipatgandakan usaha
mereka mencapai prestasi cemerlang
dalam kerjaya.

Antara aktiviti yang telah dijalankan adalah
ceramah insaniah yang menyentuh tentang
integriti sebagai mukmin profesional dan
usaha meningkatkan kompetensi diri serta
memperkasa diri dalam pelbagai situasi;
permainan “Lego Faks” bagi sesi ice breaking;
permainan “Bina Layar Rakit” dan “Jungle
Treasure Hunt” yang memfokuskan kepada
semangat kerja berpasukan; permainan
“Art of Generals” dan “Vessels of Fortune”
yang memberi tumpuan tentang teknik dan
strategi dalam memenangi konflik; dan
permainan “Sungai Asid”, “Organisasi Tuli”,
“Labah-labah Gergasi”, dan “Traffic Jam”
yang menekankan tentang kepentingan
pembangunan sesebuah organisasi.

MPM telah menyumbangkan dua helai
T-shirt kepada setiap stafnya sebagai tanda
penghargaan kepada semua staf yang telah
terlibat dalam program ini.

• provide exposure to the staff on the
methods, techniques, and effective ways to
improve performance and productivity for
the company or organization; and

• to create awareness among the staff to
intensify efforts to achieve outstanding
performance in their career.

Among the activities that were carried out are
talks for the staff which touch on integrity as
a professional mukmin and effort to enhance
self competence and empowering oneself
in various situations; "Lego Fax" game for
ice breaking session; "Building Raft game"
and "Jungle Treasure Hunt" that focused on
teamwork; the games "Art of Generals" and
"Vessels of Fortune" games focused on the
techniques and strategies in overcoming the
conflict; and the games "Acid River", "Deaf
Organizations", "Giant Spider" and "Traffic
Jam" emphasized the importance of the
development of an organization.

MEC has provided two T-shirts to all staff as a
token of appreciation to all the staff involved
in this program.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 205

Program Team Building MPM Tahun 2013 telah diadakan pada 19 hingga 21 April 2013 di Felda Residence
Trolak, Perak Darul Ridzuan Program tersebut telah dihadiri oleh sebanyak 130 staf MPM.

MEC Team Building Program was held from 19 to 21 April 2013 at Felda Residence Trolak, Perak. The program
was attended by a total of 130 MEC staff.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT206

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 207

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT208

Bil.
No.

Nama Kursus
Course

Tarikh
Date

Anjuran
Organizer

1 Kursus Pertolongan Cemas bagi kakitangan MPM
First Aid course for MEC staff

16 Januari 2013
16 January 2013

Majlis Peperiksaan
Malaysia (MPM)
Malaysian Examinations
Council (MEC)

2 Kursus ESQ Ummah Ikhlas (Character Building 1)
Training Angkatan 2
ESQ Ummah Ikhlas Course (Character Building 1)
Training Angkatan 2

18–20 Januari 2013
18–20 January 2013

Warisan Ummah Ikhlas
Sdn. Bhd.
Warisan Ummah Ikhlas
Sdn. Bhd.

3 Kursus Imam dan Bilal Profesional
Professional Imam and Bilal course

16 Februari 2013
16 February 2013

Jawatankuasa Masjid
Al-Khairiyah Taman Seri
Gombak
Committee of Al-
Khairiyah Mosque
Taman Seri Gombak

4 Kursus ESQ Ummah Ikhlas (Character Building 1)
Training Angkatan 2
ESQ Ummah Ikhlas Course (Character Building 1)
Training Angkatan 2

1–3 Mac 2013
1-3 March 2013

Warisan Ummah Ikhlas
Sdn. Bhd.
Warisan Ummah Ikhlas
Sdn. Bhd.

5 Kursus Penggunaan Bahasa Melayu untuk Komunikasi
Berkesan
Using Malay Language as Effective Communiaction
Course

14–15 Mac 2013
14-15 March 2013

Dewan Bahasa dan
Pustaka (DBP)
Institute of Language
and Literature (DBP)

6 Kursus Peningkatan Profesionalisme Guru Pengajian
Perniagaan: Kursus Pengendalian Kajian Kes
Business Studies Enhancement of Teacher
Professionalisme Course: Managing Case Studies

19-21 Mac 2013
19-21 March 2013

MPM
MEC

7 Kursus MS PowerPoint (Basic and Intermediate)
MS PowerPoint Course (Basic and Intermediate)

27-28 Mac 2013
27-28 March 2013

MPM
MEC

8 Kursus MS Excel (Intermediate)
MS Excel (Intermediate) Course

2-3 April 2013
2-3 April 2013

MPM
MEC

9 Kursus Peningkatan Profesionalisme Guru Kesusasteraan
Melayu Komunikatif: Pentaksiran Berasaskan Sekolah
(PBS) kepada Jurulatih Utama (JU)
Communicative Malay Literature Enhancement
of Teacher Professionalism Course: School-Based
Assessment (SBA) to Master Trainers

4-7 April 2013
4-7 April 2013

MPM
MEC

10 Kursus Peningkatan Profesionalisme Guru Geografi:
PBS kepada JU
Geography Teacher Professionalism Improvement
Course: SBA to Master Trainers

5-7 April 2013
5-7 April 2013

MPM
MEC

11 Kursus Pelaksanaan Kajian Keperluan Latihan (TNA)
secara Sistematik dan Pembangunan Training Road
Map (TRM)
Implementation of Training Needs Analysis (TNA)
Research Systematically and Development Training
Road Map (TRM) Course

8-10 April 2013
8-10 April 2013

HPI Consultants Sdn.
Bhd.
HPI Consultants Sdn.
Bhd.

Kursus Yang Dihadiri oleh Staf MPM
Courses Attended by MEC’S Staff

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 209

Bil.
No.

Nama Kursus
Course

Tarikh
Date

Anjuran
Organizer

12 Kursus Windows Server 2008 Networking
Infrastructure: Configuring and Troubleshooting
Windows Server 2008 Networking Infrastructure
Course: Configuring and Troubleshooting Course

8-12 April 2013
8-12 April 2013

Institut Tadbiran Awam
(INTAN), Kampus
Wilayah Tengah
(INTENGAH)
National Institute of
Public Administration
(INTAN), Central
Regional Campus
(INTENGAH)

13 Kursus Effective Report Writing Bil.1/2013
Effective Report Writing Course 1/2013

9-10 April 2013
9-10 April 2013

INTENGAH
INTENGAH

14 Kursus ESQ Warisan Ummah Exec 03
ESQ Warisan Ummah Exec 03 Course

12-14 April 2013
12-14 April 2013

Warisan Ummah Ikhlas
Sdn. Bhd.
Warisan Ummah Ikhlas
Sdn. Bhd.

15 Kursus Effective Oral Presentation Bil.1/2013
Effective Oral PresentationCourse 1/2013

15-16 April 2013
15-16 April 2013

INTENGAH
INTENGAH

16 Kursus MS Word (Intermediate) Sesi 1
MS Word Course (Intermediate) Session 1

16-17 April 2013
16-17 April 2013

MPM
MEC

17 Program Team Building MPM Tahun 2013
2013 MEC Team Building Program

19-21 April 2013
19-21 April 2013

MPM
MEC

18 Kursus Penulisan Surat Rasmi dan Memo Berkualiti
Bil.1/2013
Writing Memo and Official Letter of Quality 1/2013

23-26 April 2013
23-26 April 2013

INTENGAH
INTENGAH

19 Kursus Pembangunan Panel Penilaian KPM
Service Management Divission, Ministry of Education
(MOE)

24-26 April 2013
24-26 April 2013

Bahagian Khidmat
Pengurusan (BKP),
Kementerian
Pendidikan Malaysia
(KPM)
Service Management
Division (BKP) Ministry
of Education (MOE)

20 Kursus Work Place English (WPE) Kumpulan Sokongan
(Sesi 1)
Work Place English (WPE) Course Support Group
(Session 1)

26 April 2013
26 April 2013

MPM
MEC

21 Kursus Work Place English (WPE) Kumpulan Sokongan
(Sesi 2)
Work Place English (WPE) Course Support Group
(Session 2)

3, 10, 17, dan 31
Mei 2013
3, 10, 17, and May
2013

MPM
MEC

22 Kursus MS Word
MS Word Course

8-9 Mei 2013
8-9 May 2013

MPM
MEC

23 Basic Pentest
Basic Pentest

13-14 Mei 2013
13-14 May 2013

Unit Pemodenan
Tadbiran dan
Perancangan
Pengurusan Malaysia
(MAMPU)
Malaysian
Administrative
Modernisation
and Management
of Planning Unit
(MAMPU)

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT210

Bil.
No.

Nama Kursus
Course

Tarikh
Date

Anjuran
Organizer

24 Kursus Penulisan Teks Ucapan dan Pengucapan Awam
Bil.2/2013
Writing Test for Speeches and Public Speaking Course
2/2013

14-17 Mei 2013
14-17 May 2013

INTENGAH
INTENGAH

25 Kursus ESQ Warisan Ummah Angkatan 5
ESQ Warisan Ummah Angkatan 5 Course

17-19 Mei 2013
17-19 May 2013

Warisan Ummah Ikhlas
Sdn. Bhd.
Warisan Ummah Ikhlas
Sdn. Bhd.

26 Kursus Peningkatan Profesionalisme Guru:
Pengendalian Kajian Kes Pengajian Perniagaan
Enhancement of Teachers’ Professionalism Course:
Handling Case Studies (Business Studies)

17-19 Mei 2013
17-19 May 2013

MPM
MEC

27 Kursus CCNA Exploration 3: Lan Switching and
Wireless
CCNA Exploration 3: Lan Switching and Wireless
Course

27 Mei 2013
27 May 2013

INTAN Kampus Utama
Bukit Kiara
INTAN Main Campus
Bukit Kiara

28 Kursus Protokol dan Etiket Sosial untuk Staf MPM
Protocol and Social Etiquette Course for MEC Staff

11 Jun 2013
11 June 2013

MPM
MEC

29 Kursus Introduction to Assessment and Measurement
(secara online)
Introduction to Assessment and Measurement Course
(online)

14-12 Julai 2013
14-12 July 2013

The Institute for
Statistics
The Institute for
Statistics

30 Kursus Bahasa Inggeris bagi Staf Sokongan MPM
English Course for MEC Support Group

1-9 Jun 2013
1-9 June 2013

MPM
MEC

31 Kursus Penyuntingan Artikel/Teks Ucapan
Editing Articles/Text for Speeches Course

20-21 Jun 2013
20-21 June 2013

 Pertubuhan Berita
Nasional Malaysia
(BERNAMA)
National News
Agencies of Malaysia
(BERNAMA)

32 Kursus CCNA Exploration 4: Accessing The Wan
CCNA Exploration 4: Accessing The Wan Course

1-5 Julai 2013
1-5 July 2013

INTAN Kampus Utama
Bukit Kiara
INTAN Main Campus
Bukit Kiara

33 Kursus ESQ Warisan Ummah
ESQ Warisan Ummah Course

23-25 Ogos 2013
23-25 August 2013

Warisan Ummah Ikhlas
Sdn. Bhd.
Warisan Ummah Ikhlas
Sdn. Bhd.

34 Kursus Bahasa Inggeris untuk Pegawai MPM
English Course for MEC Officers

26-28 Ogos 2013
26-28 August 2013

MPM
MEC

35 Kursus Panduan Pelaksanaan Audit Dalaman
Internal Audit Implementation Guide Course

9-10 September
2013
9-10 September
2013

Brigde Knowledge
Event
Brigde Knowledge
Event

36 Kursus Asas Fotografi Digital
Basic Digital Photography Course

2-3 Oktober 2013
2-3 October 2013

Akademi Fotografi,
Multimedia Sdn. Bhd.
Akademi Fotografi,
Multimedia Sdn. Bhd.

37 Kursus ESQ Warisan Ummah
ESQ Warisan Ummah Course

25-27 Oktober
2013
25-27 October 2013

Warisan Ummah Ikhlas
Sdn. Bhd.
Warisan Ummah Ikhlas
Sdn. Bhd.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 211

Bil.
No.

Nama Kursus
Course

Tarikh
Date

Anjuran
Organizer

38 Kursus Cetusan Persatuan Alumni Pembimbing Rakan
Sekerja (PERASA)
Cetusan Persatuan Alumni Pembimbing Rakan Sekerja
(PERASA) Course

12 November 2013
12 November 2013

MPM
MEC

39 Kursus Taska PERMATA
PERMATA Early Child Care and Education Course

25 November –
20 Disember 2013
25 November –
20 December 2013

Majlis Kebajikan
dan Pembangunan
Masyarakat
Kebangsaan Malaysia
(MAKPEM)
National Council of
Welfare and Social
Development Malaysia
(MAKPEM)

40 Kursus Penulisan Laporan Audit
Audit Report Writing Course

18-21 November
2013
18-21 November
2013

Akademik Audit
Negara
National Audit
Academy

41 Kursus Komputer
MPM in-premise Computer Course

31 Disember 2013
31 December 2013

MPM
MEC

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT212

Bil.
No.

Nama Seminar dan Persidangan
Seminar and Conference

Tarikh
Date

Anjuran
Organizer

1 Seminar Bersama Wakil dari Cito, Netherlands tentang
Quality Assurance Through Statistical Moderation In
School Based Assessment (SBA)
Seminar with representative from Cito, Netherlands on
Quality Assurance Through Statistical Moderation In
School Based Assessment (SBA)

20 Februari 2013
20 February 2013

Lembaga Peperiksaan
Examination Syndicate

2 A Breakfast Dialogue With Dr. Iris Lee -The Role of
Assessment in Nurturing 21st Century Competencies
A Breakfast Dialogue With Dr. Iris Lee -The Role of
Assessment in Nurturing 21st Century Competencies

2 Mac 2013
2 March 2013

 Oxford Fajar Sdn. Bhd.
 Oxford Fajar Sdn. Bhd.

3 Seminar Pendidikan NCBM
The NCBM Seminar on Education

4-5 Mac 2013
4-5 March 2013

Majlis Kebangsaan
Bagi Orang Buta,
Malaysia (NCBM)
National Council for
The Blind Malaysia
(NCBM)

4 Persidangan Info Security Asia 2013
Info Security Asia 2013 Conference

20-21 Mac 2013
20-21 March 2013

JFPS Group (M) Sdn. Bhd.
JFPS Group (M) Sdn. Bhd.

5 Seminar Pemikiran Kreatif Tindakan Inovatif
Creative Thinking Innovative Action Seminar

25 Mac 2013
25 March 2013

BKP, KPM
BKP, MOE

6 Technology Update: Networking and Security
Technology Update: Networking and Security

3 April 2013
3 April 2013

eNCoral Digital
Solutions Sdn. Bhd.
eNCoral Digital
Solutions Sdn. Bhd.

7 Seminar Imej Power
Power Image Seminar

12 Mei 2013
12 Mei 2013

Fine Training Academy
Fine Training Academy

8 Seminar Cambridge Horizon
Cambridge Horizon Seminar

3 Jun 2013
3 June 2013

Cambridge Assessment
Cambridge Assessment

9 Simposium Serantau “Islam dan Era Baru Negara-
negara Asean: Kesatuan Pemikiran, Kemakmuran
Bersama”
Regional Symposium on "Islam and the New Era of
ASEAN Countries: Unity of Thoughts, Collectively
Prospers"

4-5 Jun 2013
4-5 Jun 2013

Institut Kefahaman
Islam Malaysia (IKIM)
Institute of Islamic
Understanding
Malaysia (IKIM)

10 Persidangan Antarabangsa Pentaksiran Berasaskan
Sekolah (PBS) – Pentaksiran Psikometrik : Petaksiran
kemahiran Abad Ke-21 ke arah Kelestarian Modal
Insan
School Based Assessment International Conference
-Psychometric Assessment: 21st Century Skills towards
the Sustainability of Human Capital

28-30 Ogos 2013
28-30 August 2013

Lembaga Peperiksaan
Examination Syndicate

11 Seminar Kebangsaan dan Pameran Pendidikan Seni
Visual
National Visual Art Education Seminar and Exhibition

12-28 September
2013
12-28 September
2013

MPM dan Universiti
Teknologi MARA
(UiTM)
MEC and Universiti
Teknologi MARA
(UiTM)

Seminar dan Persidangan Yang Dihadiri oleh Staf MPM
Seminar and Conferences Attended by MEC's Staff

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 213

Bil.
No.

Nama Seminar dan Persidangan
Seminar and Conference

Tarikh
Date

Anjuran
Organizer

12 Persidangan Pentaksiran Pendidikan Prauniversiti dan
Pendidikan Tinggi 2013
2013 Pre-University and Higher Education Assessment
Seminar

20-22 September
2013
20-22 September
2013

MPM
MEC

13 Seminar Pemerkasaan Dakwah Kebangsaan
Al-Sanusiah di Persada Dakwah
Seminar on the Empowerment of National Al-Sanusiah
Da'wah in the arena of Da'wah

22 September 2013
22 September 2013

Kolej Islam As-Sofa
As-Sofa Islamic
College

14 Konvensyen PERASA Kuala Lumpur Kali ke-2 Tahun
2013
2nd PERASA Convention Kuala Lumpur 2013

9-11 Oktober 2013
9-11 October 2013

Jabatan Pendidikan
Wilayah Persekutuan
Kuala Lumpur
Kuala Lumpur Federal
Territory Education
Department

15 Seminar Pembangunan dan Pelaksanaan Pelan KPI
dan Penarafan Bintang (Star Rating)
KPI Plan Development and Implementation Plan and
Star Rating Seminar

22 Oktober 2013
22 October 2013

Jabatan Ketua Menteri
Melaka
Chief Minister Office of
Mallaca

16 Program Forum Penerangan Bahaya Syiah Peringkat
Daerah Gombak
Forum on the Danger of Shia Gombak District Level

25 Oktober 2013 Pejabat Agama
Gombak
Gombak Islamic
Religious Office

17 Persidangan Dasar Pendidikan Antarabangsa (ICEP)
2013
International Conference on Educational Policy (ICEP)
2013

28-30 Oktober
2013
28-30 October 2013

Bahagian Perancangan
dan Penyelidikan
Dasar Pendidikan
(BPPDP), KPM
Educational Planning
and Research Division
(BPPDP), MOE

18 Seminar Kreativiti dan Inovasi dalam Kurikulum (SKIK)
2013
2013 Creativity and Innovation in Curriculum Seminar

25-28 November
2013
25-28 November
2013

Bahagian
Pembangunan
Kurikulum (BPK), KPM
Curriculum
Development Division
(BPK), MOE

19 Seminar Pembelajaran Sepanjang Hayat (PSH)
Peringkat Nasional
Life Long Learning Seminar National Level

26 November 2013
26 November 2013

Jabatan Pengajian
Politeknik, KPM

20 Persidangan Antarabangsa Kajian Sains Sukan 2013
2013 International Sport Science Studies Conference

28-29 November
2013
28-29 November
2013

Universiti Malaya (UM)
University of Malaya
(UM)

21 Majlis Dialog Meja Bulat Pentaksiran Pendidikan
Education Assessment Round Table Dialogue
Ceremony

3 Disember 2013
3 December 2013

Universiti Pendidikan
Sultan Idris (UPSI) dan
KPM
Sultan Idris Education
University (UPSI) and
MOE

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT214

Bil.
No.

Nama Seminar dan Persidangan
Seminar and Conference

Tarikh
Date

Anjuran
Organizer

22 Seminar Mengenai Kesinambungan Sistem
Pengurusan Perniagaan - ISO 22301
Seminar On Business Continuity Management System
– ISO 22301

6 Disember 2013
6 December 2013

SIRIM QAS International
Sdn. Bhd.
SIRIM QAS International
Sdn. Bhd.

23 Persidangan Ketua Pegawai Maklumat (CIO) &
Malaysian Government Open Source Software
(MyGOSSCON) 2013
Chief Information Officer & Malaysian Government
Open Source Software (MyGOSSCON) 2013
Conference

10 Disember 2013
10 December 2013

MAMPU
MAMPU

24 Simposium Pendakwah Muslimat Berwibawa Negeri
Selangor 2013
Authoritative Women Islamic Preachers Symposium
2013

16 Disember 2013
16 December 2013

Jabatan Agama Islam,
Selangor (JAIS)
Selangor Islamic
Religious Department
(JAIS)

25 Sidang Kemuncak Sejarah (History Summit) Malaysia
2013
History Summit Malaysia 2013

17-18 Disember
2013
17-18 December
2013

Persatuan Sejarah
Malaysia (PSM)
Malaysian Historical
Society (PSM)

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 215

Bil.
No.

Nama Bengkel
Workshop

Tarikh
Date

Anjuran
Organizer

1 Bengkel Pengurusan Perubahan Perkhidmatan Online
(MYGOVXCHANGE) Siri 2
Changes in Online Services Management Workshop

31 Januari 2013
31 January 2013

MAMPU
MAMPU

2 Bengkel Penyediaan Bajet bagi Tahun 2014 berdasarkan
Outcome Based Budgeting (OBB) – Focal Person
2014 Budget Preparation based on Outcome Based
Budgeting (OBB) - Focal Person Workshop

5-8 Februari 2013
5-8 February 2013

Bahagian Kewangan
(BKew), KPM
Financial Management
Division, (BKew), MOE

3 Bengkel Moderation Of School-Based Assessment
Moderation of School Based Assessment Workshop

14 Februari 2013
14 February 2013

MPM
MEC

4 Bengkel User Acceptance Test (UAT) Aduan oleh Encoral
User Acceptance Test (UAT) on Complaints Workshop by
Encoral

14-16 Februari
2013
14-16 February
2013

eNCoral Digital
Solutions Sdn. Bhd.
eNCoral Digital
Solutions Sdn. Bhd.

5 Bengkel Penggubalan STPM (Siri Kedua)
Second Series of STPM Drafting Workshop

8-10 Mac 2013
8-10 March 2013

MPM
MEC

6 Bengkel Penggubalan STPM (Siri Ketiga)
Third Series of STPM Drafting Workshop

12-14 April 2013
12-14 April 2013

MPM
MEC

7 Bengkel Pengaplikasian Perisian UBS (SAGE) dan Mr.
Accounting dalam kerja kursus bagi Mata Pelajaran
Perkakaunan
UBS Software Application and Mr. Accounting in
Accounting Subject Coursework Workshop

5-7 April 2013
5-7 April 2013

MPM
MEC

8 Bengkel Penggunaan Kajian Kes Sebagai Alat Latihan
The Use of Case Study as A Training Tool Workshop

8-12 April 2013
8-12 April 2013

INTAN Kampus Utama
Bukit Kiara
INTAN Main Campus
Bukit Kiara

9 Bengkel Pembangunan Sistem Tempahan Kenderaan
Dalam Sehari
Development of Vehicle Booking System In A Day
Workshop

30 April 2013
30 April 2013

INTAN Kampus Utama
Bukit Kiara
INTAN Main Campus
Bukit Kiara

10 Sesi UAT dan Latihan bagi Sistem Pemantauan Suhu dan
Kelembapan di Bilik Server
UAT Session and Training for Temperature and Humidity
Monitoring System in the Server Room

10 Mei 2013
10 May 2013

eNCoral Digital
Solutions Sdn. Bhd.
eNCoral Digital
Solutions Sdn. Bhd.

11 Bengkel Pemeriksaan MUET Tahun 2013
MUET Marking Workshop

14-16 Jun 2013
14-16 June 2013

MPM
MEC

12 Teknik menjawab NCR & Analisa Punca
NCR and Cause Analysis Answering Techniques

19-21 Jun 2013
19-21 June 2013

SIRIM Berhad
SIRIM Berhad

13 Bengkel Ahli Sidang Redaksi KPM Bil.1/2013
MOE Editorship Workshop No.1/2013

28-30 Jun 2013
28-30 June 2013

Unit Komunikasi
Korporat (UKK), KPM
Corporate
Communication Unit
(UKK), MOE

14 Bengkel Penulisan Item Kemahiran berfikir Aras Tinggi
Higher Order Thinking Skills Item Constructions
Workshop

4 Julai 2013
4 July 2013

Lembaga Peperiksaan
Examination Syndicate

Bengkel Yang Dihadiri oleh Staf MPM
Workshop Attended by MEC's Staff

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT216

Tuan Haji Mohd Fauzi bin
Datuk Haji Mohd Kassim
merupakan salah seorang
panel dalam Majlis Dialog
Meja Bulat Pentaksiran
Pendidikan
Tuan Haji Mohd Fauzi bin
Datuk Haji Mohd Kassim
was one of the panels in the
Round Table Dialogue on
Assessment in Education

Bil.
No.

Nama Bengkel
Workshop

Tarikh
Date

Anjuran
Organizer

15 Bengkel Performance Level Descriptors
Performance Level Descriptors Workshop

8-10 September
2013
8-10 September
2013

MPM
MEC

16 Bengkel Key Performance Indicators (KPI) – Siri 2
Second Series of Key Performance Indicators (KPI)
Workshop

1 Oktober 2013
1 October 2013

MPM
MEC

17 Bengkel Key Performance Indicators (KPI) – Siri 2
Second Series of Key Performance Indicators (KPI)
Workshop

18 Oktober 2013
18 October 2013

MPM
MEC

18 Bengkel Pemantapan Garis Panduan Pembinaan Grafik
Timbul dan Modul Pemulihan bagi Keperluan Program
Pendidikan Khas Masalah Penglihatan Bil.1/2012
Enhancing the Construction of Embossed Graphic
Guidelines Workshop and Remedial Module for
The Visual Impairment Needs of Special Education
Programme

24-27 Oktober
2013
24-27 October
2013

Bahagian Teknologi
Pendidikan (BTP), KPM
Educational
Technology Division
(BTP), MOE

19 Bengkel Penulisan Item dan Rubrik Pemarkahan
Item Writing and Scoring Rubrics Workshop

25 – 27 November
2013
25 – 27 November
2013

MIMOS Berhad
MIMOS Berhad

20 Bengkel Penetapan Darjah dan Laporan Keputusan
Standard Setting and Reporting Results Workshop

28 -29 November
2013
28 -29 November
2013

MIMOS Berhad
MIMOS Berhad

21 Bengkel Pemantapan Bajet Berasaskan Hasil KPM Siri 1
MOE Enhancement Workshop Outcome Based
Budgeting (OBB) First Series 2013

3 - 5 Disember
2013
3 - 5 December
2013

BKew, KPM
BKew, MOE

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 217

Bil.
No.

Nama Ceramah
Talk

Tarikh
Date

Anjuran
Organizer

1 Perhimpunan Bulanan Bulan Januari 2013
January 2013 Monthly Assembly

17 Januari 2013
17 January 2013

MPM
MEC

2 Ceramah Kecemerlangan dalam Kerjaya
Excellence in Career Talks

21 Januari 2013
21 January 2013

MPM
MEC

3 Majlis Amanah Ketua Setiausaha Negara Tahun 2013 kepada
warga Perkhidmatan Awam
Message deliver ceremony by The Chief Secretary to the
Government of Malaysia

22 Januari 2013
22 January 2013

KPM
MOE

4 Program Wacana Minda “Doa Kepentingan & Keutamaannya
dalam diri Mukmin”
Discourse Minds Programme "The Importance of Dua' and its
priorities in Devout Muslims"

31 Januari 2013
31 January 2013

JAIS
JAIS

5 Perhimpunan Bulanan Bulan Februari 2013
February 2013 Monthly Assembly

4 Februari 2013
4 February 2013

MPM
MEC

6 Ceramah Maulidur Rasul 1434H “Mencontohi Keperibadian
Rasulullah”
1434H Mawlid Talks :"Emulating the Personality of Rasullullah"

7 Februari 2013
7 February 2013

MPM
MEC

7 Taklimat tentang Peraturan Pegawai Awam
Briefing on the Rules of Public Officials

21 Februari 2013
21 February 2013

MPM
MEC

8 Majlis Bicara Wahyu, KPM
Bil.1/2013M/1434H “Menggapai Saham Akhirat”
MOE Islamic Talk, No.1/2013M/1434H "Reaching for the
Hereafter Shares"

22 Februari 2013
22 February 2013

Bahagian
Pendidikan Islam
(BPI), KPM
Islamic Education
Division (BPI), MOE

9 Kaunseling Kelompok – Komunikasi Ibu Bapa dan Anak
Group Counselling - Parents and Child Communications

25 Februari 2013
25 February 2013

Lembaga
Penduduk dan
Pembangunan
Keluarga Negara
(LPPKN)
National
Population
and Family
Development
Board (LPPKN)

10 Perhimpunan bulanan bulan Mac 2013
March 2013 Monthly Assembly

4 Mac 2013
4 March 2013

MPM
MEC

11 Majlis Bicara Wahyu, KPM Bil.2/2013 M/1434H “Melayu
Bahtera Cinta”.
MOE Islamic Talk, No.2/2013M/1434H "Surfing The Love Ark"

22 Mac 2013
22 March 2013

BPI, KPM
BPI, MOE

12 Kaunseling Kelompok Komunikasi Ibu bapa dan Anak (Sesi
Susulan)
Group Counselling - Parents and Child Communications
(Follow-up session)

28 Mac 2013
28 March 2013

LPPKN
LPPKN

13 Perhimpunan Bulanan Bulan April 2013
April 2013 Monthly Assembly

1 April 2013
1 April 2013

MPM
MEC

14 Sesi Kaunseling untuk Staf MPM Siri 1/2013
Counselling Session for MPM Staff (First Series 2013)

4 April 2013
4 April 2013

Bahagian
Pengurusan
Psikologi dan
Kaunseling (BPsK),
Psychology and
Councelling
Division (BPsK),
MOE

15 Majlis Bicara Wahyu, KPM Bil.3/2013M/1434H “Ratib
Kehancuran”
MOE Islamic Talk, No.3/2013M/1434H "The Destruction of
The Arranger"

26 April 2013
26 April 2013

BPI, KPM
BPI, MOE

Ceramah Yang Dihadiri Oleh Staf
Talks Attended By Staff

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT218

Bil.
No.

Nama Ceramah
Talk

Tarikh
Date

Anjuran
Organizer

16 Sesi Klinik Laman Web/Portal (Peringatan Mesra)
Invitation to Website/ Portal Clinic Session (A Friendly
Reminder)

24 April 2013
24 April 2013

MAMPU
MAMPU

17 Majlis Bicara Wahyu, KPM Bil.4/2013M/1434H “Guru Kau
dihatiku”
MOE Islamic Talk, No.4/2013M/1434H " Teacher,You Are in My
Heart, "

17 Mei 2013
17 May 2013

BPI, KPM
BPI, MOE

18 Program Pembangunan Sumber Manusia MPM Siri 1/2013 –
Wacana Profesional
MEC's Human Resource Development Programme (Series 1
of 3/2013) - Professional Discourse

13 Jun 2013
13 June 2013

MPM
MEC

19 Perhimpunan Bulanan Bulan Jun 2013 & Taklimat Cuepacs
June 2013 Monthly Assembly and Cuepacs Briefing
June 2013 Monthly Assembly and CUEPACS Briefing

17 Jun 2013
17 June 2013

MPM
MEC

20 Bicara Profesional Kementerian Pendidikan Malaysia Bil.4
Tahun 2013
MOE Professional Discourse No.4/2013

24 Jun 2013
24 June 2013

Bahagian
Pendidikan Guru
(BPG), KPM
Teacher Training
Division (BPG),
MOE

21 Majlis Bicara Wahyu, KPM Bil. 5/2013M/1434H “Mukmin
Profesional”
MOE Islamic Talk, No.5/2013M/1434H "Professional Devout
Muslims"

28 Jun 2013
28 June 2013

BPI, KPM
BPI, MOE

22 Perhimpunan Bulanan Bulan Julai 2013
July 2013 Monthly Assembly

9 Julai 2013
9 July 2013

MPM
MEC

23 Taklimat tentang Ex-Gratia
Briefing on Ex-Gratia

9 Julai 2013
9 July 2013

MPM
MEC

24 Majlis Bicara Wahyu, KPM Bil.7/2013M/1434H “Mimpikan
Lailatur Qadr”
MOE Islamic Talk No.5/2013M/1343H "Dreaming of Lailatul
Qadr"

19 Julai 2013
19 July 2013

BPI, KPM
BPI, MOE

25 Program Pembangunan Sumber Manusia MPM Siri 2/2013 –
Wacana Profesional
MEC's Human Resource Development Progremme (Series
2/2013) - Professional Discourse

2 Ogos 2013
2 August 2013

MPM
MEC

26 Majlis Bicara Wahyu, KPM Bil.8/2013M/1434H “Demi Cinta
Kita”
MOE Islamic Talk No.8/2013M/1434H "For the Sake of Our
Love"

23 Ogos 2013
23 August 2013

BPI, KPM
BPI, MOE

27 Perhimpunan Bulanan Bulan Ogos 2013
August 2013 Monthly Assembly

26 Ogos 2013
26 August 2013

MPM
MEC

28 Taklimat E-Span dan Kajian Kepuasan Bekerja Warga MPM
2013
Briefing on E-Span and 2013 Work Satisfaction Survey
Amongst MEC Staff

28 Ogos 2013
28 August 2013

MPM
MEC

29 Program Ilmu@AIRIS – Terapi Pengurusan Emosi
Knowledge Programme@AIRIS - Emotional Theraphy

28 Ogos 2013
28 August 2013

LPPKN
LPPKN

30 Taklimat KPI (Key Performance Indicators)
Briefing on Key Performance Indicators (KPI)

30 Ogos 2013
30 August 2013

MPM
MEC

31 Perhimpunan Bulanan Bulan September 2013
September 2013 Monthly Assembly

17 September
2013
17 September
2013

MPM
MEC

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 219

Bil.
No.

Nama Ceramah
Talk

Tarikh
Date

Anjuran
Organizer

32 Program Ilmu@AIRIS – Terapi Pengurusan Emosi
Knowledge Programme@AIRIS - Emotional Theraphy

4 September 2013
4 September 2013

LPPKN
LPPKN

33 Majlis Bicara Wahyu, KPM Bil.9/2013M/1434H “Ubati
Hatimu”
MOE Islamic Talk No.9/2013M/1434H "Heal Your Heart"

20 September
2013
20 September
2013

BPI, KPM
BPI, MOE

34 Bicara Profesional KPM Bil.7 Tahun 2013
MOE Professional Discourse No.7/2013

23 September
2013
23 September
2013

BPG, KPM
BPG, MOE

35 Program Pembangunan Sumber Manusia MPM Siri 3/2013 –
Wacana Profesional
MEC's Human Resource Development Programme (Series
3/2013) Professional Discourse

27 September
2013
27 September
2013

MPM
MEC

36 Taklimat Pelaksanaan Inisiatif Penjimatan Tenaga melalui
Konsep Energy Performance Contracting (EPC) di Sektor
Kerajaan
Briefing on Implementation of Energy Saving Initiatives using
Energy Performance Contracting (EPC) in the Goverment
Sector

3 Oktober 2013
3 October 2013

MPM
MEC

37 Program Perkhidmatan Kesihatan
Health Services Programme

9 Oktober 2013
9 October 2013

MPM
MEC

38 Majlis Bicara Wahyu, KPM Bil.10/2013M/1434H “Syiah : Satu
Penjelasan”
MOE Islamic Talk No.10/2013M/1434H "Shia: An Explanation"

25 Oktober 2013
25 October 2013

BPI, KPM
BPI, MOE

39 Perhimpunan Bulanan Bulan Oktober 2013
October 2013 Monthly Assembly

29 Oktober 201
29 October 2013

MPM
MEC

40 Ceramah Awal Muharam
Talk in Conjuction with (Maal Hijrah) Islamic New Year

7 November 2013
7 November 2013

MPM
MEC

41 Jemputan Majlis Bicara Wahyu, KPM 1435H/2013M “Hijrahku
Kerana Allah”
MOE Islamic Talk, No.10/2013M/1434H "My Hijrah is Just for
Allah"

8 November 2013
8 November 2013

BPI, KPM
BPI, MOE

42 Bicara Profesional KPM bil.10 Tahun 2013
MOE Professional Discourse No.10/2013

17 Disember 2013
17 December 2013

BPG, KPM
BPG, MOE

43 Program Memperkasa Walam (Warga Kerja Idaman Majikan)
Employers' dream Employees Empowerment Programme

6 November 2013
6 November 2013

DMFK, Inspirations
DMFK, Inspirations

44 Majlis Anugerah Inovasi Perdana Menteri (AIPM) 2013
Invitation to 2013 Prime Minister Innovation Awards Ceremony

13 November 2013
13 November 2013

MAMPU
MAMPU

45 Sambutan Maal Hijrah Tahun 2013 Peringkat KPM
2013 Maal Hijrah (Islamic New Year) Celebration Rally, MOE
Level

15 November 2013
15 November 2013

KPM
MOE

46 Sambutan Maal Hijrah Peringkat Wilayah Persekutuan Tahun
1435/2013M
1435/2013 Maal Hijrah Celebration Ceremony, Federal
Territory Level

26 November 2013
26 November 2013

Jabatan Agama
Islam Wilayah
Persekutuan
(JAWI)
Federal Territory
Islamic Affairs
Department (JAWI)

47 Majlis Bicara Wahyu, KPM Bil.12 Tahun 2013M/1435H
MOE Islamic Talk, No.12/2013M/1434H

13 Disember 2013
13 December 2013

KPM
MOE

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT220

M
aj

lis
 D

ia
lo

g
 M

ej
a

B
ul

at
 P

en
ta

ks
ir

an
 P

en
d

id
ik

an
 a

nj
ur

an
 U

P
SI

 d
an

 K
P

M
E

d
uc

at
io

n
A

ss
es

sm
en

t
R

o
un

d
 T

ab
le

 D
ia

lo
g

ue
 C

er
em

o
ny

 o
rg

an
iz

ed
 b

y
U

PS
I a

nd
 M

O
E

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 221

Bil.
No.

Nama Kursus dan Persidangan
Course and Conference

Tarikh
Date

Anjuran
Organizer

Peserta
Participant

1 Kursus Pembinaan dan
Pentadbiran Peperiksaan

 The Development And
Administration Examination Course

13-24 Mei 2013
13-24 May 2013

Univesity of
Cambridge Local
Examinations
Syndicate
(UCLES), United
Kingdom

1. Encik Badrul Hisham
bin Abdullah

2. Encik Eddey @ Mohd
Eddey bin Ahmad
Esa

2 Simposium "Perkongsian
Maklumat dan Pengalaman
Pengujian dan Pentaksiran di Asia
dan Rantau Pasifik"

 Symposium “Sharing Information
 and Experiences National Testing
 and Assessment Asia and Pacific
“Region

3-5 September 2013
3-5 September 2013

National Institute
of Educational
Testing Service
(NIETS)

1. Cik Toh Kim Eng
2. Puan Hajah Zainah

binti Mohd Shahar

Kursus Persidangan Antarabangsa Yang Dihadiri oleh Staff MPM
Overseas Courses and Conferences Attended by MEC's Staff

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT222

Bil.
No.

Nama Kursus
Course

Tarikh
Date

Agensi
Agencies

Penceramah
Agencies

1 Taklimat Ujian MUET kepada
Pelajar Ijazah Sarjana Muda
Jurisprudens (External) Fakulti
Undang-undang, UM
MUET Briefing to Undergraduate
Jurisprudent (External) Students,
Faculty of Law University Malaya

23 Februari 2013
23 February 2013

Fakulti Undang-
undang, UM
Falcuty of Law, UM

Puan Mazlina binti
Mohamad Aris

2 Bengkel Pemantapan Penggubal
Soalan Peperiksaan Jabatan
Enhancement Workshop on
Drafting The Department
Examination Questions

25-27 Februari
2013
25-27 February 2013

Institut
Penyelidikan
Perhutanan
Malaysia (FRIM)
Forest Research
Institute Malaysia
(FRIM)

1. Puan Hajah Hamidah
binti Dahol

2. Puan Hajah Ruhaibah
binti Hassan

3 Bengkel Penghasilan Kerja
Projek Pentaksiran Berasaskan
Sekolah (PBS) Mata Pelajaran
Kesusasteraan Melayu
Komunikatif STPM
Production of School Based
Assessment Work Project for
STPM Communicative Malay
Literature Workshop

13-14 Mac 2013
13-14 March 2013

Jabatan
Pendidikan
Kelantan
Kelantan
Education
Department

1. YBrs. Prof. Madya Dr.
Arba’ie bin Sujud

2. Encik Eddey @ Mohd
Eddey bin Ahmad
Esa

4 Penggubalan Soalan Peperiksaan
Perkhidmatan (Subjek Jabatan)
Skim Perkhidmatan Penolong
Pegawai Tanah Gred NT27
Drafting (Department Subject)
for Assistant Land Officer NT27
Scheme of Service Examination
Questions

13-15 Mac 2013
13-15 March 2013

Kementerian
Sumber Asli dan
Alam Sekitar
(NRE)
Ministry of Natural
Resources and
Environment (NRE)

Puan Hajah Ruhaibah
binti Hassan

5 Bengkel Sistem Pentaksiran
Baharu STPM bagi Mata
pelajaran 910 Peringkat Pulau
Pinang
Workshop on the New STPM
Assessment System for 910
subject, State Level

1-2 April 2013
1-2 April 2013

Jabatan
Pendidikan Pulau
Pinang
Penang Education
Department

Tuan Haji Ahmad Khair
bin Mohd Noor

6 Bengkel Penghasilan Kerja
Projek PBS Mata Pelajaran
Kesusasteraan Melayu
Komunikatif STPM
Production of School Based
Assessment Work Project for
STPM Communicative Malay
Literature Workshop

10 -11 April 2013
10 -11 April 2013

Jabatan
Pendidikan Sabah
Sabah Education
Department

1. YBrs. Prof. Madya Dr.
Arba’ie bin Sujud

2. Encik Eddey @ Mohd
Eddey bin Ahmad
Esa

7 Bengkel Penggubalan Soalan
Peperiksaan Jurutera STPM dan
Enjin Pembakaran dalam (EPD)
Drafting STPM Engineers
and Combustion Engines in
EPD Examination Questions
Workshop

16 April 2013
16 April 2013

Jabatan
Keselamatan
dan Kesihatan
Pekerjaan
Malaysia (NIOSH)
National Institute
of Occupational
Safety and Health
(NIOSH)

Puan Hajah Hamidah
binti Dahol

Kursus Kepada Agensi Luar
Courses for External Agencies

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 223

Bil.
No.

Nama Kursus
Course

Tarikh
Date

Agensi
Agencies

Penceramah
Agencies

8 Kursus Peningkatan
Profesionalisme Guru-guru
Kesusasteraan Melayu
Komunikatif STPM
Professional Development
Course for Communicative Malay
Literature teachers

11-12 Mei 2013
11-12 May 2013

Jabatan
Pendidikan Kedah
Kedah Education
Department

YBrs. Profesor Madya
Dr. Arba’ie bin Sujud

9 Bengkel Aplikasi Perisian UBS
Negeri Selangor
UBS Software Application Course
Selangor State Level

13 Mei 2013
13 May 2013

SMK Alam Megah,
Shah Alam,
Selangor
SMK Alam Megah,
Shah Alam,
Selangor

Encik Mohd Herry bin
Mohd Nasir

10 Ceramah Program STPM 2013
Talk on 2013 STPM Programme

16 Mei 2013
16 May 2013

SMK Aminuddin
Baki, Kuala
Lumpur
SMK Aminuddin
Baki, Kuala
Lumpur

Encik Adnan bin Husin

11 Bengkel Pemurnian Soalan
dan Jawapan Peperiksaan
Perkhidmatan Sesi 1 Tahun 2013
Scrutinization of Service
Examination Questions and
Answers Workshop Session 1,
2013

16 Mei 2013
16 May 2013

Bahagian
Pembangunan
dan Penilaian
Kompetensi
(BPPK), KPM
Competency
Development
and Assessment
Division (BPPK),
MOE

Tuan Haji Mohd Zaini
bin Othman

12 Bengkel MUET 2013
2013 MUET Workshop

18 Mei 2013
18 May 2013

SMK Sri Pantai,
Kuala Lumpur
SMK Sri Pantai,
Kuala Lumpur

Puan Azian binti Abu
Hassan

13 Bengkel Kesusasteraan Melayu
Komunikatif Tingkat 6 Negeri
Johor Tahun 2013
Form 6 Communicative Malay
Literature Workshop, State Level

17-18 Mei 2013
17-18 May 2013

Jabatan
Pendidikan Johor
Johor Education
Department

YBrs. Profesor Madya
Dr. Arba’ie bin Sujud

14 Bengkel Pemurnian Soalan
dan Jawapan Peperiksaan
Perkhidmatan Bil.2 Tahun 2013
Scrutinization of Service
Examination Questions and
Answers Workshop Session 2,
2013

27 Mei 2013
27 May 2013

BPPK, KPM
BPPK, MOE

Puan Sharifah Norsana
binti Syed Abdullah

15 Bengkel Pembinaan Item Institut
Kemahiran MARA Sungai Petani
MARA Vocational Institute,
Sungai Petani Item Development
Workshop

24-27 Jun 2013
24-27 June 2013

Institut Kemahiran
MARA Sungai
Petani
Sungai Petani
MARA Vocational
Institute

Puan Hajah Hamidah
binti Dahol

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT224

Bil.
No.

Nama Kursus
Course

Tarikh
Date

Agensi
Agencies

Penceramah
Agencies

16 Bengkel Penggubalan dan
Pemurnian Soalan Peperiksaan
Subjek Jabatan Kementerian
Kesihatan Malaysia
Drafting and Scrutinizing
Department Subject Ministry of
Health Examination Questions
Workshop

27-28 Jun 2013
27-28 June 2013

Bahagian
Pembangunan
Kompetensi (BPK),
Kementerian
Kesihatan Malaysia
Competency
Development
Division (BPK),
Ministry of Health
(MOH)

Puan Hajah Hamidah
binti Dahol

17 Bengkel Soalan Teori dan
Amali (Jabatan) – Peperiksaan
Perkhidmatan Staf – UTM
Workshop on Theoretical and
Practical Questions (Department)
In-Service Staff Examination
-UTM

27-29 Jun 2013
27-29 June 2013

Universiti
Teknologi
Malaysia (UTM)
Universiti
Teknologi Malaysia
(UTM)

Puan Hajah Hamidah
binti Dahol

18 Taklimat Sukatan Pelajaran
dan Format Peperiksaan Mata
Pelajaran Pengajian Am STPM
Briefing on the Syllabus and
Examination Format for General
Studies Subject

3 September 2013
3 September 2013

SMK Victoria,
Kuala Lumpur
SMK Victoria,
Kuala Lumpur

Encik Azman bin
Hussein

19 Seminar Kesusasteraan Melayu
Komunikatif STPM
Communicative Malay Literature
STPM Seminar

13-14 September
2013
13-14 September
2013

Jabatan
Pendidikan Pulau
Pinang
Penang Education
Department

YBrs. Prof. Dr.
Mohamad Mokhtar bin
Abu Hassan

20 Seminar Kesusasteraan Melayu
Komunikatif STPM
Communicative Malay Literature
STPM Seminar

21 September 2013
21 September 2013

Jabatan
Pendidikan Pulau
Pinang dan SMK
Balik Pulau
Penang Education
Department and
SMK Balik Pulau

1. YBrs. Prof. Dr.
Mohamad Mokhtar
bin Abu Hassan

2. YBrs. Profesor
Madya Dr. Arba’ie
bin Sujud

21 Kursus Pemantapan Sistem
Pentaksiran Baharu (PBS) bagi
Mata Pelajaran Pengajian Am
Negeri Johor 2013
Enhancement Course on the
New Assessment System (School
Based Assessment) for General
Studies Subject, State Level

27-28 September
2013
27-28 September
2013

Jabatan
Pendidikan
Johor dan Majlis
Perhubungan
Pengetua
Tingkatan Enam
Johor
Johor Education
Department, and
Form 6 Principals
Relation Council

Encik Azman bin
Hussein

22 Kursus Pemantapan Sistem
Pentaksiran Baharu (PBS) bagi
Mata Pelajaran Pengajian Am
Negeri Johor 2013
Enhancement Course on the
New Assesment System (SBA) for
General Studies Subject, State
Level

4-5 Oktober 2013
4-5 October 2013

Jabatan
Pendidikan
Johor dan Majlis
Perhubungan
Pengetua
Tingkatan Enam
Johor
Johor Education
Department and
Form 6 Principals
Retation Council

Encik Azman bin
Hussein

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 225

Bil.
No.

Nama Kursus
Course

Tarikh
Date

Agensi
Agencies

Penceramah
Agencies

23 Taklimat Kaedah Pemeriksaan
Kertas Mata Pelajaran
Pengkomputeran untuk STPM
Briefing on the Marking
Scheme of Information and
Communication Technology (ICT)
STPM Subject

4-6 Oktober 2013
4-6 October 2013

Jabatan
Pendidikan Sabah
Sabah Education
Department

YBrs. Prof. Dr. Ahmad
Rofi bin Mohamed
Eshaq

24 Bengkel Penataran Bahasa
Melayu STPM Penggal 3
Term 3 Malay Language
Guidance Workshop

8 Oktober 2013
8 October 2013

Jabatan
Pendidikan
Kelantan
Kelantan
Education
Department

Puan Hajah Raminah
binti Sabran

25 Bengkel Penggubalan Soalan
Peperiksaan Panel Subjek
Jabatan Bomba dan Penyelamat
Malaysia Tahun 2013
Drafting Fire and Rescue
Department Panel Subject
Examination Questions
Workshop 2013

8-10 Oktober 2013
8-10 October 2013

Jabatan Bomba
dan Penyelamat
Malaysia
Malaysia Fire
and Rescue
Department

1. Puan Hajah Hamidah
binti Dahol

2. Encik Amir bin Abdul
Jaya

26 Bengkel Penambahbaikan Pusat
Peperiksaan PDRM
Improvisation of Royal Malaysia
Police Examination Centres
Workshop

10 Oktober 2013
10 October 2013

Polis Diraja
Malaysia (PDRM)
Royal Malaysia
Police

Puan Sharifah Norsana
binti Syed Abdullah

27 Kolokium Pelajar Prauniversiti
Peringkat Negeri Johor 2013
Johor Pre-University Students
Colloquium

19 Oktober 2013
19 October 2013

Jabatan
Pendidikan Johor
Johor Education
Department

YBrs. Prof. Madya. Wan
Yaacob bin Wan Ahmad

28 Ceramah Teknik Menjawab
Pengajian Perniagaan untuk
Calon-calon STPM
Talk on Business Studies Subject
Answering Techniques for STPM
Candidates

28 Oktober 2013
28 October 2013

SMK (P)
Methodist, Klang,
Selangor
Klang Methodist
Girls School,
Selangor

Encik Amir bin Abdul
Jaya

29 Ceramah dan Fasilitator bagi
Penggubal dan Pemurnian
Soalan Peperiksaan
Perkhidmatan Panel Subjek
Jabatan Kementerian Kesihatan
Malaysia Bil.2/2013
Talk and facilitator on Drafting
and Scrutinizing Ministry of
Health Malaysia Department
Service Examination Questions
Panel Subject No.2/2013

28-31 Oktober
2013
28-31 October 2013

BPK, KKM
BPK, MOH

Puan Hajah Hamidah
binti Dahol

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT226

Bil.
No.

Nama Kursus
Course

Tarikh
Date

Agensi
Agencies

Penceramah
Agencies

30 Bengkel Pembentukan
Soalan-soalan (Proof Reading/
Suntingan) untuk Peperiksaan
Bertulis Kursus Asas Pemandu
Pelancong (Tahap 3)
Formulating Questions Workshop
(Proof Reading/ Editing) for Basic
Tour Guide Written Examination

13-15 November
2013
13-15 November
2013

BPK, KKM
BPK, MOH

1. Puan Azian binti Abu
Hassan

2. Puan Norsheila binti
Md. Sheh

3. Puan Nurul Aina binti
Haris Pazillah

31 Kursus Penggubalan dan
Pemeriksaan Soalan Peperiksaan
Jabatan Tahun 2013
Drafting and Marking
Department Examination
Questions Workshop

18-20 November
2013
18-20 November
2013

Jabatan
Pengangkutan
Jalan Malaysia
Malaysia Road
Transport
Department

Tuan Haji Mohd Zaini
bin Othman

32 Bengkel Penggubalan Soalan
Peperiksaan Panel Subjek
Jabatan (PSJ) Siri 1/2013
Drafting Examination Questions
on Department Subject Panel
Workshop Series 1/2013

3-5 Disember 2013
3-5 December 2013

Jabatan Bomba
dan Penyelamat
Malaysia
Malaysia Fire
and Rescue
Department

1. Puan Hajah
Hamidah binti Dahol

2. Puan Shafiza binti
Mohamed

33 Seminar Kebangsaan Pelajaran
Kesusasteraan dalam Pendidikan
Negara 2013
National Seminar on Literature
Lesson in National Education
2013

21 Disember 2013
21 December 2013

Universiti Sains
Malaysia (USM)
Universiti Sains
Malaysia (USM)

Tuan Haji Mohd Zaini
bin Othman

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 227

PRESTASI KEWANGANPRESTASI KEWANGAN
Financial PerformanceFinancial Performance

LAPORAN KETUA AUDIT NEGARA MENGENAI PENYATA KEWANGAN
MAJLIS PEPERIKSAAN MALAYSIA BAGI TAHUN BERAKHIR 31 DISEMBER 2013

Auditor General’s Report on The Financial Statement
Malaysian Examinations Council for the Year Ended 31 December 2013

LAPORAN MENGENAI PENYATA KEWANGAN

Penyata Kewangan Majlis Peperiksaan Malaysia
bagi tahun berakhir 31 Disember 2013 telah
diaudit oleh wakil saya yang merangkumi
Lembaran Imbangan Pada 31 Disember 2013
dan Penyata Pendapatan, Penyata Perubahan
Ekuiti serta Penyata Aliran Tunai bagi tahun
berakhir pada tarikh tersebut, ringkasan polisi
perakaunan yang signifi kan dan nota penjelasan.

TANGGUNGJAWAB PARA AHLI MAJLIS
TERHADAP PENYATA KEWANGAN

Para Ahli Majlis Peperiksaan Malaysia
bertanggungjawab terhadap penyediaan dan
persembahan penyata kewangan tersebut yang
saksama selaras dengan piawaian pelaporan
kewangan yang diluluskan Malaysian Accounting
Standards Board (“MASB”) di Malaysia bagi entiti
persendirian dan peruntukan-peruntukan Akta
225, Akta Majlis Peperiksaan Malaysia 1980.
Ahli Majlis juga bertanggungjawab terhadap
kawalan dalaman yang ditetapkan perlu oleh
pengurusan bagi membolehkan penyediaan
penyata kewangan yang bebas daripada salah
nyata yang ketara sama ada disebabkan oleh
fraud atau kesilapan.

TANGGUNGJAWAB JURUAUDIT

Tanggungjawab saya adalah memberi pendapat
terhadap terhadap penyata kewangan tersebut
bardasarkan pengauditan yang dijalankan.
Pengauditan telah dilaksanakan mengikut
Akta Audit 1957 dan piawaian pengauditan
yang diluluskan di Malaysia. Piawaian tersebut
menghendaki saya mematuhi keperluan etika
serta merancang dan melaksanakan pengauditan

REPORT ON FINANCIAL STATEMENTS

The fi nancial statements for the Malaysian
Examinations Council ended 31 December 2013
was audited by my representative which comprise
the Balance Sheet at 31 December 2013 and
Income Statements, Equity Change Statements
together with the Cash Flow Statements for
fi nancial year end then ended a summary of
signifi cant accounting policies and explanatory
notes.

COUNCIL MEMBERS’ RESPONSIBILITY
TOWARDS FINANCIAL STATEMENT

Council members are responsible for the
preparation and fair presentation of these
fi nancial statements in accordance with the
Malaysian Accounting Standards Board
(“MASB”) in Malaysia for individual entity
and the provisions of Act 225, 1980 Malaysian
Examinations Council Act. The Council is also
responsible for internal controls established by
the management to enable the preparation of
fi nancial statements that are free from material
misstatement, whether due to fraud or error.

AUDITOR’S RESPONSIBILTY

My responsibility is to express an opinion on
these fi nancial statements based on the audit.
Audit was conducted in accordance with
the 1957 Audit Act and approved accounting
standards in Malaysia. Those standards require
that I comply with ethical requirements and plan

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT230

untuk memperoleh jaminan yang munasabah
sama ada penyata kewangan tersebut bebas
daripada salah nyata yang ketara.

Pengauditan meliputi pelaksanaan prosedur
untuk memperoleh bukti audit mengenai amaun
dan pendedahan dalam penyata kewangan.
Prosedur yang dipilih bergantung kepada
pertimbangan juruaudit, termasuk penilaian
risiko salah nyata yang ketara pada penyata
kewangan sama ada disebabkan oleh fraud
atau kesilapan. Dalam membuat penilaian
risiko tersebut, juruaudit mempertimbangkan
kawalan dalaman yang bersesuaian dengan
entiti dalam penyediaan dan persembahan
penyata kewangan yang memberi gambaran
yang benar dan saksama bagi tujuan merangka
prosedur pengauditan yang bersesuaian tetapi
bukan untuk menyatakan pendapat mengenai
keberkesanan kawalan dalaman entiti tersebut.
Pengauditan juga termasuk menilai kesesuaian
polisi perakaunan yang diguna pakai dan
kemunasabahan anggaran perakaunan yang
dibuat oleh pengurusan serta persembahan
penyata kewangan secara menyeluruh.

Saya percaya bahawa bukti audit yang saya
peroleh adalah mencukupi dan bersesuaian
untuk dijadikan asas bagi pendapat audit saya.

PENDAPAT

Pada pendapat saya, penyata kewangan
ini memberikan gambaran yang benar dan
saksama mengenai kedudukan kewangan Majlis
Peperiksaan Malaysia pada 31 Disember 2013
dan prestasi kewangan serta aliran tunainya
bagi tahun berakhir pada tarikh tersebut selaras
dengan piawaian pelaporan kewangan yang
diluluskan di Malaysia.

and perform the audit to obtain reasonable
assurance whether the fi nancial statements are
free of material misstatement.

An audit includes performing procedures to
obtain audit evidence about the amount and
disclosures in the fi nancial statements. The
procedures selected depend on the auditors’
judgement, including the assessment of risks of
material misstatement of the fi nancial statements,
whether due to fraud or error. In making those
risk assessments, the auditors consider internal
control relevant to the entity’s preparation and
presentation of fi nancial statements that give
a true and fair picture in order to design audit
procedures that are appropriate, but not to
express an opinion on the effectiveness of the
entity’s internal control. An audit also includes
evaluating the appropriateness of accounting
policies used and the fairness of accounting
estimations made by the management and the
overall presentation of the fi nancial statements.

I believe that the audit evidence I have obtained
is suffi cient and appropriate to provide a basis
for my audit opinion.

OPINION

In my opinion, this fi nancial statement gives a
true and fair picture of the fi nancial position
of the Malaysian Examinations Council on 31
December 2013 and its fi nancial performance
as well as its cash fl ows for the year then ended
in accordance with fi nancial reporting standards
approved in Malaysia.

………………………………………………….
NOOR RITA BINTI KASSIM
b.p. KETUA AUDIT NEGARA MALAYSIA / for the AUDITOR-GENERAL OF MALAYSIA
PUTRAJAYA
7 MEI 2014/ 7 MAY 2014

A

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 231

PENYATA OLEH AHLI-AHLI MAJLIS
Statement By Council Members

Kami, Prof. Dato' Dr. Mohd Noh bin Dalimin

dan Datuk Kamal D.E. Quadra yang merupakan

Pengerusi dan salah seorang daripada ahli-

ahli Majlis Peperiksaan Malaysia dengan ini

menyatakan bahawa, pada pendapat ahli-ahli

Majlis, Penyata Kewangan yang mengandungi

Lembaran Imbangan, Penyata Pendapatan,

Penyata Aliran Tunai dan Penyata Perubahan

Ekuiti yang berikut ini berserta dengan nota-nota

kepada Penyata Kewangan di dalamnya, adalah

disediakan untuk menunjukkan pandangan

yang benar dan saksama berkenaan kedudukan

Majlis Peperiksaan Malaysia pada 31 Disember

2013 dan hasil kendaliannya serta perubahan

kedudukan kewangannya bagi tahun berakhir

pada tarikh tersebut.

Bagi pihak Majlis,

We, Prof. Dato‘ Dr. Mohd Noh bin Dalimin and

Datuk Kamal D.E. Quadra who are the Chairman

and one of the members of the Malaysian

Examinations Council hereby state that, in

the opinion of the members of the Council,

the Financial Statements which contains

Balance Sheet, Income Statements, Cash Flow

Statements and Statements of Changes in

Equity together with the following notes to the

Financial Statement therein, is provided to give a

true and fair view of the Malaysian Examinations

Council on 31 December 2013 and the results of

operations and changes in fi nancial position for

the year ended on that date.

On behalf of the Council,

………………………………………………….

PROF. DATO' DR. MOHD NOH BIN DALIMIN
Pengerusi/ Chairman

Majlis Peperiksaan Malaysia

Malaysian Examinations Council

Di/At : Bandar Baru Selayang

 Selangor Darul Ehsan

Tarikh/Date : 19 Mac 2014/19 March 2014

………………………………………………….

DATUK KAMAL D.E. QUADRA
Ahli/ Member

Majlis Peperiksaan Malaysia
Malaysian Examinations Council

Di/At : Bandar Baru Selayang

 Selangor Darul Ehsan

Tarikh/Date : 19 Mac 2014/19 March 2014

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT232

PENGAKUAN OLEH PEGAWAI UTAMA YANG BERTANGGUNGJAWAB KE ATAS
PENGURUSAN KEWANGAN MAJLIS PEPERIKSAAN MALAYSIA

Declaration by Principal Officer responsible for Financial Management
Malaysian Examinations Council

Kami, Haji Mohd Fauzi bin Datuk Haji Mohd

Kassim dan Suhana binti Sadina Ali, pegawai-

pegawai utama yang bertanggungjawab ke

atas pengurusan kewangan dan rekod-rekod

perakaunan Majlis Peperiksaan Malaysia,

dengan ikhlasnya mengakui bahawa Lembaran

Imbangan, Penyata Pendapatan, Penyata Aliran

Tunai dan Penyata Perubahan Ekuiti dalam

kedudukan kewangan yang berikut ini berserta

dengan nota-nota kepada Penyata Kewangan

di dalamnya mengikut sebaik-baik pengetahuan

dan kepercayaan kami, adalah betul dan

kami membuat ikrar ini dengan sebenarnya

mempercayai bahawa ia adalah benar dan atas

kehendak-kehendak Akta Akuan Berkanun,

1960.

Sebenarnya dan sesungguhnya diakui oleh
penama-penama di atas Haji Mohd Fauzi bin
Datuk Haji Mohd Kassim dan Suhana binti
Sadina Ali di Selayang, Selangor pada 7 Mac
2014.

We, Haji Mohd Fauzi bin Datuk Haji Mohd

Kassim and Suhana binti Sadina Ali, the

offi cers primarily responsible for the fi nancial

management and accounting records of the

Malaysian Examinations Council, solemnly

and sincerely declare that the Balance Sheet,

Income Statements, Cash Flow Statements

and Statements of Changes in Equity in the

next fi nancial position together with the notes

to the fi nancial statements in it to the best of

our knowledge and belief, is correct, and we

make this solemn declaration conscientiously

believing it to be true and by the requirements

of the Statutory Declaration Act, 1960.

Subscribed and solemnly declared by the above

named Haji Mohd Fauzi bin Datuk Haji Mohd

Kassim and Suhana binti Sadina Ali in Selayang,

Selangor on 7 March 2014.

………………………………………………….….….
(HAJI MOHD FAUZI BIN DATUK HAJI MOHD
KASSIM)

………………………………………………….….….
(SUHANA BINTI SADINA ALI)

Di hadapan saya/ Before me:

………………………………………………….….….
Tandatangan Pesuruhjaya Sumpah/
Signature of Commissioner for Oaths

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 233

LEMBARAN IMBANGAN PADA 31 DISEMBER 2013
Balance Sheets as at 31 December 2013

Nota/
Note 2013 2012

RM

ASET|ASSETS

Harta Tanah dan Peralatan
Property and Equipment

4 15,957,892 15,957,323

Pelaburan Am
Investments

5 10,045,039 10,075,065

ASET SEMASA|CURRENT ASSETS

Wang Cagaran dan Prabayar
Deposits and Prepayments

2,770 2,770

Pendahuluan Pinjaman
Loan Advances

6 261,180 195,098

Penghutang Pelbagai
Other Receivables

7 2,268,599 2,190,252

Simpanan Tetap
Fixed Deposits

8 151,536,922 137,673,527

Tunai dan Baki Bank
Cash and Bank Balances

9 10,589,103 6,375,273

164,658,574 146,436,920

LIABILITI SEMASA|CURRENT LIABILITIES

Pemiutang Pelbagai
Other Payables

10 (219,873) (84,243)

Hasil Diterima Terdahulu
Deferred Income

(3,729,741) (2,818,900)

Deposit Bon Pelaksanaan Kontrak (250,001) -
Contract Performance Bond Deposit (4,199,615) (2,903,143)

ASET SEMASA BERSIH|NET CURRENT
ASSETS

160,458,959 143,533,777

ASET BERSIH|NET ASSETS 186,461,890 169,566,165

DIBIAYAI OLEH|FINANCED BY:

Kumpulan Wang Pengurusan
Management Fund

11 169,696,575 151,324,837

Kumpulan Wang Pembangunan
Development Fund

12 15,527,315 17,003,328

Kumpulan Wang Pusingan
Revolving Fund

Pinjaman Kenderaan
Vehicle Loan

900,000 900,000

Pinjaman Komputer
Computer Loan

120,000 120,000

Rezab Penilaian Semula
Revaluation Reserve

218,000 218,000

186,461,890 169,566,165

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT234

PENYATA PENDAPATAN BAGI TAHUN BERAKHIR 31 DISEMBER 2013

Income Statements for the Year Ended 31 December 2013

2013 2012

RM

PENDAPATAN/INCOME

Pemberian (Geran) Kerajaan
Government Grants

28,802,400 42,984,780

Yuran Peperiksaan
Examination Fees

28,386,122 19,165,830

Jualan Penerbitan dan Pelbagai
Sale of Publications and Miscellaneous

163,046 73,235

Faedah dan Dividen
Interests and Dividends

5,225,668 4,423,239

JUMLAH PENDAPATAN/TOTAL INCOME 62,577,236 66,647,084

PERBELANJAAN/EXPENDITURE

Gaji, Elaun-Elaun dan Caruman
Salary, Allowances and EPF Contributions

9,159,108 8,591,544

Perjalanan dan Sara Hidup
Travelling and Cost of Living

11,517,097 14,106,224

Pengangkutan Barang-barang
Transport of Goods

874,429 788,951

Perhubungan dan Utiliti
Communications and Utilities

1,724,913 1,100,233

Sewaan
Rentals

920,432 1,002,774

Bekalan dan Bahan-Bahan
Supplies and Materials

1,329,176 772,097

Penyelenggaraan dan Pembaikan Kecil
Maintenance and Minor Repairs

954,782 881,311

Perkhidmatan Ikhtisas dan Hospitaliti
Hospitality and Professional Services

12,837,232 11,310,595

Penerbitan dan Percetakan
Publications and Printing

2,830,686 2,768,359

Pencen dan Bayaran Sumbangan
Pension and Contribution

1,204,424 982,923

Lain-lain Perbelanjaan
Other Expenditures

188,130 75,713

Susut nilai dan Pelupusan Harta Tetap
Depreciation and Disposal of Fixed Assets

665,088 658,961

JUMLAH PERBELANJAAN/TOTAL EXPENDITURE 44,205,498 43,039,685

LEBIHAN PENDAPATAN/NET SURPLUS 18,371,738 23,607,399

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 235

PENYATA ALIRAN TUNAI BAGI TAHUN BERAKHIR 31 DISEMBER 2013

Cash Flow Statements for the Year Ended 31 December 2013

Nota/
Note 2013 2012

RM

ALIRAN TUNAI DARI AKTIVITI OPERASI
CASH FLOW FROM OPERATING ACTIVITIES

Tunai Diterima Daripada Pelanggan
Cash Received From Customers

58,460,404 66,661,219

Tunai Dibayar Kepada Pembekal Dan Pekerja
Cash Paid to Suppliers and Employees

(43,404,780) (42,351,625)

Aliran Tunai Bersih Daripada Operasi
Net Cash Flow from Operations

15,055,624 24,309,594

ALIRAN TUNAI DARI AKTIVITI PELABURAN
CASH FLOW FROM INVESTMENT ACTIVITIES

Pembelian Harta Tetap
Purchase of Fixed Assets

(1,045,081) (260,449)

Jualan Harta Tetap
Sale of Fixed Assets

- 29,771

Perbelanjaan Pembangunan
Development Expenditure

13 (1,096,589) (392,804)

Pelaburan Am
General Investment

30,026 30,026

Pembiayaan/Kutipan pinjaman/Pendahuluan
Financing/Loan Collection/Advance

(64,153) 14,643

Kutipan Sewa Pejabat
Offi ce Rental Collection

65,500 55,000

Faedah Diterima
Interest Received

5,131,898 3,853,079

Tunai Bersih Digunakan Untuk Aktiviti Pelaburan
Net Cash Used in Investment Activities

3,021,601 3,329,266

PERTAMBAHAN/(PENGURANGAN) BERSIH
TUNAI DAN KESETARAAN TUNAI
NET INCREASE/(DECREASE) IN CASH AND CASH
EQUIVALENT

18,077,225 27,638,860

TUNAI DAN KESETARAAN TUNAI PADA AWAL TAHUN
CASH AND CASH EQUIVALENT AT THE BEGINNING OF
THE YEAR

144,048,800 116,409,940

 TUNAI DAN KESETARAAN TUNAI PADA AKHIR TAHUN
CASH AND CASH EQUIVALENT AT END OF YEAR

162,126,025 144,048,800

KOMPONEN TUNAI DAN KESETARAAN TUNAI:-
CASH COMPONENT AND CASH EQUIVALENT:-

Tunai dan Baki Bank
Cash and Bank Balances

9 10,589,103 6,375,273

Simpanan Tetap
Fixed Deposits

8 151,536,922 137,673,527

162,126,025 144,048,800

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT236

PENYATA PERUBAHAN EKUITI BAGI TAHUN BERAKHIR 31 DISEMBER 2013
Statements of Changes in Equity for the Year Ended 31 December 2013

Kumpulan
Wang

Pengurusan
Management

Fund

Kumpulan Wang
Pembangunan
Development

Fund

Kumpulan
Wang

Pinjaman
Kenderaan

Vehicle
Loan Fund

Kumpulan
Wang

Pinjaman
Komputer
Computer
Loan Fund

Rezab
Penilaian
Semula

Revaluation
Reserves

Jumlah
Total

RM

Baki pada
1 Januari 2012
Balance at
1 January 2012

127,717,438 17,775,556 900,000 120,000 218,000 146,730,994

Pembayaran
Payments

- (772,228) - - - (772,228)

Pindahan
Transfers

- - - - - -

Lebihan Pendapatan
Surplus Income

23,607,399 - - - - 23,607,399

Baki pada
31 Disember 2012
Balance at
31 December 2012

151,324,837 17,003,328 900,000 120,000 218,000 169,566,165

Pembayaran
Payments

- (1,476,013) - - -

Pindahan
Transfers

- - - - -

Lebihan Pendapatan
Surplus Income

18,371,738 - - - -

Baki pada
31 Disember 2013
Balance at
31 December 2013

169,696,575 15,527,315 900,000 120,000 218,000 186,461,890

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 237

 NOTA-NOTA KEPADA PENYATA KEWANGAN BAGI TAHUN BERAKHIR 31 DISEMBER 2013

Notes to the Financial Statements for the Year Ended 31 December 2013

NOTA 1:
MAKLUMAT AM

1.1 Latar Belakang dan Aktiviti Utama
 Majlis Peperiksaan Malaysia (Majlis)

telah ditubuhkan pada 1 Februari 1980
di bawah Undang-undang Malaysia,
iaitu Akta Majlis Peperiksaan Malaysia
1980 [Akta 225]. Aktiviti utama Majlis
adalah seperti berikut.
(a) Menyediakan dan menerbitkan

sukatan pelajaran peperiksaan/
ujian;

(b) Menyediakan kertas-kertas
peperiksaan/ujian;

(c) Mendaftarkan calon peperiksaan/
ujian;

(d) Mentadbirkan peperiksaan/ujian
Sijil Tinggi Persekolahan Malaysia
(STPM), dan Malaysian University
English Test (MUET), Malaysian
University Selection Inventory
(MUnSyI), dan Shariah Registered
Financial Planner;

(e) Mengeluarkan keputusan
peperiksaan/ujian; dan

(f) Memberi latihan kepada penjawat
peperiksaan tentang pengukuran
dan penilaian peperiksaan.

Jumlah kakitangan Majlis pada akhir
tahun kewangan adalah seramai 165
orang.(2012: 163 orang).

NOTE 1:
GENERAL INFORMATION

1.1 Background and Main Activities
MEC was established on 1 February 1980
under the 1980 Malaysian Examinations
Council Act [Act 225]. The main
objectives of the Council are as follows:

(a) To prepare and publish examination

syllabuses;
(b) To prepare examination papers/

tests;
(c) To register examinations/test

candidates;
(d) To administer examinations/tests

for the Sijil Tinggi Persekolahan
Malaysia (STPM), the Malaysian
University English Test (MUET),
the Malaysian University Selection
Inventory (MUnSyl), and the Shariah
Registered Financial Planner;

(e) To release examination/tests results;
and

(f) To provide training to examination
offi cers on testing and evaluation.

 The total Council staff for the end of
fi nancial year was 165 (2012: 163).

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT238

NOTA 2:
DASAR UTAMA PERAKAUNAN

2.1 Asas Penyediaan Akaun
 Penyata kewangan Majlis telah

disediakan menurut Piawaian
Perakaunan diluluskan MASB untuk
Entiti Persendirian di Malaysia. Penyata
Kewangan Majlis telah disediakan
mengikut kelaziman kos sejarah.

2.2 Perbelanjaan
 Pendapatan dan perbelanjaan diiktiraf

atas dasar akruan.
(a) Yuran peperiksaan/ujian dan lain-

lain bayaran peperiksaan/ujian
diambil kira apabila permohonan
berkaitan diterima dan diluluskan.

(b) Keuntungan/faedah simpanan tetap
diambil kira sebagai akruan apabila
kadar dan tempoh simpanan telah
dipersetujui.

(c) Dividen diambil kira apabila ianya
diterima.

2.3 Aset Tetap dan Susutnilai
 Aset tetap dinyatakan pada kos setelah

ditolak susutnilai terkumpul.

 Susutnilai tidak diperuntukkan bagi
tanah milik bebas. Setiap unit aset tetap
yang kosnya RM1,000 atau lebih dan
mempunyai usia berguna melebihi satu
tahun akan dipermodalkan. Aset tetap
yang kosnya kurang daripada RM1,000
dan mempunyai usia berguna melebihi
satu tahun akan direkodkan dalam daftar
inventori. Susutnilai bagi semua aset
tetap dikira berasaskan kaedah garis
lurus ke atas anggaran hayat kegunaan
aset tetap berkenaan. Susutnilai
dikenakan dalam tahun pembelian
dan tiada susutnilai dikenakan dalam
tahun penjualan. Baki bersih aset tetap
hendaklah tidak kurang daripada RM1.

NOTE 2:
SIGNIFICANT ACCOUNTING POLICIES

2.1 Basis of Accounting
 The fi nancial statements have been

prepared in accordance with the MASB
Applicable Approved Accounting
Standards for Private Entities in Malaysia.
The fi nancial statements have been
prepared on the historical cost basis.

2.2 Income and Expense Recognition
Income and expense is on an accrual

basis.
(a) Exams/tests fees and other exams/

tests payments are taken into
account when relevant applications
are received and approved.

(b) Profi t/interest from the fi xed deposits
are recognised as accurals when the
rates and terms of deposits have
been agreed upon.

(c) Dividends are recognised upon
received.

2.3 Fixed Assets and Depreciation
 Fixed assets are stated at cost less

accumulated depreciation.

 Depreciation is not provided for freehold
land. Every unit of fi xed asset costing
RM1,000 or more will possess a period
of use which exceeds one year will be
capitalized. As for fi xed assets which cost
less than RM1,000 and possess a period of
use which exceed one year will be recorded
in the inventory. Depreciation for all fi xed
assets is calculated based on the straight
line approach on the estimated usefulness
of life of the fi xed assets. Depreciation
is charged on the year of purchase, and
no depreciation is charged for the year
of sales. The net balance of fi xed assets
should not be less than RM1.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 239

 Kadar susutnilai tahunan adalah seperti
berikut:-

 Perabot dan 10-331
/3% setahun

Kelengkapan Pejabat
 Kenderaan Bermotor 20% setahun
 Pengubahsuaian/ 10-331

/3% setahun
 Kemudahan Pejabat
 Bangunan 2% setahun

2.4 Penurunan Nilai Aset
 Tertakluk kepada keperluan pada tarikh

kunci kira-kira, Majlis perlu menilai sama
ada terdapat sebarang tanda penurunan
nilai aset. Jika terdapat sebarang tanda
sedemikian, anggaran bagi jumlah aset
yang boleh diperoleh semula akan
dilakukan.

2.5 Pelaburan Am
 Pelaburan dinyatakan pada asas kos.

Peruntukan untuk pengurangan nilai
dibuat apabila pada pendapat ahli Majlis,
terdapat pengurangan nilai yang kekal
pada nilai pelaburan.

2.6 Tunai dan Bersamaan Tunai
 Tunai dan bersamaan tunai meliputi tunai

dalam tangan, deposit dengan institusi
kewangan berlesen dan pelaburan
jangka pendek berkecairan tinggi yang
mempunyai risiko perubahan nilai yang
tidak signifikan.

2.7 Rezab Penilaian Semula
 Jumlah ini merupakan peningkatan nilai

hartanah berikutan daripada penilaian
semula yang dibuat oleh penilai bertauliah
ke atas hartanah Majlis. Pertambahan nilai
ini diambil kira sebagai rezab khas yang
dipermodalkan.

2.8 Inventori
 Penerbitan dan kos percetakan buku

sukatan peperiksaan telah diambil
kira dalam perbelanjaan tahun yang
berkenaan.

 Depreciation rates are as follows:

 Furniture and 10-331
/3% per year

 Offi ce Equipment
 Motor Vehicles 20% per year
 Offi ce Renovation/ 10-331

/3% per year
 Facilities
 Building 2% per year

2.4 Impairment of Assets
 If required at the balance sheet date, the

Council shall assess whether there is any
indication that an asset may be impaired. If
any such indication exists, the recoverable
amounts of the assets are estimated.

2.5 General Investments
 General Investments is stated at a basic cost.

Allocation for the reduction of value is made
on the advice of members of the Council,
there is a decrease in the permanent value
on the investment.

2.6 Cash and Equation to Cash
 Cash and equation to cash consist of cash

in hand, deposit with licensed fi nancial
institutions and short term high liquidity
which contains the risk of change which has
no signifi cant value.

2.7 Revaluation Reserve
 This amount is the increase in property

value following the revaluation of Council’s
property by an accredited valuer. This
increase in value is considered as special
reserve which is capitalised.

2.8 Inventories
 The costs of the publication and printing

of the examination syllabuses have been
accounted for in the expenditure for the
year.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT240

NOTA 3:
PENGURUSAN RISIKO KEWANGAN

Objektif pengurusan kewangan Majlis adalah
bertujuan memastikan Majlis menerbitkan nilai
dan meningkatkan pulangan kepada Majlis.
Polisi pengurusan kewangan Majlis bertujuan
memastikan sumber kewangan dan bukan
kewangan mencukupi untuk menjalankan
operasinya dengan lancar dan berkesan. Pihak
Majlis membiayai operasinya dengan dana
dalaman dan oleh itu tidak terdedah kepada
risiko kadar faedah daripada pinjaman bank.

(a) Risiko Kredit
 Deposit tunai dan penerimaan dari

bayaran peperiksaan kemungkinan
terdedah kepada risiko kredit sekiranya
pihak berkenaan tidak menunaikan
tanggungjawabnya yang dipersetujui.
Pihak berkenaan yang dimaksudkan
ialah sekolah, maktab, institut pengajian,
institut kewangan berlesen dan syarikat
kewangan tempatan.

(b) Risiko Kecairan
 Majl is sentiasa mengamalkan

pengurusan risiko yang berhemat untuk
memastikan kecukupan kecairan aset
bagi membiayai komitmen kewangan
dan tanggungan apabila tiba masanya.

NOTE 3:
FINANCIAL RISK MANAGEMENT

The objectives of the fi nancial management
of the Council are to ensure that the Council
provides value and increased returns to the
Council. Its fi nancial management policies are to
ensure that adequate fi nancial and non-fi nancial
resources are available to carry out its operations
effi ciently and effectively. The Council fi nances
its operations with internal funds, and therefore,
it is not exposed to risks of interest rate from
bank loans.

(a) Credit Risk
 Cash deposits and receipts from

examination fees may be exposed to credit
risk if the parties concerned are unable
to meet their obligations. The parties
concerned are schools, colleges, learning
institutions, licensed fi nancial institutions
and local fi nancial companies.

(b) Liquidity Risk
 The Council practises prudent risk

management to ensure the adequacy of
its asset liquidity to fi nance its fi nancial
commitments and liabilities when they are
due.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 241

NOTA 4: HARTA TANAH DAN PERALATAN BAGI TAHUN 2013
Note 4: Property and Equipment for the Year 2013

TAHUN 2013 TANAH BANGUNAN PERABOT & KENDERAAN UBAHSUAI KOMPUTER JUMLAH
YEAR 2013 LAND BUILDINGS PERALATAN VEHICLE PEJABAT COMPUTER TOTAL
 FURNITURE & OFFICE
 EQUIPMENT RENOVATION
 RM RM RM RM RM RM RM

HARTA TETAP PENGURUSAN
MANAGEMENT FIXED ASSETS

Kos/Cost
Pada 1 Januari 2013 327,000 233,000 2,193,655 705,183 295,131 8,541,203 12,295,172
At 1 January 2013
Tambahan/Additions - - 104,953 174,061 293,458 472,609 1,045,081
Pelupusan/Disposal - - - - - (5,750) (5,750)
Pada 31 Disember 2013 327,000 233,000 2,298,608 879,244 588,589 9,008,062 13,334,503
 At 31 December 2013

Susutnilai terkumpul
Accumulated Depreciation
Pada 1 Januari 2013 36,193 69,939 2,171,888 588,149 295,117 7,342,760 10,504,046
At 1 January 2013
Susutnilai Tahun Semasa 3,433 4,731 15,175 73,607 4,891 563,249 665,086
Current Year Depreciation
Pelupusan/Disposal - - - - (5,749) (5,749)
Pada 31 Disember 2013 39,626 74,670 2,187,063 661,756 300,008 7,900,260 11,163,383
At 31 December 2013

Nilai Buku Bersih
Pada 31 Disember 2013 287,374 158,330 111,545 217,488 288,581 1,107,802 2,171,120
Net Book Value
At 31 December 2013

HARTA TETAP PEMBANGUNAN
DEVELOPMENT FIXED ASSETS

Kos/Cost
Pada 1 Januari 2013 635,658 18,971,221 499,532 - - - 20,106,411
At 1 January 2013
Tambahan/Additions - - - - - - -
Pada 31 Disember 2013 635,658 18,971,221 499,532 - - - 20,106,411
At 31 December 2013

Susutnilai Terkumpul
Accumulated Depreciation
Pada 1 Januari 2013 - 5,440,688 499,527 - - - 5,940,215
At 1 January 2013
Susutnilai Tahun Semasa - 379,424 - - - - 379,424
Current Year Depreciation
Pada 31 Disember 2013 - 5,820,112 499,527 - - - 6,319,639
At 31 December 2013

Nilai Buku Bersih
Pada 31 Disember 2013 635,658 13,151,109 5 - - - 13,786,772
Net Book Value
At 31 December 2013

Nilai Buku Bersih Harta
Tetap Pengurusan dan
Pembangunan 923,032 13,309,439 111,550 217,488 288,581 1,107,802 15,957,892
Net Book Value
Management and
Development Fixed Assets

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT242

NOTA 4: HARTA TANAH DAN PERALATAN BAGI TAHUN 2012
Note 4: Property and Equipment for the Year 2012

TAHUN 2012 TANAH BANGUNAN PERABOT & KENDERAAN UBAHSUAI KOMPUTER JUMLAH
YEAR 2012 LAND BUILDINGS PERALATAN VEHICLE PEJABAT COMPUTER TOTAL
 FURNITURE & OFFICE
 EQUIPMENT RENOVATION
 RM RM RM RM RM RM RM
HARTA TETAP PENGURUSAN
MANAGEMENT FIXED ASSETS

Kos/Cost
Pada 1 Januari 2012 327,000 233,000 2,180,956 714,894 295,131 8,382,949 12,133,930
At 1 January 2012
Tambahan/Additions - - 12,700 89,494 - 158,254 260,448
Pelupusan/Disposal - - - (99,206) - - (99,206)
Pada 31 Disember 2012 327,000 233,000 2,193,656 705,182 295,131 8,541,203 12,295,172
At 31 December 2012

Susutnilai terkumpul
Accumulated Depreciation
Pada 1 Januari 2012 32,760 65,208 2,146,986 601,180 295,117 6,778,239 9,919,490
At 1 January 2012
Susutnilai Tahun Semasa 3,433 4,731 24,902 41,532 - 564,521 639,119
Current Year Depreciation
Pelupusan/Disposal - - - (54,563) - - -
Pada 31 Disember 2012 36,193 69,939 2,171,888 588,149 295,117 7,342,760 10,504,046
At 31 December 2012

Nilai Buku Bersih
Pada 31 Disember 2012 290,807 163,061 21,768 117,033 14 1,198,443 1,791,126
Net Book Value
At 31 December 2012

HARTA TETAP PEMBANGUNAN
DEVELOPMENT FIXED ASSETS

Kos/Cost
Pada 1 Januari 2012 635,658 18,971,221 499,532 - - - 20,106,411
At 1 January 2012
Tambahan/Additions - - - - - - -
Pada 31 Disember 2012 635,658 18,971,221 499,532 - - - 20,106,411
At 31 December 2012

Susutnilai Terkumpul
Accumulated Depreciation
Pada 1 Januari 2012 - 5,061,263 499,527 - - - 5,560,790
At 1 January 2012
Susutnilai Tahun Semasa - 379,424 - - - - 379,424
Current Year Depreciation
Pada 31 Disember 2012 - 5,440,687 499,527 - - - 5,940,214
At 31 December 2012

Nilai Buku Bersih
Pada 31 Disember 2012 635,658 13,530,534 5 - - - 14,166,197
Net Book Value
At 31 December 2012

Nilai Buku Bersih Harta
Tetap Pengurusan dan
Pembangunan 926,465 13,693,595 21,773 117,033 14 1,198,443 15,957,323
Net Book Value
Management and
Development Fixed Assets

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 243

NOTA 5 : PELABURAN AM
Note 5 : Investments

 Sekuriti Hutang 5,045,039 5,075,065
 Debt Securities
 Pelaburan Berportfolio 5,000,000 5,000,000
 Portfolio Investment 10,045,039 10,075,065

 Nilai Pasaran Pelaburan Berportfolio 7,124,551 5,985,455
 Market Value of Portfolio Investments

NOTA 6 : PENDAHULUAN PINJAMAN
Note 6 : Loan Advances

 Penghutang Pinjaman Kenderaan 233,218 177,618
 Vehicle Loan Debtors
 Penghutang Pinjaman Komputer 27,962 17,479
 Computer Loan Debtors
 261,180 195,097

NOTA 7 : PENGHUTANG PELBAGAI
Note 7 : Other Receivables

 Faedah terakru simpanan tetap 2,183,496 2,089,726
 Fixed deposit accrued interests
 Penghutang yuran peperiksaan 73,400 86,894
 Examination fee debtors
 Penghutang pelbagai 4,918 5,000
 Other debtors
 Pendahuluan kepada pegawai 6,785 8,632
 Advances to offi cers
 2,268,599 2,190,252

NOTA 8 : SIMPANAN TETAP
Note 8 : Fixed Deposits

 Simpanan pada bank-bank berlesen 140,973,427 127,598,017
 Deposits with licensed banks
 Simpanan Akaun Amanah Institusi 10,563,495 10,075,510
 Deposits with Institutional Trust Account
 151,536,922 137,673,527

 2013 2012
 RM RM

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT244

NOTA 9 : TUNAI DAN BAKI BANK
Note 9 : Cash and Bank Balances

 Tunai dalam tangan 15,000 15,000
 Cash in hand
 Baki Bank 10,574,103 6,360,273
 Bank balances
 10,589,103 6,375,273

NOTA 10 : PEMIUTANG PELBAGAI
Note 10 : Other Payables

 Pemiutang bekalan dan perkhidmatan 23,327 23,327
 Supply and service creditors
 Pemiutang potongan gaji 86,316 9
 Salary deduction creditors
 Lain-lain pemiutang 579 -
 Other creditors
 Pemiutang wang tak dituntut 109,651 60,907
 Unclaimed money creditors
 219,873 84,243

NOTA 11 : KUMPULAN WANG PENGURUSAN
Note 11 : Management Fund

 Baki pada 1 Januari 151,324,836 127,717,438
 Balance at 1 January
 Campur: Lebihan pendapatan 18,371,738 23,607,398
 Add: Gain on net surplus
 Baki pada 31 Disember 169,696,574 151,324,836
 Balance at 31 December

 2013 2012
 RM RM

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 245

NOTA 12 : KUMPULAN WANG PEMBANGUNAN
Note 12 : Development Fund

 12.1 Kumpulan Wang Pembangunan Am
 General Development Fund
 Baki pada 1 Januari 16,145,813 16,890,256
 Balance at 1 January

 Tolak (-)/Less (-):
 Susutnilai bangunan tahun semasa (379,424) (379,424)
 Current year building depreciation
 Bekalan/Perkhidmatan Bangunan (1,084,439) (365,019)
 Supply/Building services

 Baki pada 31 Disember 14,681,950 16,145,813
 Balance at 31 December

 12.2 Tabung Biasiswa Kakitangan MPM yang
 telah digunakan sehingga 1 Januari (142,485) (114,700)
 MEC Staff Scholarship Fund

 Baki pada 1 Januari 857,515 885,300
 Balance at 1 January

 Tolak (-)/Less (-):
 Bayaran Biasiswa Kakitangan Tahun Semasa (12,150) (27,785)
 Payment for Scholarship Award

 Baki pada 31 Disember 845,366 857,515
 Balance at 31 December

 Jumlah pada 31 Disember 15,527,316 17,003,328
 Total Balance at 31 December

 2013 2012
 RM RM

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT246

NOTA 13 : PERBELANJAAN PEMBANGUNAN
Note 13 : Development Expenditure

 Jumlah ini merupakan bayaran kemajuan
 kerja untuk perkara berikut:-
 These amounts are work
 progress payment for the following:-

 Perbelanjaan/Pembangunan Ibu Pejabat 1,084,439 365,019
 Development/Expenditure for Headquarters
 Bayaran biasiswa 12,150 27,785
 Scholarship Payment 1,096,589 392,804

 Kerja dalam pelaksanaan - -
 Work in progress
 Bekalan/Perkhidmatan (1,096,589) (392,804)
 Supplies/Services
 - -

NOTA 14 : PENCUKAIAN
Note 14 : Taxation

Mengikut kuasa di bawah 127(3)(b) Akta Cukai Pendapatan 1967 Menteri Kewangan
telah bersetuju Majlis Peperiksaan Malaysia dikecualikan daripada membayar cukai
pendapatan kecuali pendapatan dividen bagi tempoh tahun taksiran bermula tahun
2002.
According to Section 127(3)(b) of the Income Tax Act 1967, the Minister of Finance
has agreed to exempt the Malaysian Examinations Council from income tax except
for dividend income for the assessment year beginning from 2002.

NOTA 15 : PENGESAHAN PENYATA KEWANGAN OLEH
 LEMBAGA PENGELOLA MAJLIS PEPERIKSAAN MALAYSIA
Note 15 : Authorisation for Issue of The Finance Statements by The Council

Penyata Kewangan 2013 telah dibentangkan dalam Mesyuarat Majlis Peperiksaan
Malaysia Bil. 1/2014 (Ke-129) pada 19 Mac 2014.
The 2013 Finance Statements were authorised for issue by the Council Meeting
1/2014 (129th) on 19 March 2014.

 2013 2012
 RM RM

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 247

BADAN KEBAJIKAN, BADAN KEBAJIKAN,
KEBUDAYAAN, DAN SOSIAL KEBUDAYAAN, DAN SOSIAL
KAKITANGAN (BKKSK), DAN KAKITANGAN (BKKSK), DAN

PUSPANITAPUSPANITA
Staff Welfare, Culture and Social Staff Welfare, Culture and Social

Body (BKKSK) and PUSPANITABody (BKKSK) and PUSPANITA

BADAN KEBAJIKAN, KEBUDAYAAN, DAN
SOSIAL KAKITANGAN (BKKSK)

Pendahuluan

Badan Kebajikan, Kebudayaan, dan Sosial
Kakitangan (BKKSK) Majlis Peperiksaan
Malaysia (MPM) telah didaftar sebagai
suatu pertubuhan di bawah seksyen 7, Akta
Pertubuhan 1966 (Peraturan-peraturan
Pertubuhan 1984) pada 15 September 1988.
BKKSK ketika itu didaftarkan di pejabat
Pendaftar Pertubuhan Wilayah Persekutuan
dengan menggunakan alamat Bangunan
KUWASA, Jalan Raja Laut, Kuala Lumpur.
Berdasarkan saranan Pendaftar Pertubuhan
Malaysia, kini BKKSK telah didaftarkan sebagai
Badan Kebajikan, Kebudayaan, dan Sosial
Kakitangan MPM di bawah seksyen 11, Akta
Pertubuhan 1966 melalui surat kebenaran
yang berkuatkuasa mulai 22 Julai 2013 yang
selaras dengan pindaan undang-undang
yang turut diluluskan pada tarikh tersebut.
MPM telah bergerak aktif hampir 25 tahun
sejak penubuhannya dan kini bertempat di
Bangunan MPM, Bandar Baru Selayang, Batu
Caves, Selangor Darul Ehsan.

Aktiviti BKKSK

Aktiviti BKKSK MPM tahun 2013 telah
dilaksanakan dengan dibantu oleh
jawatankuasa kecil, iaitu Jawatankuasa
Kecil Kebajikan, Jawatankuasa Kecil
Sukan, Jawatankuasa Kecil Ekonomi dan
Pendidikan, Jawatankuasa Kecil Kerohanian,
Jawatankuasa Kecil Jamuan dan Keraian, dan
Jawatankuasa Kecil Kebudayaan dan Sosial.
Antara aktiviti utama yang dilaksanakan
oleh jawatankuasa kecil BKKSK MPM adalah
seperti yang berikut:

• Mesyuarat Agung Tahunan BKKSK MPM
2013

 Jawatankuasa telah menjalankan Mesyuarat
Agung Tahunan BKKSK MPM kali ke-28
di Auditorium MPM pada 27 Februari
2013. Agenda mesyuarat agung tahunan
tersebut termasuklah membentangkan
Laporan Tahunan dan Penyata Kira-kira
Tahunan BKKSK yang berakhir pada 31

STAFF WELFARE, CULTURE, AND SOCIAL
BODY (BKKSK)

Introduction

The staff Welfare, Culture, and Social Body
(BKKSK) of Malaysian Examinations Council
(MEC) was registered as a body under section
7 of the Act 1966 (Rules of the Association,
1984) on 15 September 1988. BKKSK was
then registered at the Registrar of Societies
Wilayah Persekutuan to address KUWASA
Building, Jalan Raja Laut, Kuala Lumpur. Based
on the recommendations from the Registrar of
Societies Malaysia, BKKSK is now registered as
Staff Welfare, Culture, and Social staff under
section 11 of the Societies Act 1966 through
a letter of authorization with effect from July
22, 2013 in accordance with the amendments
to the law that was passed on the stated date.
MEC has been very active since its inception
nearly 25 years and currently sited at MEC
Building, Bandar Baru Selayang, Batu Caves,
Selangor Darul Ehsan.

Activities

Activities of the 2013 BKKSK MEC were carried
out with the assistance of sub-committees,
namely the Welfare Sub-Committee, Sub-
Committee for Sports, Economy and
Education Sub-Committee, Sub-Committee
on Spirituality, Food and Entertainment
Sub-Committee, and the Subcommittee on
Culture and Social. Among the main activities
undertaken by the MEC BKKSK subcommittees
are as follows:

• 2013 MEC's BKKSK Annual General
Meeting

 The Committee conducted the 28th Annual
General Meeting at MEC Auditorium on
February 27, 2013. The Annual General
Meeting agenda included the Annual
Report and Audited Annual Accounts
BKKSK ended December 31, 2012. The
Annual general meeting was held without

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT250

Disember 2012. Mesyuarat agung tahunan
tersebut berlangsung tanpa pemilihan ahli
jawatankuasa yang baharu kerana pemilihan
hanya dijalankan setiap dua tahun. Walau
bagaimanapun, mesyuarat agung tahunan
tersebut telah membentang dan meminda
perlembagaan BKKSK yang baharu bagi
menggantikan perlembagaan BKKSK yang
sedia ada sebagai maklum balas terhadap
keperluan Pejabat Pendaftar Pertubuhan
Selangor yang menyarankan kepada
BKKSK MPM supaya perlembagaan yang
sedia ada diseragamkan mengikut format
perlembagaan pertubuhan yang diguna
pakai oleh mana-mana pertubuhan yang
berdaftar. Surat kebenaran pindaan
undang-undang telah diperoleh dan tarikh
kelulusan berkuat kuasa mulai 22 Julai
2013.

• Majlis Sukan dan Kebudayaan
Kementerian Pelajaran Malaysia
(MESCA), Kejohanan Sukan Persatuan
Badan-badan Berkanun (SUKANUN),
dan Sukan Muhibbah

 Jawatankuasa telah mengurus penyertaan
21 orang pemain untuk mewakili MPM ke
Kejohanan Bola Tampar Karnival Sukan
MESCA Tahun 2013 pada 16 dan 17 Mac
2013. Selain itu, turut menghantar tiga
orang pemain ke perlawanan badminton
MESCA di Majlis Sukan Negara, Bukit Jalil
pada 23 dan 24 Mac 2013. Di samping itu,
buat julung-julung kalinya, satu kontinjen
futsal sebanyak 13 orang yang terdiri
daripada 10 pemain dan 3 pegawai telah
dihantar ke Kejohanan Sukan Persatuan
Badan-badan Berkanun (SUKANUN) kali
ke 8 di Universiti Malaysia Perlis yang
dilangsungkan pada 23 hingga 28 Jun
2013.

any election of new committee member
because election is only conducted one
in every two years. However, the Annual
General Meeting were presented the
amended BKKSK constitution to replace
the existing BKKSK constitution in
response to the requirement of the Office
of the Registrar of Societies Selangor which
suggested that the existing constitution
follow a standardized format adopted
by all societies registered. The letter of
permission to amend the law was obtained
and the date of effect was from July 22,
2013.

• Sports and Cultural Council of the
 Ministry of Education (MESCA),

Championship Sports Association of
Statutory Bodies (SUKANUN), and the
Muhibbah Games

 The committee has managed the
participation of 21 players to represent MEC
Volleyball Championships Sports Carnival
MESCA Year 2013 on 16 and 17 March 2013.
Additionally, the committee also sent three
players to the game of badminton MESCA
at the National Sports Council in Bukit Jalil
on 23 and 24 March in 2013. Besides, for
the first time, a contingent of futsal by 13
people consisting of 10 players and three
officials have been sent to Championship
Sports Association of Statutory Bodies
(SUKANUN) on the 8th at Universiti Malaysia
Perlis was held on 23 to June 28, 2013.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 251

SUKANUN

 Sukan Muhibah Tahunan kali Ke-9 telah
diadakan pada 6 hingga 8 September 2013
di Singapura yang merupakan kejohanan
sukan antara Kementerian Pelajaran
Malaysia (KPM) dengan Kementerian
Pelajaran Singapura. Sebanyak empat
orang ahli BKKSK telah terpilih oleh pihak
KPM ke kejohanan sukan tersebut.

 The 9th Annual Muhibbah Games was held
from 6 to 8 September 2013 in Singapore.
This is a sports tournament between the
Ministry of Education (MOE) and Ministry
of Education Singapore. Four BKKSK
members were selected by the MOE to the
Games.

Acara
event

Penyertaan
Participation

Peserta
Participant

Keputusan
Result

Badminton
Badminton

Lelaki
Male

1. Encik Adnan bin Husin
2. Encik Mohd Isa bin Ibrahim
3. Encik Ahmad Shahir bin Abd Razak

Juara
Champion

Bola Tampar
Volleyball

Lelaki
Male

1. Encik MD Saiful Bakhtiar bin Mohd Shah
2. Encik Razak bin Abdul Kadir
3. Encik Che Mohd Zuhar bin Che Soh
4. Encik Syed Muhamad Najib bin Syed

Supian Suri
5. Encik Saiful Nizam bin Yusof
6. Encik Khairil Nizam bin Abdul Muluk
7. Encik Mohd Azraai bin Ariffin
8. Encik Mohd Zairie Rezza bin Mohamed
9. Encik Mohd Abd Latif bin Hamid
10. Encik Mohd Hafiz BIN Safiee
11. Encik Syed Abd Rahman bin Syed Omar
12. Encik Mohd Azam bin Abdul Aziz

Peringkat Kumpulan
Group Level

Perempuan
Female

1. Puan Nor Qaily binti Sa’ari
2. Puan Mazlina binti Mohamad Aris
3. Puan Rosmah binti Mohd Zabidi
4. Puan Alwani binti Ahmed
5. Puan Noran Najmi binti Rosmi
6. Cik Juliana binti Mohamad
7. Puan Che Norfadilah binti Mohamad
8. Puan Siti Khairiah binti Mohamed Yusoff

Peringkat Suku Akhir
The Quarter- Finals

Futsal
Futsal

Lelaki
Male

1. Encik Ahmad Zufrie Bin Abd Rahman
(Ketua Kontinjen/Head of Contingent)

2. Encik Saiful Nizam bin Yusof
(Pegawai Kontinjen/Contingent Officer)

3. Encik Syed Abd Rahman bin Syed Omar
4. Encik Ahmad Shahir bin Abd Razak
5. Encik Mohd Hafiz bin Safiee
6. Encik Mohd Zairie Rezza bin Mohamed
7. Encik Syed Muhamad Najib bin Syed

Supian Suri
8. Encik Khairil Nizam bin Abdul Muluk
9. Encik Abdul Sufian bin Bakri
10. Encik Azrul bin Mahmud

Peringkat Kumpulan
Group Level

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT252

• Hari Keluarga MPM 2013

 Jawatankuasa telah mengadakan Hari
Keluarga MPM pada 6 hingga 7 Julai 2013
di Pangkor Bayview Beach Resort, Pulau
Pangkor. Kehadiran pada Hari Keluarga
MPM dianggarkan lebih kurang 261 orang
keseluruhannya yang terdiri daripada ahli-
ahli BKKSK dan angota keluarga masing-
masing. Antara aktiviti yang dijalankan
termasuklah acara sukaneka yang
melibatkan acara kanak-kanak, dewasa,
dan VIP, penyampaian hadiah anugerah
anak cemerlang, hadiah cabutan bertuah,
dan makan malam.

• Program Kebajikan

 Jawatankuasa telah melaksanakan
pelbagai aktiviti yang berkaitan dengan
kebajikan ahli-ahli BKKSK sepanjang
tahun 2013 seperti mengurus sumbangan
bantuan persekolahan kepada anak-anak
ahli yang bersekolah pada awal tahun
2014. Sebanyak 81 ahli BKKSK mendapat
manfaat daripada skim bantuan ini.
Bantuan ini adalah mengikut merit yang
ditentukan oleh Jawatankuasa BKKSK
dan diagihkan kepada ahli-ahli yang
layak. Selain itu, Jawatankuasa mengurus
pembiayaan kewangan menerusi dana
BKKSK sendiri untuk membantu ahli-ahli
yang memerlukan. Sebanyak sembilan ahli
BKKSK mendapat manfaat daripada skim
pembiayaan peribadi ini. Jawatankuasa
turut mengurus sumbangan derma ikhlas
yang melibatkan kematian anggota
keluarga mereka.

• MEC's 2013 Family Day

 The Committee held MEC's Family Day
event on 6 to 7 July 2013 at Bayview Beach
Resort in Pangkor, Pulau Pangkor. 261
attended the MEC Family Day consisting
of BKKSK members and their families.
Activities held included events involving
children, adults, and VIP's, prizes for
children, lucky draw and dinner.

• Welfare Program

 The Committee carried out a variety
of activities related to the welfare of
members BKKSK in 2013 such as giving
school aid to BKKSK members children
early 2014. 81 BKKSK members benefitted
from this scheme. This assistance is based
on and is given to members who qualify.
In addition, the Committee through
BKKSK own funds assisted members in
need. A total of nine members BKKSK
benefitted from this personal financing
scheme. The Committee also donated to
family members who lost their loved ones.

Acara
Event

Nama Pemain Terpilih
Selected Player

Bola Sepak (Veteran)
Football (Veteran)

Encik Rusli bin Mokhtar
Encik Hanifuddin bin Ahmad Tajuddin

Bola Tampar
Volleyball Encik Saiful Nizam bin Yusof

Karom
Carom Encik Senol bin Keling

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 253

Hari Keluarga MPM 2013 di Pangkor Bayview Beach Resort, Pulau Pangkor pada 6 hingga 7 Julai 2013
2013 MEC's Family Day at Pangkor Bayview Beach Resort, Pulau Pangkor on 6 to 7 July 2013

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT254

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 255

 Penerima sumbangan derma ikhlas
pada tahun 2013 ialah Puan Azizah binti
Mohamad, balu kepada Allahyarham
Tuan Haji Omar bin Abu Bakar, mantan
Ketua Eksekutif MPM. Allahyarham telah
kembali ke rahmatullah pada 3 April 2012.
Pemergian Allahyarham merupakan satu
kehilangan besar dalam dunia pentaksiran
negara, khususnya Majlis Peperiksaan
Malaysia.

 In 2013, Puan Azizah binti Mohamad,
widow to the late Tuan Haji Omar bin Abu
Bakar, the former Chief Executive of MEC,
who departed on April 3rd 2012 received
a special donation from MEC as a token
of appreciation. Tuan Haji Omar bin Abu
Bakar’s demise was a great loss to MEC
specifically and the assessment world
generally.

Tuan Haji Mohd Fauzi bin Datuk Haji Mohd Kassim, Timbalan Ketua Eksekutif 1 MPM, menyampaikan sumbangan
ikhlas bagi pihak MPM kepada balu Allahyarham Tuan Haji Omar bin Abu Bakar, mantan Ketua Eksekutif MPM,

iaitu Puan Azizah binti Mohamad
On behalf of MEC, Tuan Haji Mohd Fauzi bin Datuk Haji Mohd Kassim, Deputy Chief Executive 1 of MEC, handed over
the special donation to Puan Azizah binti Mohamad, widow to the late Tuan Haji Omar bin Abu Bakar, the former Chief

Executive of MEC

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT256

Peserta lawatan bergambar di pintu masuk
Auditorium Kompleks Kraf Jalan Conlay

Participants of the visit outside the Complex
Craft Auditorium in Jalan Conlay

 Selain itu, wakil pengurusan MPM juga
telah menziarahi beberapa orang warga
MPM yang mengalami masalah kesihatan,
iaitu Puan Nor Azma binti Abu Bakar, Puan
Azian binti Abu Hassan, Encik Shamsudn
bin Awang, dan Puan Siti Noor Hamidah
binti Mohd Apandi. Kehadiran wakil
pengurusan MPM ini sedikit sebanyak
dapat meringankan bebanan emosi
pesakit dan keluarga mereka.

• Program Keagamaan, Kerohanian, dan
Keraian

 Jawatankuasa telah menganjurkan
aktiviti keagamaan, kerohanian, dan
keraian sepanjang tahun 2013. Antaranya
termasuklah seperti memberi sumbangan
kurma kepada 185 orang ahli-ahli BKKSK
dan warga kerja MPM, majlis berbuka
puasa, dan solat terawih sempena bulan
Ramadhan 1343H pada 19 Julai 2013
yang telah dihadiri oleh ahli-ahli BKKSK
dan anggota keluarga masing-masing, dan
majlis Jamuan Hari Raya Aidilfitri MPM
2013 pada 26 Ogos 2013.

 In addition, MEC's management also
visited a number of members with health
problems, that is Puan Nor Azma bint
Abu Bakar, Puan Azian binti Abu Hassan,
Encik Shamsudn bin Awang , and Puan Siti
Hamidah binti Mohd Noor Apandi. The
presence of representatives from MEC's
management eased the emotional burden
of these patients and their families.

 • Religious, Spiritual, and Entertainment
Program

 The Committee organized religious,
spiritual, and entertainment activities
throughout 2013. It included the
contribution of dates to 185 BKKSK
members and MEC staff, the break
fast event, and Tarawih prayers during
Ramadan 1343H on July 19, 2013 which
was also attended by BKKSK members
and their family members. The MEC Hari
Raya Aidilfitri Open House was held on 26
August 2013.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 257

PUSPANITA

Sepanjang tahun 2013, Puspanita MPM telah
merancang dan melaksanakan aktiviti-aktiviti
seperti yang berikut:

• Lawatan Berpandu Sempena Hari
Kraftangan 2013

 Program pertama anjuran Puspanita MPM

pada tahun 2013 merupakan Lawatan
Berpandu sempena Hari Kraf 2013 yang
diadakan pada 5 Mac 2013 bertempat
di Kompleks Kraf Jalan Conlay. Peserta
diberi taklimat berkaitan dengan barang
yang dipamerkan dan dijual sempena
Hari Kraf 2013. Sebanyak 7 orang peserta
telah mengikuti lawatan ini. Peserta juga
mendapat ilmu baru berkenaan dengan
pembuatan kraf dan penghasilan makanan-
makanan tradisional Melayu di sini.

• Lawatan sambil Belajar ke Jakarta-
Bandung

 PUSPANITA MPM telah mengadakan
lawatan sambil belajar ke Jakarta dan
Bandung pada 28 hingga 31 Mac 2013.
Lawatan ini telah disertai oleh 18 ahli
PUSPANITA MPM. Peserta rombongan
telah dibawa melawat ke tempat-tempat
bersejarah di Jakarta dan Bandung selain
melawat ke tempat-tempat menarik yang
sering dikunjungi oleh pelancong luar di
sana.

 Melalui program ini, peserta bukan sahaja
dapat beramah mesra dan mengeratkan
lagi hubungan silaturahim antara satu sama
lain, malah peserta juga dapat menambah
ilmu pengetahuan dan pengalaman baru.
Selain itu, peserta juga dapat melihat
sendiri budaya dan ekonomi masyarakat
setempat.

PUSPANITA

In 2013, MEC's PUSPANITA planned and
carried out the following activities:

• Guided Tours on Handicraft Day 2013

 The first program organized in 2013 by
PUSPANITA was a guided tour on Handicraft
Day 2013, held on 5 March 2013 at the Craft
Complex, Jalan Conlay. Participants were
briefed on the items displayed and sold
in conjunction of Handicraft Day 2013. A
total of 7 participants took part in this tour.
Participants also gained new knowledge
with respect to the making of crafts and
traditional Malay food production.

• Study visit to Jakarta-Bandung

 MEC's PUSPANITA MEC carried out a
study visit to Jakarta and Bandung on
28 to 31 March 2013. 18 members of
MEC's PUSPANITA took part in the visit.
The participants were given a tour of the
historical places in Jakarta and Bandung
besides visiting few interesting places
often frequented by foreign tourists there.

 Through this program, participants are able
to interact and foster a closer relationship
with each other, and also were able to
enhance their knowledge and gain new
experiences. In addition, participants were
able to see the culture and economy of the
local community.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT258

P
es

er
ta

 la
w

at
an

 b
er

g
am

b
ar

 d
i h

ad
ap

an
 h

o
te

l p
en

g
in

ap
an

 d
i B

an
d

un
g

Pa
rt

ic
ip

an
ts

 in
 fr

o
nt

 o
f t

he
 h

o
te

l i
n

B
an

d
un

g

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 259

AJK Induk PUSPANITA MPM bergambar bersama Pengerusi PUSPANITA KPM
Committee Members of MEC's PUSPANITA together with the Chairman of MOE's PUSPANITA

• Lawatan Pengerusi PUSPANITA KPM ke
MPM

 PUSPANITA MPM menerima kunjungan
daripada Pengerusi PUSPANITA
KPM, Pengerusi PUSPANITA DBP dan
Pengerusi PUSPANITA ITNM pada 17
April 2013. Satu mesyuarat diadakan
memaklumkan bahawa MPM, ITNM dan
DBP telah disatukan dalam satu biro iaitu
Biro Penerbitan yang akan menjayakan
penghasilan Laporan Tahunan PUSPANITA
dan juga Buletin PUSPANITA di masa akan
datang. Mesyuarat berlangsung di Bilik
Mesyuarat Utama, Aras 3 Utara, Bangunan
MPM.

• A visit from the PUSPANITA Chairman of
MOE to MEC

 MEC's PUSPANITA was honoured to
host a visit by the Chairman of MOE's
PUSPANITA chairman of PUSPANITA DBP
and Chairman of PUSPANITA ITNM on 17
April 2013. A meeting was held to inform
that MEC, ITNM and DBP have been
consolidated in one bureau the Bureau
of Publications which is responsible for
the production of the PUSPANITA Annual
Report and PUSPANITA Bulletin in the near
future. The meeting was held in in the Main
Meeting Room, Level 3 MEC.

MAJLIS PEPERIKSAAN MALAYSIA LAPORAN TAHUNAN 2013 ANNUAL REPORT260

Jumble Sale MPM 2013
2013 MEC Jumble Sale

• Jumble Sale PUSPANITA MPM

 AJK PUSPANITA MPM telah mengadakan
Jumble Sale pada 28 Jun 2013 bertempat
di Dewan Besar MPM. Acara ini mendapat
sambutan hangat dari semua warga MPM.
Barangan jualan terdiri daripada makanan,
pakaian, produk penjagaan kereta,
bunga hiasan, barangan dapur, dan novel
terpakai.

 Objektif program adalah untuk menyuntik
semangat keusahawanan dalam kalangan
ahli PUSPANITA dan memberi peluang
kepada ahli untuk menambah pendapatan
sampingan. Hasil sewaan gerai jualan dan
sebahagian hasil jualan dtelah didermakan
ke dalam tabung PUSPANITA.

• MEC's PUSPANITA Jumble Sale

 The Committee of MEC's PUSPANITA held
a Jumble Sale on June 28, 2013 at the Main
Hall of the MEC. The event received good
response from all staff of MEC. Product
consisting of food, clothing, car care
products, floral decorations, kitchen items,
and second hand novels were on sale.

The objective of the program is to promote
the spirit of entrepreneurship among
PUSPANITA members and provide an
opportunity for members to earn a side
income. The stalls rental revenue and part
of sales were donated to PUSPANITA's
funds.

LAPORAN TAHUNAN 2013 ANNUAL REPORT MALAYSIAN EXAMINATIONS COUNCIL 261

