
- -
...

Pusat Khidmat MaklumatAkademik
UNIVERSITI MALAYSIA SARAW.<\1(

94300 K.ote Satnarahan

Laporan Audit Dalaman Persatuan Pengurus Unimas

Tarikh: 19 Januari 2010

Penemuan:

1. 	 Sistem filing kewangan dan Pentadbiran Kewangan (am) tidak diselenggara dengan
baik di mana perkara berikut di jumpai:

a. 	 Rekod keluar dan masuk wang tidak dijumpai untuk tahun 2008. Rekod
hanya bermula tahun 2009.

b. 	 Filing untuk Pentadbiran Kewangan (am) untuk tahun 2008 tidak
diminitkan. Jilid baru terpaksa dibuka untuk filing tahun 2009.

2. 	 Didapati juga ada yuran untuk ahli tidak dipotong secara bulanan dalam tempoh
dua bulan. Mungkin ini masalah di peringkat Pejabat Bendahari.

a. 	 Contoh: Pn. Korina, beliau terpaksa memaklumkan kepada Penolong
Bendahari PPU, dan bank in ke dalam akaun PPU. Ini agak menyukarkan ahli
dan juga Penolong Bendahari PPU membuat penyelarasan akaun.

3. 	 Didapati juga tunai di tangan sehingga Disember 2009 adalah sebanyak RM391.16,
dan ini terlebih daripada yang sepatutnya iaitu sebanyak RM300. Namun begitu,
Penolong Bendahari PPU memaklumkan bahawa lebihan sebanyak RM91.16 telah di
bank in dalam bulan Januari 2010.

Cadangan penambahbaikan:
1. 	 Mekanisme pengurusan filing kewangan hendaklah dipertingkatkan.

2. 	 Adalah dicadangkanjuga separuh atau 1/3 akaun semasa dilaburkan dalamfixed

deposit untuk mendapat faedah/keuntungan.

3. 	 Penolong Bendahari juga perlu diberi bidang kuasa untuk akses ke akaun semasa
PPU untuk tujuan semakan lejer.

Disediakan oleh;
Flora Bungan Balang & Valentino Abu Bakar

http:RM391.16

PERLEM BAGAAN

PERSATUAN PENGURUS

UNIVERSITI MALAYSIA SARAWAK

(UNIMAS)

.. .

,.I
i~

I
§~

m
.........---.~------

I UNDANG-UNDANG DIOAFTAR MP~URUT
SIJIL BIL: f ~ rr () '!-. ,.'

---:--' TARIKH: IJ~ :--eJ (~'-}< .' .
1,,,,1 f)

1
~r PENDA AR p~p :'UBJHAN

PERLEMBAGAAN MALAYSIA
PERSATUAN PENGURUS

UNIVERSITI MALAYSIA SARAWAK.

~ FASAL 1 - NAMA DAN ALAMAT

J 1. 	 Persatuan ini dinamakan sebagai "Persatuan Pengurus Universiti

Malaysia Sarawak, (selepas ini akan dirujuk sebagai "Persatuan").

n 2. Alamat berdaftar pejabat, tempat urusan dan alamat surat menyurat

Persatuan ialab Bangunan Canselori, Universiti Malaysia Sarawak,

94300 Kota Samarahan, Sarawak atau di mana-mana tempat lain

yang diputuskan oleh Jawatankuasa Eksekutif dari masa ke semal:ia.
a

3. 	 Alamat berdaftar pejabat, tempat urusan dan alamatsurat-mcny urat
persatuan tidak boleh diubah dengan tanpa kebenaran Pendaftarn Pertubuhan terlebih dahulu.

rl
FASAL II - TAKRIF

lj,
t , 1. (a) "Persatuan" bermaksud Persatuan Pengurus, Universiti

Malaysia Sarawak.
(b) 	 "Perlembagaan" bermaksud Pedembagaan Persatuan.

)f]
(c) 	 "UNlMAS" bermaksud Universiti Malaysia Sarawak.
(d) 	 "Mesyuarat Agung" bermaksud mesyuarat yang

dilaksanakan mengikut Fasal VI.;] (e) 	 ·"Jawatankuasa Eksekutif' bermaksud JawatankuA.~;:A
Eksekutif seperti yang ditubuhkan mengikut Fas;t1 \"1'
(2).'1

(f) 	 "Ahli" bermaksud keablian yang diterima menurut Fasal.J
IV.
(g) ".A..hli Q@n;gkutu" Qgrmak8UQ kgahUan yang d.itl'~~'

" m@iltlrut Fasal NHb).
iJ "'rabun" bermaksud tahun kelendar.(5) jPt

~l
J 2. Jika perlembagaan tidak secara nyata nienjelas:karl. makstid sesliatu

sesuatu perkara, Jawatankuasa Eksekutif atas budi bicara berhak
untuk menafsir atau menentukan sesuatu maksud. Budi bicara ini
dikira sah melainkan Mesyuarat Agung menafsirkan atau
menetapkan maksud yang berbeza.

-------~...--.'.----....-...
SALINA}) DI6l9J.I SAH

1

F ASAL III - MATLAMAT

Matlamat penubuhan persatuan ialah:

1. 	 Untuk mengurus dan menjaga kebajikan ahli secara umum.
2. 	 Untuk mengukuhkan aspek pengurusan dan pentadbiran UNIMAS

bagi menjadikan ia institusi pengajian tinggi yang menjadi pilihan
utama golongan pelajar dan ahli akademik, jika diminta berbuat
sedemikian oleh pihak UNIMAS.

3. 	 Untuk mewujud dan menjalinkan kerjasama dengan badan dan
pertubuhan lain yang mempunyai matlamat dan kepentingan yang
sarna.

4. 	 Untuk menjadi saluran dimana para ahli dapat bertemu d8 n
berbincang kearah memartabatkan pengurusan dan pentadbiran
secara umumnya dan pengurusan dan pentadbiran universiti secara
khususnya.

5. 	 Untuk memupuk semangat kerjasama, kemesraan dan kesepaduan di
kalangan ahli melalui aktiviti sosial, pendidikan dan lain·lain.

FASAL IV-KEAHLIAN

Kategori keahlian dan kelayakan

.. Tepe.apat Qya kategori keaaaaB daa kelayakaa:

(a) 	 Ahli biasa semua staf UNlMAS dalam Kumpulan PenguruBa i..
dan Profesionallayak menjadi ahli dengan syarat·syarat bpr!
(i) warganegara-Malaysia;
(ii) membayar ytll'an pendaftaran dan yuran keahlian.

2. 	 Permohonan Menjadi AMi

(a) 	 Permohonan untuk menjadi ahli hendaklah menggunakan 1·,r

yang disediakan oleh Persatuan dan hendaklah dihantal' Ke.!:-'clU ...

Setiausaha Agung yangakan mengemukakan borang tersebut
kepadapihakJawatankl.lasa Eksekutif untuk pertimbangan.

(b). 	 Pihak Jawatkuasa Eksekutif mempunyai kuasa mutlak samada
untuk menerima atau menolak permohonan tanpa memberikan
apa-apa sehab.

\
,

'\

2
~.

"..."
';{.r.:;.

:J0 <11
,; ,~l~\

. . .

- --• ----_......._----------------- ­

3. 	 Hak dan Kewajipan Abli

(a) 	 Semua ahli biasa mempunyai hak:

(i) 	 untuk mencadang atau menyokong sebarang permohonan
menjadi ahli, menamakan atau menyokong calon dalam
pemilihan dan mengambil bahagian dalam pemilihan;

(ti) 	 untuk bercakap dan mengundi semasa Mesyuarat Agung,
Mesyuarat Agung Luar Biasa dan mesyuarat Persatuan.

(b) 	 Semua ahli Persatuan berkewajipan untuk setia berpegang kepada
peruntukan-peruntukan Persatuan dan hendaklah menjaga nama
baik Persatuan khasnya dan universiti amnya dan, hendaklah
mengelak dari berkelakuan dalam apa cara sekalipun yang
bertentangan dengan matlamat Persatuan.

4. 	 Jawatankuasa Eksekutif boleh menggantung keahlian mana-mana ahli
dalam tempoh tertentu atau memecat keahlian di bawah keadaan­
keadaan berikut;

(i) 	 Jika ahli disabitkan kesalahan yang tertakluk kepada
tindakan tatatertib (Akta 605).

(ti) 	 Jika ahli melibatkan dirinya dalam perkara-perkara yang
pada pendapat Jawatankuasa Eksekutif bercanggah
dengan kepentingan dan perlembagaan Persatuan.

5. 	 Pengembalian Semula Keahlian

(a) 	 Ahli yang sudahberhenti atau diberhentikan keahliannya. hokh
memohon semula keahliannya kepada Jawatankuasa El, 't:.~
dengan Syatat beliau membayar tunggakan yuran untuk tempuh
selama mana heliau berhenti daripada menjadi ahli ditambah
dengan yuran tahunan sebagai penalti.

6. 	 Ahli yang berhenti da.ripada menjadi ahli hendaklah memheri kenyataan
secara bertulis dua minggu terlebih dahulu kepada Setiausaha.

AlIltA 	 n-tl~~: lV.{tJ ·~lV.t~j'''[~b~~·n·~?orkl~lA I
FASAL V - BAYARAN PENDAFTARANDAN YURAN KEAHLIAN

1. 	 Bayaran Pendaftaran Keahlian

(a) 	 Bayaran pendaftaran adalah sebanyak RMIO.OO atau
berdasarkan kepada jumlah yang akan ditentukan oleh Mesyuarat
Agung dari masa ke semasa. Pembayaran perlulah disertakan

3

-------------•

bersama-sama dengan borang permohonan. Bayaran pendaftaran
tidak akan dikembalikan.

2. 	 Yuran Tahunan J;K~~\-i>~~~ ..Ti:{2A]
(a) 	 Yuran tahunan adalah dibayar sebanyak Blffm:g;o:eU:hun dan .

dibuat secara potongan gaji, atas persetujuan ahli secara bertulis.
r:-: VJOII·Z11 1:"71AJ.d rulu: J. (,,) r~~ btk_For.lQ tt-~

FASAL VI: MESYUARAT AGUNG TAHUNAN

L 	 Mesyuarat Agung Tahunan Persatuan mestilah diadakan tidak lewat

daripada 31 hb Mac setiap tahun di tarikh, masa dan tempat yang akan

ditetapkan oleh Jawatankuasa Eksekutif.

2. 	 Perkara-perkara yang dibincangkan dalam Mesyuarat Agung Tahunan

itu hendaklah termasuk perkara-perkara berikut;

(a) 	 Menerima laporan Setiausaha Agung, Bendahari Kehormat
(termasuk Penyata Kewangan yang telah diaudit) dan lain-lain
Jawatankuasa Eksekutif.

(b) 	 Menimbang dan memutuskan semua perkara yang berkaitan
dengan ahli dan kemajuan Persatuan.

(c) 	 Melantik ahli Jawatankuasa Eksekutif dan Juru Audit Dalam
untuk tahun yang akan datang.

(d) 	 Menimbang dan memutuskan semua perkara yang termabU}'
dalam agenda.

3. 	 Setiausaha Agung hendaklah memberikan sekurang-sekurangnya 1­

notis bertulis kepada ahli mengenai tarikh yang telah ditetapkan umUJ-.
mesyuarat Agung Tahunan.

4. 	 Setiausaha Agung hendaklah juga memberikan sekurang-kurangny;,
hari notis kepada semua ahli mengenai segala urusan mesyuarat ydUg
akan -dibincangkan semasa Mesyuarat Agung Tahunan. Notis tersebut

.hendaklah dilampirkan dengan laporan JawtankuasaEksekuti£ Penyata
Akaun Berau.dit,senarai calon jawatan pegawai, dan sebarang usullain
yang ahli telah nyatakan niat mereka untuk mencadangkannya yang
selaras dengan Fasal VI (4) di dalam Perlembaiaan.

5. 	 Setiap ahli yang layak mengundi boleh menghaIitar usul kepada
Mesyuarat Agung Tahunan dengan syarat notis bertulis adalah
diserahkan kepada Setiausaha Agung tidak kurang daripada 14 ha r;
sebelum tarikh mesyuarat terse but diadakan.

SALINAN mAY; 1
\
!
I

4 !
I

j

http:btk_For.lQ

6. 	 Jika Presiden tidak hadir pada Mesyuarat Agung Tahunan, Timbalan
Presiden boleh mempengerusikan mesyuarat atau jika beliau tidak hadir,
tempat tersebut boleh diambilalih oleh mana-mana ahli yang dipilih oleh
mana-mana ahli lain yang hadir.

7. 	 Jika terdapat sebarang pengundian dan sekiranya terdapat jumlah undi
yang sama, Pengerusi Mesyuarat boleh memberi undi pemutus.

8. 	 Di sebarang mesyuarat agung, sebarang usul dianggap dilulus untuk
diterima ahli yang hadir dan layak mengundi memberikan undi dengan
majoriti mudah untuk usul tersebut, kecuali jika ia telah pun termaktub
di dalam mana-mana bahagian yang lain di dalam Perlembagaan
Persatuan.

9. 	 Kourum Mesyuarat Agung Tahunan mestilah 1/2 daripada jumlah
keseluruhan ahli Persatuan yang layak mengundi atau dua kali ganda
bilangan Jawatankuasa Eksekutif, ikut mana-mana satu yang kurang,
hendaklah hadir di dalam Mesyuarat Agung Tahunan bagi mengesahkan
perjalanan mesyuarat dan mencukupi kourum untuk mesyuarat.

10. 	 Jika kouram tidak mencukupi dalam masa setengah jam selepas masa
yang telah ditetapkan, mesyuarat mestilah ditangguhkan sehingga ke
satu tarikh yang diputuskan oleh Jawatnkuasa Eksekutif.

11. 	 Jika kouram tidakjuga hadir selepas setengahjam dliri masa dari tarikh
mesyuarat yang telah ditangguhkan itu, ahli yang hadir mempunyai
kuasa untuk meneruskan urusan mesyuarat tetapi tidak mempunyai
kuasa untuk mengubah Perlembagaan Persatuan.

12. 	 Pada sebarang Mesyuarat Agung sesuatu usul yang melibatkan undian
diputuskan dengan cara mengangkat tangan , kecuali jika undi rahsia
diminta oleh sekurang-kurangnya 10 ahli yang hadir dar: 1ayak ',mtuk
mengundi Prosedur mengundi rahsia adalah seperti berikut:

(a) 	 Melantik 2 Pemeriksa, Undi yang tidak seorang pun daripada
mereka merupakan ahli Jawatankuasa Eksekutif yang pelantikan
mereka ialah daripada ahli yang hadir pada mesyuarat tersebut

. Tanggungjawab 	mereka ialah memastikan yang proReduf untuk
mengundi yang diperturunkan dalam peraturan ini ditepati dan
dihantar' k:epada Jawatankuasa Eksekutif suatu pernyataan
bertulis hasil daripada undian tersebut. .

(b) 	 Kertas undiandimasukkan kedalam peti undi sepertimana yang
telah diarahkan oleh Pemeriksa Undi apabila undian telah dibuat.

(c) 	 Pemeriksa undi hendaklah mengira kertas undian selepas seroua
ahli yang layak telah mengundL

Setiausaha Agung dan hasil pengundian kemudianya dimumk:t·'
kepada ahli yang hadir.

(e) 	 Kenyataan bertandatangan oleh Pemeriksa Undi hendaklah
dipegang oleh Setiausaha Agung dan boleh diperiksa oleh mana­
mana ahli yang berhasrat untuk berbuat demikian.

(f) 	 Kertas undian hendaklah dimeteri dan disimpan ditempat yang
selamat untuk tempoh selama enam bulan dan hendaklah
dimusnahkan pada akhir tempoh tersebut

FASAL VII: TUGAS DAN FUNGSI PEGAWAI-PEGAWAI PERSATUAN

1. 	 Presiden

(a) 	 Presiden mempunyai kuasa untuk memanggil semua
Jawatankuasa bermesyuarat dan mempengerusikan mesyuarat
tersebut.

(b) 	 Presiden juga boleh mewakili Persatuan di dalam apa jua urusan
yang selaras dan berkaitan dengan objektifPersatuan.

(c) 	 Presiden mempunyai kuasa undi penentu.

(d) 	 Presiden boleh bersama Bendahari Kehormat dan/atau Setiaw,J£!;
Agung menandatangi cek bagi pihak Persatuan.

2. 	 Timbalan Presiden ..

(a) 	 Timbalan Presiden hendaklah membantu Presiden menjalankai
tugasnya dan menggantikan Presiden sewaktu ketiadaan beliall

3. 	 Setiausaha Agung

(a) 	 Setiausaha Agung hendaklah bertanggungjawab untuk
menunaikan tugas-tugas umum Persat:Uan sebagaimana yang
diarahkan oleh Presiden atau Timbalan Presiden yang
menggantikan beliau.

(b) 	 Beliau juga hendaklah bertanggungjawab menyimpan rekod d<1ll
minit semua mesyuarat Persatuan dan mesyuarat Jawatankua
Eksekutifkecuali kira-kira dan buku·buku kewangan.

(c) 	 Beliau hendaklah menjaga dan mengemaskinikan pendcd'j

keahlian Persatuan.

t - ,_ ~" '
L..;.~............,~~........")_.......... l~""·-:""'''''''''' 'c ~

Jawatankuasa Eksekutif kecuali kira-kira dan bUku-buku
kewangan.

(c) 	 Beliau hendaklah menjaga dan mengemaskinikan pendaftaran
keahlian Persatuan.

(d) 	 Beliau hendaklah bertanggungjawab untuk memanggil
Mesyuarat Agung dan Mesyuarat J awatankjuasa Eksekutif
Persatuan apabila diarahkan oleh Presiden atupun
sepertimana yang termaktub di dalam Perlembagaan.

(e) Beliau hendaklah menjalankan urusan perhubungan
Persatuan.

(f) 	 Setiausaha Agung hendaklah bersama Bendahari Kehonnat
menandatangani cek bagi pihak Persatuan.

4. 	 Bendahari Kehormat

(a) 	 Beliau hendaklah bertanggungjawab ke atas resit dan
pembayaran kumpulan wang Persatuan selaras dengan
arahtuju Jawatankuasa Eksekutif.

(b) 	 Beliau hendaklah menyediakan penyata akaun akhir dan
segala pembetulannya.

(c) 	 Beliau hendaklah bertanggungjawab berkenaan semua hal
ehwal kewangan persatuan. Beliau hendaklah membuat dan
menyimpan kira-kira berkenaan semua perkara kewangan dan
bertanggungjawab di atas kesahihannya.

. (d) 	 Beliau hendaklah menandatangani semua cek Persatuall
bersama Presiden atau Setiausaha Agung.

(e) 	 Beliau hendaklah mempunyai rekod ahli yang mempunyai
rekod yuran tertunggak atau wang yang lain, Yrlnr':
bersangkutan dengan Persatuan dan Bertanggungjawab untuk
menghantar peringatan kepada ahli yang berkenaan.

5. 	 Penolong Setiausaha

(a) 	 Beliau hendaklah bertanggungjawab membantu Setiausaha
Agung dalam menjalankan tugas dan juga menggantikannya
sepanjang ketiadaari beliau.

6. 	 Penolong Bendahari

(a) 	 Beliau hendaklah bertanggungjawab membantu Bendahari
Kehormat dalam menjalank€lP';c~c ~~.~,~"""_./iiLiiLIil:-..
menggantikannya sepanjang kett~~ \he-t~~.

>t."/r;(;/ \. '_z ."

"',' I -~/
1

7
"" 'JOSEft@ j:

Pe3~1
h.p.I'ene!::'

•

7. Ahli·ahli Jawatankuasa yang lain

(a) 	 Ahli-ahli Jawatankuasa yang lain hendaklah menjalankan tugas
mereka dan mengamalkan bidang kuasanya sepertimana yang
telah diamanahkan kepada mereka oleh Jawatankuasa Eksekutif.

FASAL VIII - PENTADBlRAN

1. 	 Jawatankuasa Eksekutif adalah kuasa tertinggi' selepas Mesyuarat
Agung. Keputusan yang diambil oleh Jawatnkuasa Eksekutif adalah
muktamad kecuali dibatalkan oleh Mesyuarat Agung.

2. 	 Jawatankuasa Eksekutif

(a) 	 Persatuan akan ditadbir oleh Jawatankuasa Eksekutif yang
terdiri daripada:

(i) Presiden ./

(ii) Timbalan Presiden F'

(iii) Setiausaha Agung.

(iv) Penolong Setiausaha

(v) Bendahari Kehormat/

(vi) Penolong Bend~/

(v) LimaAhli J awatankuasa lain II
\\ ~'

3. 	 Ahli Jawatankuasa Tambahan

(a) 	 Jawatankuasa,Eksekutifbolehjika periu menambah ahli ke dalam
Jawatankuasa Eksekutif '" pada masa-masa tertentu sebagai
Pegawai Persatuan.'Walau'bagaimanapun, ahli Jawatankuasa
Tambahan tidak mempunyai hak mengundi dalam mesyuarat
Jawatankuasa Eksekutif. '

4. 	 Pemilihan Jawatankuasa Eksekutif

(a) 	 Preliidell, Timba.la.;g, Pt:e~idQ;g" Setiamil~ ha AgallS', B811Q~.':;"i:'
Kehormat, Penolong Setiausaha, Penolong Be . an hi
ahli Jawatankuasa Eksekutif ipilih dalam Me::-:
Agung Persa erlantikan mereka adalah seh~,_, ':!,

b.p.
" , ,

5. Mesyuarat Jawatankuasa Eksekutif

(a) 	 Jawatankuasa Eksekuti hendaklah bermesyuarat sekurang­
kurangnya sekali dalam setiap dua bulan.

(b) 	 Mesyuarat Jawatankuasa Eksekutif hendaklah dipanggil oleh
Setiausaha Agung atas permintaan Presiden atau sekurang­
kurangnya separuh daripada ahli Jawatankuasa Eksekutif.

(c) 	 Notis mesyuarat hendaklah dikeluarkan oleh Setiausaha Agung
sekurang-kurangnya 7 hari sebelum. tarikh mesyuarat.

(d) 	 Kourum untuk mesyuarat. ahli Jawatankuasa Eksekutif
hendaklah terdiri dari sekurang-kurangnya setengah daripada
bilangan ahli-ahli Jawatankuasa Eksekutif bagi mengesahk~ln
perjalanan mesyuarat.

(e) 	 Sepanjang ketiadaan atau ketidakhadiran Presiden atau Timbalan
Presiden, mana-mana ahli Jawatankuasa Eksekutif hendaklah
mempengerusikan mesyuarat. Mana-mana ahli Jawatankuasa
Eksekutif yang tidak hadir tiga kali berturut-turut tanpa
penjelasan hendaklah dianggap diberhentikan daripada
Jawatankuasa Eksekutif, melainkan dalam mesyuarat keempat,
penjelasanberlulis ketidakhadiran diserahkan. Jawatankuasa
dengan undi majoriti menetapkan samada ahli yang tidak hadir
tersebut holeh dikembalikan kedudukannya dalam Jawatankuasa
Eksekutifatau tidak.

(f) 	 Keputusan hendaklah dengan majoriti undi.

G>:z: Tugas dan KuasaJawatankuasa Eksekutif

a
(a) 	 Jawatankuasa hendaklah bertanggungjawab terhadal'

pentadbiran dan fungsi Persatuan

(b) 	 Mereka hendaklah bertanggunjawab dalam menyediakan lapomr
tahu:nan dan penyata akaun dalam tahun mereka dilantik

(c) 	 Mereka hendaklah bertanggungjawab mengawal perbelanjaan
Persatuan dan membentangkannya di Mesyuarat Agung Tahunan.

(d) 	 Mereka mempunyai kuasa untuk mengisi mana-mana kekosongan
yang ada dalam Jawatankuasa Eksekutif kerana perletakan
jawatan sebelum. Mesyuarat Agung Tahunan akan datang. Mana­
mana ahli yang dilantik untuk mengisi kekosongan tersebut
adalah mempunyai hak dan tanggungjawab yang serupa seperti
ahli Jawatankuasa Eksekutifyang lain.

(e) 	 Mereka juga mempunyai kuasa untuk melantik Jawatankuasa­
jawatankuasa Kecil yang lain untuk menguruskan apa-apa
tugasan khas yang difikirkan perIu.

(f) 	 Mereka boleh melulus dan menolak permohonan untuk menjadi
ahli.

(g) 	 Mereka boleh, dimana perlu untuk mengantung atau memecat
keahlian mana~mana ahli yang melakukan tindakan
bertentangan dengan Fasal IV Perlembagaan Persatuan.

(h) 	 Mereka boleh nienentukan penggabungan Persatuan dengan
mana-mana pertubuhan yang berdaftar dan, mempunyai
perlembagaan yang membenarkan mereka bergabung dan
mempunyai objektif yang serupa dengan Persatuan.

(i) 	 Mereka boleh melantik editor Kehormat Persatuan, jika
diperlukan untuk masa tertentu. E=d-\~T ~h<kl'VV\t:\-t- ~~sO\.""'C!r") ... ~dqk
f'II\.~V\A"'''iel\''\...~'t. \N\:~}"'v...~', ~ot....... ~u.",-d\ O'\\.dC"'lf\'.c.o,Yl \1 ~o, fq
Se..MClI"'l G\'-il\ ber ~('. 	 \.J

G) 	 Mereka lfendaklah meng skan peraturan dan undang-undang C4t \.
untuk tujuan menafsirkan fungsinya dalam mentadbir Persatuan,
jika dan di mana perlu.

FASAL IX - MESYUARAT AGUNG LUAR BIASA (EGM)

1. 	 Mesyuarat Agung Luar Biasa (EGM) boleh bersidang atas permintaan
Setiausaha Agung jika dirasakan perlu oleh Jawatankuasa Eksekutif
atau atas permintaan bertulis sekurarig.kurangnya 112 jumlah keahlian
atau 30 ahli yang layak mengundi, mana yang kurang, dengan
menerangkan tujuan-tujuan' dan sebah·sebab mengadakanHV~l.
Mesyuarat tersebut mestilah diadakan 14 hari setelab meTl'" "','
permiutaan tersebut. Notis mesyuarat tersebut hendaklah '1i('d ,"~I
selewat~lewatnya 7 hari sebelum tarikh m~syuara:t tersebut.

2. 	 Peruntukan Fasal VI berhubung kourum: dan penangguhan Mesyuarat
Agung Tahunan juga digunapakai pada Mesyuarat Agung Luarbjasa,
tetapi dengan syarat ia-itu jika kourum tidak mencukupi
setengah jarn dari masadan tarikh.Mesyuarat Agung Luar Biasa yang
ditangguhkan itu:, MesyuaratAguIig Luar Biasa tersebut hendaklah
dibatalkan~ansekurang·kurangnya 6 bulan daripada tarikh iui,
Mesyuarat Agung Lt'larBiasa atas permintaan a:hli.ahlidengan tujuan
yang sarna tidaklah boleh diadakan.

FASALX: KEWANGAN

1. 	 Tahun Kewangan hendaklah bermula pada 1 Januari dan berakhir pada
31 Disember tiap-tiap tahun.

2.

)

daripada perniagaan yang diluluskan oleh Mesyuarat Agung, perbelnjaan
pentadbiran, bayaran gaji, biayaan dan perbelanjaan kakitangan yang
bergaji tetapi walau bagaimanapun tidaklah boleh digunakan uutn),
membayar denda ahli yang telah dijatuhkan hukuman Mahkamah atau
dibahagikan sebagai bonus atau dividen kepada ahli-ahli.

3. 	 Wang Persatuan hendaklah dimasukkan dalam tempoh 7 hari dalam
mana-mana bank perdagangan yang dipersetujui oleh Jawatankuasa.
Kira-kira bank itu hendaklah di atas nama persatuan.

4. 	 Presiden bersama dengan Bendahari Kehormat Persatuan dalam sesuatu
ma,sa boleh mewujudkan akaun wang runcit dalam jumlah yang
ditetapkan oleh Jawatankuasa Eksekutif sebanyak RM300.00.

5. 	 Presiden atau Setiausaha Kehormat hendaklah diberi kuasa u""hl~'
meluluskan dari masa ke semasa perbelanjaan yang tidak melebihi
RMl,500.00. Sebarang perbelanjaan melebihi dari jumlah ini perlulah
mendapat kelulusan Mesyuarat Agung terlebih dahulu.

6. 	 Penyata dari hal wang yang diterima dan dibelanjakan beserta
timbangan kira-kira bagi setiap tahun hendaklah disediakan oleh
Bendahari Kehormat dan diperiksa oleh juruauditljuruaudit-juruaudit
mengikut Fasal XI, dengan seberapa segera setelah tamat tahun
kewangan. Penyata kira-kira yang telah diaudit itu hendaklah
dikemukakan untuk kelulusan Mesyuarat Agung Tahunan yang
berikutan, dan salinan-salinannya hendaklah boleh diperolehi untuk
makluman ahli dari alamat berdaftar persatuan.

FASALXI - JURUAUDIT

1. 	 Mana-mana dua orang di kalangan ahli yang bJkan menjadi A',l;
Jawatankuasa Eksekutif hendaklah dilantik semasa Mesyuara:
Tahunan untuk menjadi Juruaudit bagi Persatuan.

2. 	 Juruaudit akan memegang jawatan untuk tempuh selama satu tahun dan
boleh dilantik semula untuk tahun berikutnya.

3. 	 Di dalam kes dimana terdapat kekosongan jawatan juruaudit Ufulill1

tahun tersebut, Jawatankuasa Eksekutif mempunyai kuasa untuk·
mengisi kekosongan terse but untuk tempoh sehingga Mesyuai'at Agung

. berikcitnya. . 	 . .

4. 	 Juruaudit akan memeriksa akaun Persatuan pada penghujung tiap-tiap
tahun atau pada masa-masa lain mengikut ketetapan Persatuan.

...-~~--.,....,,.-,""-..--

r'i:r:::t':\'Jl ~ ".C

p{h,~k)ng 1\~~;11
r'\~::g·3ri. '

.;.---,~~.'-..."

http:RMl,500.00
http:RM300.00

FASAL XII - PINDAAN PERLEMBAGAAN

1. 	 Sebarang pindaan perlembagaan hanya boleh dibuat di Mesyuarat Agung
Tahunan atau Mesyuarat Agung Luar Biasa.

2. 	 Perlembagaan boleh dipinda dengan undi majoriti 2/3 dan ahli yang hadir
di Mesyuarat Agung Tahunan atau Mesyuarat Agung Luar Biasa.

3. 	 Tanpa mengambil kira kenyataan diatas, sebarang pindaan ke atas
mana-mana bahagian Perlembagaan tidak boleh berkuatkuasa tanpa
kelulusan dan persetujuan PendaftarPertubuhan.

FASAL XIII - PEMBUBARAN PERSATUAN

1. 	 Persatuan ini hanya boleh dibubarkan dengan persetujuan sekurang­
kurangnya 2/3 daripada jumlah ahli yang layak mengundi.

2. 	 Notis pemberitahuan mengenai sebarang cadangan untuk membubarkan
Persatuan boleh diberikan kepada semua ahli tidak kurang daripada 30
hari sebelum tarikh yang ditetapkan untuk mesyuarat.

3. 	 Notis pemberitahuan bertulis mengenai pembubaran hendaklah
diberikan kepada pendaftar Persatuan dalam tempuh 14 hari dari tarikh
pembubaran dibuat.

Jika berlaku pembubaran Persatuan, sebarang harta benda Persatuan
akan digunakan untuk menjelaskan hutang-piutang dan tanggungan
Persatuan. Baki daripada pembayaran atau penjelasan terserbut bolehlah
dihapuskan atau diagihkan mengikut cara ayang difikirkan wajar y:mg
akaJl diputuskan didalamMes~arat Agung Luar Biasa.

FASAL XIV - UMUM

1. 	 Semua kenyataan awam dan akbar di atas nama Persatuan hendaklH;'
dibuat oIeh Presiden atau Setiausaha Agung atau ahli-ahli lain ya:w
diarahkan atau diiktirafoleh Jawatankuasa Eksekutif.

2; .·Jika berlaku sebarang pertikaian berkenaansebarang peruntukan atau
fasal dalam perlembagaan ini dan tidak boleh diselesaikan secra
dalaman, maka Pendaftar Persatuan hendaklah dirujuk bagi membuat
keputusan.

3. 	 Persatuan tidak boleh terlibat dalam aktiviti kesatuan sekerja atau
politik atau perkara yang melanggar undang-undang negara dan tidak
boleh membenarkan kewangan atau premisnya digunakan untuk tUJUC' n
berkenaan.

12 ,.JOSEfT@ : JNG

Inan

4. 	 Setiausaha Agung hendaklah menyimpan buku daftar ahli yang lengka;)
yang mengandungi bilangan ahli, nama, nombor kad pengenalan, alama ! 0

jawatan dan tarikh menjadi ahlL

5. 	 Mana-mana orang tidak. boleh memegang jawatan dalam persatuan
menjadi penasihat atau pekerja persatuan jika ia telah hilang kelayakan
menurut Seksyen{tAkta Pertubunhan, 1966. 014......

6. 	 Faedah-faedah seperti yang diterangkan di bawah Seksyen 2 Akta
Pertubuhan, 1966 tidak boleh diberi oleh persatuan kepada mana-mana
ahli.

FASAL XV - LAPORAN TAHUNAN

1. 	 Setiausaha AgUng hendaklah menghantar laporan tahunan kepada
Pendaftar Pertubuhan dengan menggunakan borang yang ditentuka.n
dalam tempoh 60 hari setelah mengadakan Mesyuarat Agung tahunan.

~. 	 f

Abu Bakar----Bin Ibrahim 	 Azi III Ramli
Presiden Setiau aha Agung

Persatuan Pengurus Unimas Persatuan Pengurus Unimas
Universiti Malaysia Sarawak Universiti Malaysia Sarawak

I • 	 I ~'--.-''''''''''''

UNDANG-UNDtl,fk ' liT

SIJll Bil: r.~ ,

TARIKH:

PERLEMBAGAAN

PERSATUAN PENGURUS

UNIVERSITI MALAYSIA SARAWAK

FASAL 1 - NAMA DAN ALAMAT

1. 	 Persatuan ini dinamakan sebagai "Persatuan Pengurus Universiti
Malaysia Sarawak, (Selepas ini akan dirujuk sebagai "Persatuan").

2. 	 Alamat berdaftar pejabat, tempat urusan dan alamat surat menyurat
Persatuan ialah Bangunan Canselori, Universiti Malaysia Sarawak,
94300 Kota Samarahan, Sarawak atau di mana-mana tempat lain
yang diputuskan oleh Jawatankuasa Eksekutif dari masa ke semasa.

3. 	 Alamat berdaftar pejabat, tempat urusan dan alamat surat-menyurat
persatuan tidak boleh diubah dengan tanpa kebenaran Pendaftar
Pertubuhan terlebih dahulu.

FASAL II - TAKRIF

l. 	 (a) "Persatuan" bermaksud Persatuan Pengurus, Universiti
Malaysia Sarawak.

(b) 	 "Perlembagaan" bermaksud Perlembagaan Persatuan.
(c) 	 "UNlMAS" bermaksud Universiti Malaysia Sarawak.
(d) 	 "Mesyuarat Agung" bermaksud mesyuarat yang

dilaksanak(il1 mengikut Fasal VI.
(e) 	 "Jawatankuasa Eksekutif" bermaksud Jawalanln;."

"EksekUtifseperti yang ditubuhkanmerigikut Fasal \.:,
(2). "

(1) 	 «Ahlin bermaksud keahlian yang diterima menurut Fasal
LV.
(g} 	 "l<\..1Ui b8rs@k:I.l.tY" b8rmakSYg, k@ahlian yang g,iterirr.,~;, ..

m8QQrut J<!aaai IV(Ib).
"rabun" bermaksud tahun kelendar.(5)Jl*

. . 	 . .

2. 	 Jikaperlembagaan tidak secara nyata menjelaskan maksud sesuatu
sesuatu perkara, Jawatankuasa Eksekutif atas budi bicara herhak
urituk menafsir atau menentukan sesuatu maksud. Budi bicara ini
dikira sah melainkan Mesyuarat Agung menafsirkan atau
menetapkan maksud yang berbeza.

1

mailto:b8rs@k:I.l.tY

, '

Perlembagaan Persatuan Pengurus Universiti Malaysia Sarawak (PPU)

Pindaan

1. 	 Fasal V - Bayaran Pendaftaran Dan Yuran Keahlian

V 2) a) Dipinda seperti berikut:

V 2) a) Yuran tahunan adalah dibayar sebanyakRM60.00 setahun dan
dibuat samada secara potongan gaji atau tunai atas persetujuan ahli
secara bertulis.

Tambahan:

v 2) b) AhU yang bercuti belajarl bercuti tanpa gajilcuti mengikut
pasangan secara automatik yuran akan dibekukan.

Fasal IV- Keahlian

Tambahan:

IV 7) Ahli yang bercuti belajarlbercuti tanpa gajilcuti mengikut pasangan
secara automatik akan dibekukan yuran bulanan.

IV 8) Ahli yang berhenti kerja, bersara, meninggal dunia secara automatik,
akan terbatal keahliannya. Yuran bulanan dan bayaran pendaftaran
sepanjang tempoh menjadi ahU tidak akan dikembalikan.

3. 	 Fasal VIII - Pentadbiran

VIII 4 a) Dipinda seperti berikut:

VIII 4) a) 'Presiden, Timbalan Presiden, Setiausaha Agung, Bendahari Kehormat,
Penolong Setiausaha, Penolong Bendahari dan lain-lain ahli Jawatankuasa
Eksekutif hendaklah dipilih dalam Mesyuarat Agung Persatuan dan Perlantikan
mcreka adalah untuk tempoh 2 tahun.

.,..'
~------~--~~----------Bn: PPMlSK J.353{03

PPP/SK J 'J...1/03

KEBENARAN PINDAAN UNDANG-UNDANGI ~.~ SHM.lFA'H MAeII\-v...)I¥r(
UNDANG-UNDANG BARU

(Seksyen 11, Akta Pertubuhan 1966)
 ~fL- t!'3. fU.#t HI Setiausaha Agung
Persatuan Penguru8Adalah d~ngan inl diperakui bahawa pindaan Presiden

undang-undanglUndang-undang baru in! lelah Persatuan Pengurus k
diluluSkan pada~!l'lf!j................

Universiti Malaysia Sarawa

,I I
1

. \

'j
< •

!

1
~

Universiti Malaysia SarawaL

http:sebanyakRM60.00

