

1Q&A

1. Introduction

1.1 What is the UEC?
UEC, the abbreviation for Unified Examination Certificate, is the
unified examination for Independent Chinese Secondary Schools
in Malaysia. The first known Unified Examination was held in
1975, and reached its 44th year in 2018. So far, the total cumulative
number of UEC candidates is 645,699, out of which 252,705 are
from the Senior Middle Three, 384,356 are from the Junior Middle
Three and 8,638 are from those taking the Vocational Subjects.

1.2 What are the objectives of the UEC?
The objectives of the UEC are as follows:
1. To get an overall unified assessment of the Independent Chinese

Secondary Schools’ academic performance;
2. To create favourable conditions for UEC graduates for the

pursuit of higher studies and employment;
3. To provide local and foreign higher educational institutions

with the required academic authentication for admissions into
their institutions;

4. To provide academic reference of employment for all walks of
life in the society.

2 Value & Achievements of the UEC

1.3 Who offers the UEC?
Since the implementation of the Education Act 1961, the
government has ceased organising lower and upper secondary
examinations for Chinese secondary schools. From 1962 to 1974,
there was no unified examination specially held for SMJK(C) and
Independent Chinese Secondary Schools.

At the end of 1973, the Independent Chinese Secondary School
Proposal was forwarded to streamline the fundamental guidelines
and policy for Independent Chinese Secondary Schools, and has
mapped the directions for the development of the Independent
Chinese Secondary Schools. Dong Jiao Zong has since established
an ad hoc committee entitled Independent Chinese Secondary
School Working Committee to lead the Unified Examination
Committee.

Simply put, Dong Zong is responsible for holding the UEC for
the candidates of Independent Chinese Secondary Schools in
Malaysia.

3Q&A

2. History of the UEC

2.1 How was Independent Chinese Secondary
Schools born?
As per the directives of Rahman Talib Report 1960, the Education
Act 1961 was enacted, numerous Chinese secondary or high
schools in Malaysia were consequently informed to convert into
English secondary schools. In Sarawak, pursuant to the Sarawak
Report on Secondary Education 1960, the McClelland’s Report
and the National White Paper on Secondary Education 1961, some
local Chinese high or middle schools transformed themselves into
English high or middle schools. Some Chinese high schools in
Sabah were virtually converted into English high schools in 1971.
At later stage, the central government converted the English high
or secondary schools into Malay secondary schools (Sekolah
Menengah Kebangsaan or SMK).

Under the Rahman Talib Report 1960, there would strictly be
two types of secondary schools—the fully subsidised secondary
school (SMK and SMJK) and the independent secondary school,
the students then had to sit for the mandatory secondary school
public examination. The “partially subsidised” secondary schools
ceased to exist since then. If a Chinese school wished to apply
for full subsidy, it had to convert itself into an English school
(SMJK). Effective from January 1st 1962, the government had
terminated subsidy for the partially subsidised schools which
refused to convert into English secondary school. In this vein,

4 Value & Achievements of the UEC

these secondary schools, together with other existing independent
schools that had not been receiving government subsidies, were
classified as independent secondary schools. The Report dictates
that independent secondary schools must be allowed to remain as
a composite part of the education system as long as they abide
the statutory requirements, or their education licenses revoked
otherwise.

Those Chinese secondary schools which were reluctant to observe
the conversion, together with the Chinese language classes in
the converted schools and Chinese secondary schools existing
in Sarawak from 1962 to 1968, would not receive any subsidies
or operating funds from the government and were left to survive
on their own devices. They eventually ended up as Independent
Chinese Secondary Schools.

2.2 What examinations were held in Chinese
secondary schools before conversion?
Prior to the conversion, the central government held three types
of examinations for the Chinese secondary schools, with Chinese
language as the medium of examination; namely, the Junior
Middle Three Examination (Form Three Examination), the
Chinese Secondary School Entrance Examination and the Chinese
Secondary School Leaving Examination.

After the conversion, the Ministry of Education suspended the
Form Three Examination and the Chinese Secondary School

5Q&A

Entrance Examination in 1961, and ceased the Chinese Secondary
School Leaving examination in 1963. Meanwhile, the national
public examinations for secondary schools were conducted in
either Malay or English language only.

2.3 What were the rationales for Dong Jiao Zong to
offer the UEC?
The Education Act 1961 regulated that Chinese secondary school
must change the medium of instruction to English in order to
obtain subsidies from the government. Those Chinese secondary
schools which refused to observe would exist as independent
secondary schools without any government subsidy. Since there
was no standardised examination system to evaluate the academic
qualifications of the independent secondary school graduates
at that time, they were left in the lurch and faced difficulty in
furthering their higher education studies.

In 1973, the National Independent Chinese Secondary School
Development Committee was founded to study the issue and to
formulate a standardised examination system. The following year,
the Consolidated Curriculum & Examination Group Report was
published, and the unified examination system drawn for Junior
Year and Senior Year secondary schools was implemented. After
a year of intensive preparation, the first Unified Examination for
Junior secondary education was successfully held in 1975 on 11th,
12th, 15th, 16th and 17th December.

6 Value & Achievements of the UEC

2.4 How was the first UEC held in 1975?
The expiry date of the registration for the first Unified Examination
was initially on 31st May 1975. However, it was postponed
to 30th June by the requests of some schools. The first Unified
Examination was held from 11th to 17th December 1975, for a
consecutive 5 days.

The first UEC received overwhelming support from the Chinese
community and Independent Chinese Secondary Schools
nationwide. 6,143 students registered for the examination
(Junior Middle Level 4,150 and Senior Middle Level 1,993). 42
Independent Chinese Secondary Schools participated (33 schools
from West Malaysia and 9 schools from East Malaysia). The
average rate of attendance was 65.3% for Senior Middle Level
(Upper secondary) candidates and 70.9% for Junior Middle
Level (Lower secondary) candidates respectively. Eventually,
1,577 or 79.0% of the total number of candidates received their
certificates. For both levels, the examination results were divided
into three grades, represented by A, B and C respectively. Grade A
indicates a score of distinction; Grade B is credit and Grade C is
a pass. The subject results of those candidates who failed or were
absent from the respective subject of the examination would not
be shown in the exam certificates.

7Q&A

2.5 What were the problems encountered by
Dong Jiao Zong on the UEC and how did they
overcome?
On the eve of the first UEC examination in 1975, Mahathir
Mohamad, the incumbent Education Minister unexpectedly
summoned the leaders of Dong Jiao Zong and instructed them
to stop the Unified Examination. The late Mr. Lim Fong Seng,
the Chairman of Dong Zong responded then that holding the
Unified Examination was not the decision of a few individuals
and it demanded legal consultation on the abrupt cessation of the
exam. Furthermore, the decision had to be mooted by the state and
central committees.

As such, he requested for a two-month period to review the
matter. Subsequently, on 30th November 1975, Dong Jiao Zong
convened a joint meeting at the Chinese Assembly Hall that were
attended by all State Chinese School Directors’ Associations,
Teachers’ Unions, representatives from Associations of Alumni,
the Independent Chinese Secondary School Working Committee,
Chairmen of respective Independent Chinese Secondary Schools
and school principals. During the meeting, it was unanimously
resolved that the Unified Examination would proceed as planned,
and the first Unified Examination was successfully conducted
from 11th to 17th December 1975.

8 Value & Achievements of the UEC

Before 1980, Unified Examination was conducted manually, from
keying in exam questions, printing, delivery and assurance of the
confidentiality of the exam papers to production of certificates.
Everything was done manually, and the process was extremely
time-consuming. The invigilation and the marking of exam papers
involved hundreds of Independent Chinese School teachers who
had sacrificed their annual leaves to render their supports in order
to assist in completing the work successfully for the Unified
Examination according to the schedules.

The Independent Chinese School Working Committee of Dong
Zong and Jiao Zong began to embark on the project of UEC
computerisation and automation in 1982 to improve the quality
and efficiency of work and, to reduce the cost, including the
purchase of computers and other advanced equipment to facilitate
the complicated process and to maximise the administration of the
UEC system to achieve perfection.

In order to add value to the UEC and optimise the development
of independent Chinese secondary schools in Malaysia, the
Working Committee further set up five committees and four sub-
committees from 1976 to 1986. After years of seminal efforts,
the UEC finally got on track and was recognised by thousands of
higher institutions worldwide.

9Q&A

3. Prospects of the UEC

3.1 Why must the UEC be recognised by the central
government?
Dong Zong considered that equal opportunity in education should
not be merely political discourse for election. We are more
concerned with the government’s sincerity and practicality in
implementing their policy. In this train of thought, we urge the
government to review the current single stream education policy
aiming to create a multi-stream education environment which is
essentially democratic, open and fair.

Not only will the recognition of the UEC allow independent
Chinese secondary school graduates to go to national universities
and eventually work as public servants, but it also represents
the government’s appreciation of UEC holders’ contribution
towards national development. Of late, the government has
accepted independent Chinese secondary school graduates into
National Teachers’ Training Colleges, implying that the UEC does
comply with the national education system and its corresponding
academic level. With this orientation, we aim for impartial and
total recognisation of the UEC.

10 Value & Achievements of the UEC

3.2 What are the reformations on the UEC in
conjunction with the Malaysian Independent
Chinese Secondary School Education
Blueprint?
In conjunction with the Malaysian Independent Chinese Secondary
School Education Blueprint, the reformations on the UEC in future
are—to put oral test in practice for the three languages studied, to
conduct practical examinations for science stream subjects and to
push forward the implementation of school-based assessment.

4. Registration for Unified Examination

4.1 Who can register for Unified Examination?
All Junior Middle Three and Senior Middle Three students who are
currently studying in the independent Chinese secondary schools,
or students who have completed Senior Middle Three secondary
education in independent Chinese secondary schools are eligible
to register for the Unified Examination.

4.2 Why is the UEC not a public exam?
Hosting the UEC is an important proposal pursuant to act on 1973
Independent Chinese Secondary School Proposal. Since 1975,
Junior and Senior Unified Examination have been held solely for
Junior Middle Three and Senior Middle Three students studying in
independent Chinese secondary schools every year.

11Q&A

On 4th October 2015, the committee members of both Dong Zong
and Jiao Zong had mooted and decided to allow students of Sekolah
Menengah Chong Hwa Kuantan to sit for the Unified Examination.
It was an exceptional case and thus special consideration was
warranted.

4.3 What is the medium of instruction for Unified
Examination?
There are 8 exam papers for Junior Middle Three except for the
language papers, all other subjects are tested in Chinese language,
with the exception of the examination in Sabah, which still keep
the bilingual (Chinese and English) exam papers for Maths and
Science subjects.

There are 22 Senior Middle Three exam papers with the exception
of language papers, among which 10 are subjects tested in Chinese
and English language, 7 papers for Maths and Science stream and
3 papers for Commerce (except Economics). 9 other subjects are
tested only in Chinese.

There are 5 exam papers for the vocational subjects. Besides
language papers, all four other subjects are tested in Chinese
language.

12 Value & Achievements of the UEC

4.4 How many levels of Unified Examination are
there? What are the exam papers in each level?
The Unified Examination comprises Junior Middle Three exams,
Senior Middle Three exams and Vocational section exams.

There are 8 papers for Junior Middle Three; namely, Chinese
Language, Bahasa Malaysia, English, Mathematics, Science,
History, Geography and Art.

There are 22 papers for the Senior Middle Three, viz., Chinese
Language, Bahasa Malaysia, English, Mathematics, Advanced
Mathematics, Advanced Mathematics I, Advanced Mathematics
II, History, Geography, Biology, Chemistry, Physics, Business
Studies, Bookkeeping & Accounts, Accounting, Economics,
Computing & Information Technology, Art, Basic Circuit Theory,
Principles of Electronics, Digital Logic and Fundamentals of
Electrical Engineering.

There are 5 papers for the Vocational section, i.e. Industrial
English, Car Repair & Maintenance, Car Repair & Maintenance
(Practical), Fine Art & Craft, Fine Art & Craft (Practical).

13Q&A

5. Academic Level of the UEC

5.1 Does the UEC meet professionalism?
Since the inception of the UEC in 1975, relevant preparations
had to be started from scratch – from exam registration, exam
questions writing, compilation of exam papers, arrangements
of exam, time-table, etc. to papers grading. In the process, a set
of guidelines for administration work was concluded through
practical experiences. The smooth running of Unified Examination
over the years has proven that this UEC administration system is
vital, necessary and crucial.

On the other hand, the staff of Dong Zong Examination Department
have attended a series of training since 2010. After 40 years of
practical experience, 24 work instructions were set up observing
ISO requirements. After 2 years of hard work, the execution
of UEC administration work was granted ISO certification on
12th March 2011, and successfully received the ISO9001-2008
certifications awarded for “The Implementation of Administrative
Work of Unified Examination for Independent Chinese Secondary
Schools” by ISO bodies in Malaysia, Mainland China, UK and
Japan.

14 Value & Achievements of the UEC

5.2 What is the academic standard of the UEC?
To date, more than 300 private higher education institutions have
recognised the UEC and accepted applications of UEC holders
for their professional courses, twinning programmes and other
tertiary courses. More than 1,000 overseas national and private
higher institutions have recognised the UEC qualifications and
accepted UEC holders for direct entry into higher institutions.

Please refer to Appendix 1: The List of Higher Education
Institutions Which Accept UEC Qualifications

5.3 Is UEC on par with STPM and A-Level?
Since more than 1,000 overseas national and private higher
education institutions have admitted UEC holders as
undergraduates, that translates the UEC is in essence equivalent to
those of STPM and A-Level.

5.4 Why do Independent Chinese Secondary School
students need to complete Senior Middle Three
studies and sit for the UEC?
Independent Chinese Secondary Schools’ senior high education is
geared to a holistic senior level secondary education. It would be
partial and wanting if any one student did not continue his senior
three studies after completing senior two studies. Notwithstanding
with SPM results a student can get admission to pre-university
studies, Independent Chinese Secondary Schools’ high school
education ensures students not only to receive the necessary

15Q&A

knowledge but also to help students develop an all-round education
foundation. Independent Chinese Secondary Schools’ education
backdrop, culture as well as co-curricular activities appropriately
offers an optimal learning platform, and provides senior three
students with physical and spiritual learning and experience
of which pre-university programmes cannot offer. Completing
senior three studies and register for the UEC ensure the use of
mother tongue to sit for the exams thus to obtain better results and
eventually get admission to better university. Apart from the above
mentioned, completing senior three studies and sit for the UEC
merit the following advantages.

5.4.1 Direct admission to Bachelor of Arts
programmes
According to the regulations of the Ministry of Education,
SPM holders are not eligible for direct admission into
national and private higher education institutions for
undergraduate programmes. They must first attend
pre-university preparatory courses such as STPM/
Matrikulasi/Asasi for 1 to 2 years, or Foundation/A-
Level courses provided by private universities. But UEC
holders are eligible for direct entry into undergraduate
programmes. As long as UEC holders obtain an average-
to-good results, e.g. 5 B’s, they can apply for undergraduate
programmes directly. Please refer to Appendix 2: Higher
Learning Pathway for Independent Chinese Secondary
School Leavers.

16 Value & Achievements of the UEC

5.4.2 More options for tertiary studies
Qualified UEC holders are eligible for entries into most
universities except the national universities in Malaysia.
These universities include private colleges and universities
in Malaysia that accept UEC holders such as Taylors
University, HELP University, Sunway University,
UTAR, etc., as well as foreign university in Malaysia
like Nottingham University, Monash University, Xiamen
University, among others. Most higher institutions in other
countries accept the UEC, including those in Singapore,
Hong Kong, Taiwan, Mainland China, Japan, Australia,
New Zealand, UK, USA and the like. Respective foreign
universities may impose their own stipulated requirements
towards prospective undergraduates such as ensuring
the candidates to have taken and earned good grades
in language proficiency tests like IELTS, TOEFL, etc.
Please refer to Appendix 1: The List of Higher Education
Institutions Which Accept UEC qualifications.

The UEC is a channel which helps Independent Chinese
Secondary School students to get into universities
globally. Some world-renowned universities even
provide scholarship specially reserved for Independent
Chinese Secondary Schools with the objective of attracting
outstanding UEC holders. These universities include
Tsinghua University (Mainland China), Peking University
(Mainland China), Hong Kong Polytechnic University,
National University of Singapore, Kyoto University

17Q&A

(Japan), Sungkyunkwan University (Korea) and Toronto
University (Canada), etc.

5.4.3 The most economical Senior Middle Three
education
It is more economical to receive Senior Middle
Three education in Independent Chinese Secondary
Schools than doing pre-university courses in any
universities. According to statistics, the school fees for
Senior Middle Three is around RM500-RM5,900 a
year (2018/2019), whereas the fees for pre-university
courses in higher institutions ranges between RM14,900
to RM65,300. The tuition fees for foundation courses
in universities are somewhere between RM9,100 to
RM27,000. Presently, the school fees for both local and
foreign universities are comparatively high, studying in
Independent Chinese Secondary School’s senior middle
three will definitely save up the money to be submitted in
the pre-university courses.

It is worth mentioning that although UEC holders are not
eligible to apply for entry into local national universities,
they can get a bachelor degree from private universities
in Malaysia or foreign universities and continue their
Master’s or Doctorate degrees at local national universities
afterwards.

18 Value & Achievements of the UEC

1. AIMST University
2. Akademi Pertama Rekabentuk dan Komunikasi
3. Akademi Seni Lukis Dasein
4. Asia Pacific University of Technology & Innovation (Asia

Pasific UTI)
5. Binary University of Management & Entrepreneurship

(BUME)
6. City University Malaysia
7. DRB-HICOM University Of Automotive Malaysia
8. Fairview University College

 Appendix 1:
The List of Higher Education Institutions

Which Accept UEC Qualifications

Malaysia
Every academic year, more than half the number
of UEC holders opt to study at local private

colleges and universities, including Bachelor programmes, university
fundamental courses, professional diploma programmes and 3+0
credit transfer or twinning programmes, the last two of which are
virtually channels to Bachelor degrees of foreign universities. The list
below shows private universities/colleges recognised by Malaysian
Qualifications Agency (MQA) which accept the UEC for their diploma
and Bachelor programmes:

Private Universities / Colleges

19Appendix 1 : The L is t o f Higher Educat ion Inst i tu t ions
Which Accept UEC Qual i f icat ions

9. First City University College
10. Geomatika University College
11. GlobalNxt University
12. Han Chiang University College of Communication **
13. HELP Academy
14. HELP University
15. Infrastructure University Kuala Lumpur
16. Institut Antarabangsa Sains Mantin
17. Institut Bahasa Teikyo
18. Institut Jati
19. Institut Methodist Pilley
20. Institut Pengajian Global
21. Institut Profesional Axismatics
22. Institut Seni Lukis Malaysia
23. Institut Sinaran
24. Institut Teknologi ANS
25. Institut Teknologi Maklumat Asia Pasifik (APIIT)
26. Institut Teknologi Maklumat Nusantara
27. Institut Teknologi Pertama
28. Institut Teknologi Riam
29. International Medical University (IMU)
30. International University of Malaya-Wales
31. INTI International University
32. KDU University College
33. Kolej Adroit
34. Kolej Alfa
35. Kolej Aman Batu Pahat
36. Kolej Antarabangsa Almacrest
37. Kolej Antarabangsa Cyberlynx

20 Value & Achievements of the UEC

38. Kolej Antarabangsa Goon
39. Kolej Antarabangsa Greencity
40. Kolej Antarabangsa INTI Kuala Lumpur
41. Kolej Antarabangsa Mahsa Prima
42. Kolej Antarabangsa Putra
43. Kolej Antarabangsa Stradford
44. Kolej Antarabangsa Travex
45. Kolej Antarabangsa Yes
46. Kolej Antarabangsa YPC
47. Kolej Asia Metropolitan College Kota Kinabalu
48. Kolej ATI
49. Kolej Ausffield
50. Kolej Bersepadu Nasional
51. Kolej Binary
52. Kolej Brickfields Asia
53. Kolej Cosmopoint
54. Kolej Disted
55. Kolej Edu Oasis
56. Kolej Eksekutif
57. Kolej Equator
58. Kolej Erican
59. Kolej IACT (Pengiklanan, Komunikasi & Teknologi

Antarabangsa)
60. Kolej IBS
61. Kolej IHM
62. Kolej International Crescendo
63. Kolej INTI Antarabangsa Pulau Pinang
64. Kolej INTI Nilai
65. Kolej INTI Sabah

21Appendix 1 : The L is t o f Higher Educat ion Inst i tu t ions
Which Accept UEC Qual i f icat ions

66. Kolej Kewartawanan dan Komunikasi Hanxing Sedunia
67. Kolej Laila Taib
68. Kolej Mantissa
69. Kolej Mont Royale
70. Kolej Newbridge
71. Kolej Olympia
72. Kolej Otomotif TOC
73. Kolej Pengajian Siswazah Segi
74. Kolej Pengajian Tinggi ATC
75. Kolej Pengajian Tinggi Raffles
76. Kolej Peninsula Georgetown
77. Kolej Peninsula Shah Alam
78. Kolej Perniagaan KYS
79. Kolej Perubatan Melaka-Manipal
80. Kolej PIA
81. Kolej Point
82. Kolej Poly-Tech Mara
83. Kolej Premier
84. Kolej Presiden
85. Kolej Profesional dan Pengurusan KLIA
86. Kolej SC
87. Kolej SEGI
88. Kolej Seni dan Teknologi HELP
89. Kolej Sentral
90. Kolej Stamford Melaka
91. Kolej Sunway
92. Kolej Taylor
93. Kolej Teknologi Sarawak
94. Kolej Terra

22 Value & Achievements of the UEC

95. Kolej UCSI
96. Kolej Universiti Agrosains Malaysia
97. Kolej Universiti Sains Perubatan Cyberjaya (CUCMS)
98. Kolej Universiti Teknologi Antarabangsa Twintech

(TWINTECH)
99. Kolej Universiti Teknologi Sarawak
100. Kolej Universiti Tunku Abdul Rahman (TARC)
101. Kolej Universiti Veritas
102. Kolej Universiti Widad
103. Kolej Universiti Yayasan Sabah
104. Kolej University Saito
105. Kolej Vision
106. Kolej Widad
107. Kuala Lumpur Metropolitan University College (KLMUC)
108. Limkokwing University of Creative Technology
109. Lincoln University College
110. Linton University College
111. Mahsa University
112. Management and Science University (MSU)
113. Manipal International University (MIU), Malaysia
114. Multimedia University (MMU), Cyberjaya Campus
115. New Era University College**
116. Nilai University
117. Open University Malaysia
118. Perdana University
119. Quest International University Perak
120. RANACO Education and Training Institute (RETI)
121. Segi University
122. Southern University College**

23Appendix 1 : The L is t o f Higher Educat ion Inst i tu t ions
Which Accept UEC Qual i f icat ions

123. Sunway University
124. Taylor’s University
125. UCSI University
126. UNITAR International University
127. Universiti Malaysia Sains Komputer dan Kejuruteraan
128. Universiti Selangor (UNISEL)
129. Universiti Tenaga Nasional (UNITEN)
130. Universiti Tun Abdul Razak (UNIRAZAK)
131. Universiti Tunku Abdul Rahman (UTAR)
132. Wawasan Open University (WOU)

* Professional Diplomas, inclusive of
1. Chartered Association of Certified Accountants, U.K. (ACCA)

2. The Chartered Institute of Management Accountants, U.K. (CIMA)

3. Malaysia Association of Company Secretaries (MACS)
To apply for MACS, applicants must hold either SPM, STPM, BA or
equivalents.

Having earned B.A. of Accounting, UEC holders can proceed to
read ACCA or CIMA courses. Colleges which offer ACCA courses
are Methodist College Kuala Lumpur (MCKL), INTEC Education
College, HELP College of Arts and Technology, etc, whereas Tunku
Abdul Rahman University College, Asia Metropolitan University,
FTMS College offer CIMA courses. (Source: EduAdvisor)

** Private university colleges run by Malaysian Chinese communities.

24 Value & Achievements of the UEC

Foreign University/Colleges Campuses (Malaysia
Campus)

1. Curtin University, Malaysia
2. Heriot-Watt University Malaysia (HWUM)
3. Kolej MDIS Malaysia
4. Monash University Malaysia
5. Newcastle University Medicine Malaysia
6. Swinburne University of Technology Sarawak Campus
7. The University of Nottingham Malaysia Campus (UNIM)
8. University of Reading Malaysia
9. University Of Southampton Malaysia Campus (USMC)
10. Xiamen University Malaysia

25Appendix 1 : The L is t o f Higher Educat ion Inst i tu t ions
Which Accept UEC Qual i f icat ions

Singapore
The National University of Singapore and
Nanyang Technological University have waived
the university entrance examination for UEC

holders since 1997. Other Singapore universities/colleges follow suit
soon after.

 1 Curtin Singapore
2 LASALLE College of the Arts
3 Nanyang Academy of Fine Arts (NAFA)
4 Nanyang Polytechnic
5 Nanyang Technological University
6 National University of Singapore
7 Ngee Ann Polytechnic
8 Republic Polytechnic
9 Singapore Institute of Technology (SIT)
10 Singapore Management University
11 Singapore Polytechnic
12 Singapore University of Technology and Design
13 Temasek Polytechnic

26 Value & Achievements of the UEC

Taiwan
Further studies at Taiwan universities has since
been a popular option for UEC holders. In
terms of degree recognition, on 20 June 2011,

Malaysian Qualifications Agency (MQA) signed an agreement with
Higher Education Evaluation & Accreditation Council of Taiwan
(HEEACT) to mutually recognise each other’s degrees. Out of the 157
recognised Taiwanese universities by the Malaysia government, 58
are national universities and 99 are privately run. Accordingly, eight
medical degrees, seven dentistry degrees, one veterinary medicine
degree and three pharmacy degrees from Taiwan were recognised by
Jabatan Perkhidmatan Awam (Malaysia).

Apart from the above listed universities, the Preparatory Programmes
for Overseas Chinese Students offered by the National Taiwan Normal
University, Overseas Youth Vocational Training Workshop and other
national and private universities in Taiwan likewise recognise the UEC.

1 China Medical University
2 Chung Shan Medical University
3 Kaohsiung Medical University
4 National Taiwan University
5 National Yang-Ming University
6 National Cheng Kung University
7 National Defense Medical Center
8 National Chung Hsing University
9 Taipei Medical University

27Appendix 1 : The L is t o f Higher Educat ion Inst i tu t ions
Which Accept UEC Qual i f icat ions

Mainland China
On 28th April 2011, Malaysia and China
signed the “Mutual Recognition Agreement
for Higher Education Degrees”, whereupon

Malaysian Qualifications Agency (MQA) recognised 1,243 universities
recommended by China’s Ministry of Education (www.mqa.gov.
my. Retrieved on December 4, 2017). Most of the universities in the
list accept the UEC, and UEC holders are exempted from taking the
Chinese Proficiency Test (HSK Exam or Hanyu Shuiping Kaoshi).

In addition, world top 200 China universities such as Peking University,
Tsinghua University, Fudan University, Shanghai Jiao Tong University,
University of Science and Technology of China, Zhejiang University,
Nanjing University similarly accept UEC holders directly and provide
scholarships.

Currently, merely two medical degrees from both Shanghai Fudan
University and Shanghai Jiao Tong University in China are recognised
by the Malaysian Medical Council (MMC). Moreover, four Chinese
language Bachelor degrees and five Bachelor degrees from Chinese
medicine universities are listed by Jabatan Perkhidmatan Awam
(Malaysia).

28 Value & Achievements of the UEC

Hong Kong
Most national and private universities/
colleges in Hong Kong recognised the UEC.

1 Beijing Foreign Studies University
2 Beijing Language and Culture University
3 Beijing University of Chinese Medicine
4 Guangzhou University of Chinese Medicine
5 Nanjing University of Chinese Medicine
6 Peking University
7 Shanghai University of Traditional Chinese Medicine
8 Tianjin University of Traditional Chinese Medicine
9 Tsinghua University

1 Centennial College
2 Chu Hai College of Higher Education
3 City University of Hong Kong
4 Hong Kong Baptist University
5 Hong Kong University of Science and Technology
6 Lingnan University
7 The Chinese University of Hong Kong
8 The Education University of Hong Kong
9 The Hang Seng University of Hong Kong
10 The Hong Kong Academy for Performing Arts
11 The Hong Kong Polytechnic University
12 The University of Hong Kong

29Appendix 1 : The L is t o f Higher Educat ion Inst i tu t ions
Which Accept UEC Qual i f icat ions

Macau
Most of the Macau public and private
universities/colleges admit UEC holders.

Japan
Though Japanese universities approve
the 12-year formal education (6 years of
primary and another 6 years of secondary

education) in foreign countries, foreign students must pass
a Japanese or English proficiency test for courses taught in
English (www.studyinjapan.org.my).

1 City University of Macau
2 Institute for Tourism Studies
3 Kiang Wu Nursing College of Macau
4 Macao Polytechnic Institute
5 Macau University of Science and Technology
6 University of Macau
7 University of Saint Joseph

1 Aomori Chuo Gakuin University
2 Kyoto University
3 Meiji University
4 Nanzan University

30 Value & Achievements of the UEC

United Kingdom
Universities in the United Kingdom accept
the UEC qualification. However, attributed to

expensive tuition fee and high cost of living in the U.K, UEC holders
generally prefer to complete their twinning programmes or 3+0 credit
transfer programmes in Malaysia before going to the U.K. Applicants
must attach IELTS or TOEFL certification as proof of English
proficiency (Websites of the universities and the British Council).

5 Nagoya University
6 Osaka University
7 Ritsumeikan Asia Pacific University
8 Tohoku University
9 Tokyo Institute of Technology
10 University of Tokyo

1 Anglia Ruskin University
2 Bangor University
3 Cardiff University
4 Glasgow Caledonian University (GCU)
5 Heriot-Watt University
6 King's College London
7 Lancaster University
8 Leeds Beckett University
9 London School of Economics and Political Science
10 Manchester Metropolitan University

31Appendix 1 : The L is t o f Higher Educat ion Inst i tu t ions
Which Accept UEC Qual i f icat ions

11 Newcastle University
12 Nottingham Trent University
13 Queen Margaret University, Edinburgh
14 Queen Mary University of London
15 Queen’s University Belfast
16 Robert Gordon University
17 Royal Holloway, University of London
18 Sheffield Hallam University
19 Teesside University
20 University College London
21 University of Brighton
22 University of Dundee
23 University of East Anglia (UEA)
24 University of East London
25 University of Edinburgh
26 University of Essex
27 University of Glasgow
28 University of Gloucestershire
29 University of Hertfordshire
30 University of Kent
31 University of Leicester
32 University of Lincoln
33 University of Liverpool
34 University of Nottingham
35 University of Sheffield
36 University of South Wales
37 University of Southampton
38 University of Strathclyde
39 University of Sussex
40 University of the West of England, Bristol (UWE)

32 Value & Achievements of the UEC

USA
Some of the universities in the USA accept the
UEC qualification. The applicants must attach
TOEFL or IELTS certification as proof of English

proficiency. Some most sought after universities demand SAT, GRE,
GMAT, etc. (www.fsi.com.my/usa/and the websites of the universities).

Canada
Outstanding UEC holders in general enjoy
direct admission by Canadian universities,

but IELTS proof of English proficiency must be provided
(www.fsi.com.my/canada/and the websites of the universities).

1 University of Colorado Boulder
2 University of Wisconsin-Madison

1 King's University College
2 Saint Mary’s University
3 University of Prince Edward Island
4 University of Toronto
5 University of Winnipeg

33Appendix 1 : The L is t o f Higher Educat ion Inst i tu t ions
Which Accept UEC Qual i f icat ions

Australia
With IELTS proof of English proficiency, UEC
holders are eligible to apply for Australian
Universities (www.fsi.com.my/australia/and the

websites of the universities).

 1 Australian National University
2 Central Queensland University
3 Charles Sturt University
4 Curtin University
5 Deakin University
6 Griffith University
7 Macquarie University
8 Monash University
9 The University of Melbourne
10 University of Adelaide
11 University of New South Wales
12 University of Southern Queensland
13 University of Sydney
14 University of Tasmania
15 University of Western Australia
16 University of Western Sydney
17 Victoria University

34 Value & Achievements of the UEC

New Zealand
New Zealand universities recognise the UEC
and UEC holders with TOEFL or IELTS can
apply for admission (www.fsi.com.my/nz/and

the websites of the universities).

1 Auckland University of Technology
2 Massey University
3 Manukau Institute of Technology
4 The University of Waikato
5 University of Auckland
6 University of Otago
7 Waikato Institute of Technology

35Appendix 1 : The L is t o f Higher Educat ion Inst i tu t ions
Which Accept UEC Qual i f icat ions

Ireland
Universities/colleges in Ireland impose different
requirements for admission. Completion of high
school studies is a must. Besides, other than

meeting requirements, candidates must have IELTS proof of English
proficiency (MyStudy Education Consulting Sdn Bhd and the websites
of the universities).

Note: 12-year Formal Education: 6 years of primary and another 6 years
of secondary education

 (Updated on 18th Jan 2019)

1 Dundalk Institute of Technology, DKIT
2 Griffith College, GC
3 Limerick Institute of Technology, LIT
4 National University of Ireland, Galway, NUIGalway
5 RCSI-UCD Malaysia Campus, RUMC (PMC)
6 University College Dublin (UCD)
7 University of Limerick, UL

36 Value & Achievements of the UEC

Doctorate (Ph.D)

Master’s

Bachelor

Diploma /
Professional
Qualification

1. STPM
2. Matrikulasi
3. Asasi
4. A-Level
5. Foundation
6. Pre-U

Form 5

 Senior Year 3
(6th year at

secondary school)

UEC

Appendix 2:
Higher Learning Pathway for Independent

Chinese Secondary Schools Leavers

SPM

