

DAPATAN KAJIAN PERSEPSI PELANGGAN

UPSI

PERTENGAHAN TAHUN 2015

[dibentangkan di MBJ pada 2 Disember 2015]

 (Course Evaluation)
[dibentangkan di JKPA pada 23 Januari 2014]

BPAQ/MBJ/R09/2015

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

2

1.0 Pengenalan

Kajian Persepsi Pelanggan telah dijalankan pada Jun 2015 terhadap staf UPSI bagi

mendapatkan maklumbalas tentang aspek kepuasan staf terhadap pengurusan dan

kemudahan di UPSI. Maklumat ini bertujuan untuk penambahbaikan kearah

pengurusan universiti yang lebih baik.

2.0 Maklumat Kajian

2.1 Instrumen Kajian

Aspek yang dikaji adalah kepuasan staf terhadap perkhidmatan yang diterima

dari kebanyakan PTJ di UPSI. Kajian menggunakan instrumen soal selidik

yang mengandungi perkara-perkara berikut:

 Bahagian A : Maklumat Peribadi

- Jantina
- Kumpulan Perkhidmatan
- Tempoh Perkhidmatan
- Pusat Tanggungjawab (PTJ)

Bahagian B : Tahap Kepuasan Terhadap:

PENGURUSAN SUMBER MANUSIA
PENGURUSAN KEWANGAN
PENGURUSAN TEKNOLOGI MAKLUMAT & KOMUNIKASI
PENGURUSAN PUSAT TANGGUNGJAWAB (PTj)

PENGURUSAN ATASAN UNIVERSITI
PENGURUSAN PERPUSTAKAAN
PENGURUSAN KESELAMATAN DAN KESIHATAN PEKERJAAN
KEMUDAHAN-KEMUDAHAN LAIN

2.2 Jumlah Responden

Jumlah Responden adalah seramai 801 orang dan pecahan responden

mengikut PTJ adalah seperti dalam Jadual 1.

 Jadual 1: Bilangan Responden Mengikut PTJ

PTJ BIL
JUMLAH

KAKITANGAN
%

Pejabat Naib Canselor 8 8 100.00

Pejabat Timbalan Naib Canselor (AA) 2 4 50.00

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

3

PTJ BIL
JUMLAH

KAKITANGAN
%

Pejabat Timbalan Naib Canselor (PI) 4 4 100.00

Pejabat Timbalan Naib Canselor (HEP) 2 5 40.00

Bahagian Govenan (BG) 13 15 86.67

Pejabat Pendaftar 2 2 100.00

Bahagian Hal Ehwal Akademik (BHEA) 25 43 58.14

Bahagian Hal Ehwal Antarabangsa (BHA) 4 6 66.67

Bahagian Hal Ehwal Pelajar 20 23 86.96

Bahagian Pembangunan Akademik dan
Kualiti (BPAQ)

8 8 100.00

Bahagian Pengangkutan 5 56 8.93

Bahagian Sumber Manusia (BSM) 18 49 36.73

Bahagian Komunikasi Korporat (BKK) 26 27 96.30

Bahagian Perancangan Korporat (BPK) 6 6 100.00

Fakulti Bahasa dan Komunikasi (FBK) 52 166 68.67

Fakulti Muzik dan Seni Persembahan
(FMSP)

43 82 47.56

Fakulti Pendidikan dan Pembangunan
Manusia (FPPM)

39 154 25.32

Fakulti Pendidikan Teknikal dan
Vokasional (FPTV)

27 72 37.50

Fakulti Pengurusan dan Ekonomi (FPE) 32 96 33.33

Fakulti Sains dan Matematik (FSMT) 54 169 31.95

Fakulti Sains Kemanusiaan (FSK) 34 96 35.42

Fakulti Sains Sukan dan Kejurulatihan
(FSSKj)

29 70 41.43

Fakulti Seni Komputeran dan Industri
Kreatif (FSKIK)

50 150 33.33

Institut Pengajian Siswazah (IPS) 19 23 82.61

Institut Peradaban Melayu (IPM) 6 8 75.00

Jabatan Bendahari 11 58 18.97

Jabatan Pengurusan Pembangunan dan
Harta Benda (JPPHB)

26 112 23.21

Pejabat Karang-Mengarang (Penerbit
Universiti)

8 23 65.22

Perpustakaan Tuanku Bainun (PTB) 30 73 41.10

Pusat Teknologi Maklumat dan
Komunikasi (Pusat ICT)

43 77 44.16

Pusat Islam 9 16 56.25

Pusat Kebudayaan 8 9 88.89

Pusat Kesihatan 17 23 73.91

Pusat Kokurikulum 9 11 82.82

Pusat Latihan Mengajar dan Industri
(PULAMI)

6 8 75.00

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

4

PTJ BIL
JUMLAH

KAKITANGAN
%

Pusat Pengurusan Penyelidikan dan
Inovasi (RMIC)

21 21 100.00

Pusat Penyelidikan Perkembangan Kanak-
kanak Negara (NCDRC)

13 43 30.23

Pusat Program Luar (PPL) 10 11 90.91

Bahagian Audit Dalam 10 14 71.43

Pusat Sukan 7 14 50.00

Muzium Pendidikan Nasional 1 14 7.14

Kolej Kediaman (Aminuddin Baki, Harun
Aminurrashid, Za'ba dan Ungku Omar)

20 26 76.00

Pusat Perhubungan Alumni 3 3 100.00

Bahagian Keselamatan 2 110 1.82

Unit Kediaman Luar Kampus 2 3 66.67

Akademi Pendidikan/Sekolah Makmal 3 4 75.00

Makmal Penyelidikan Pendidikan 5 4 100.00

Unit Keselamatan dan Kesihatan
Pekerjaan

3 4 75.00

Pusat Transformasi Pelajar dan Komuniti 1 9 11.11

Pusat Pembangunan Keusahawanan dan
Kepenggunaan

2 2 100.00

Unit Kaunseling 3 3 100.00

JUMLAH 801 2037 39.32

2.3 Skala Persepsi Pelanggan

 2.3.1 Skala Likert yang digunakan adalah seperti berikut:

1 Amat Tidak Puas hati

2 Tidak Puas Hati

3 Puas Hati

4 Amat Puas Hati

2.3.2 Peratus Pencapaian Tahap Persepsi Pelanggan

Peratus pencapaian Tahap Persepsi Pelanggan dikira dari jumlah

peratus Puas Hati dan Amat Puas Hati.

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

5

3.0 Laporan Pencapaian Tahap Persepsi Pelanggan Jun 2015 Berdasarkan Pelan

Strategik/Piagam Pelanggan/Objektif Kualiti.

3.1 Pencapaian Keseluruhan dan Perbandingan Dengan Pencapaian Disember

2014

Jadual 2: Bilangan Responden Mengikut PTJ

Petunjuk
Prestasi Utama

Sasaran
2014

Pencapaian
Jun 2015

Pencapaian
Disember

2014

Komen

85% pelanggan
berpuas hati
dengan
perkhidmatan
yang disediakan

85%

85.8%

84.2%

Peningkatan kepada tahap
kepuasan staf UPSI daripada tahun
2014 iaitu peningkatan sebanyak
1.6%.

3.2 Pencapaian Mengikut PTJ dan Perbandingan Dengan Pencapaian Disember

2013

Pencapaian Jun 2015 mengikut PTJ dan perbandingan dengan Pencapaian Jun

2014 adalah seperti di tunjukkan di dalam Jadual dan Rajah (graf) di bawah.

BIL PERKARA TAHAP

KEPUASAN

PEKERJA

JUN 2015

TAHAP

KEPUASAN

PEKERJA

JUN 2014

1. Pengurusan Sumber

Manusia

89.0% 88.1%

2. Pengurusan Kewangan 92.3% 91.4%

3. Peng. Tek. Maklumat dan

Komunikasi

83.0% 85.7%

4. Peng. PTj 87.1% 82.8%

5. Peng. Atasan UPSI 80.4% 78.8%

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

6

6. Peng. Perpustakaan 96.0% 95.8%

7. Peng. Keselamatan &

Kesihatan Pekerjaan

78.2% 75.2%

8. Kemudahan-kemudahan

lain

80.9% 79.7%

Statistik Pencapai CPI Jun 2015 dan Perbandingan Dengan Pencapaian Jun 2014

0.0%

20.0%

40.0%

60.0%

80.0%

100.0%

Statistik CPI Jun 2014 88.1% 91.4% 85.7% 82.8% 78.8% 95.8% 75.2% 79.7%

Statistik CPI Jun 2015 89.0% 92.3% 83.0% 87.0% 80.4% 96.0% 78.2% 81.0%

Peng.

Sumber

Manusia

Peng.

Kewang

an

Peng.

Tek.

Mak.

Peng.

PTj

Peng.

Atasan

UPSI

Peng.

Perpusta

kaan

Peng.

Keselam

atan &

Kemuda

han Lain

Terdapat peningkatan pencapaian bagi setiap PTJ kecuali Pengurusan Teknologi

Maklumat dan Komunikasi.

4.0 Perincian Dapatan Mengikut Soalan

Perincian dapatan mengikut soalan dan komen bertulis pelajar bolehlah dirujuk pada

Lampiran.

5.0 Kesimpulan

Dari analisa data yang diperolehi, dapat dirumuskan bahawa tahap Persepsi

Pelanggan staf UPSI secara keseluruhannya adalah pada tahap PUAS HATI. Walau

bagaimanapun penambahbaik perlu difikir bagi setiap PTJ yang mendapat jumlah

Amat Tidak Puas Hati dan Tidak Puas Hati lebih dari 10% mengikut soalan kajian

seperti yang diperincikan dalam Lampiran 1.

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

7

LAMPIRAN 1

PERINCIAN LAPORAN

1.0 Dapatan Persepsi Pelanggan

1.1 Dapatan Mengikut Setiap Kategori Pengurusan dan Kemudahan

1.1.1 Pengurusan Sumber Manusia

Jadual 1 menunjukkan dapatan tahap kepuasan staf terhadap

pengurusan sumber manusia.

 Jadual 1: Tahap Kepuasan Staf Terhadap Pengurusan Sumber Manusia

PENGURUSAN SUMBER
MANUSIA

Amat
Tidak Puas

Hati

Tidak Puas
Hati

Puas Hati
Amat

Puas Hati
JUMLAH

Bilangan (Peratus)

Hal ehwal perkhidmatan dan
personal/Semakan Buku
Perkhidmatan (Services and
personal affairs/service book
review)

7
(0.9%)

35
(4.4%)

666
(83.1%)

93
(11.6%)

801
(100%)

Pengurusan SKT/LNPT
(Management of SKT LNPT)

13
(1.6%)

71
(8.9%)

621
(77.5%)

96
(12.0%)

801
(100%)

Pengurusan kursus/Latihan
Dalaman (Management of in-
house training/courses)

7
(0.9%)

52
(6.5%)

616
(76.9%)

126
(15.7%)

801
(100%)

Pengurusan kenaikan pangkat
(Management of advancement)

43
(5.4%)

136
(17.0%)

562
(70.2%)

60
(7.5%)

801
(100%)

Pengurusan tatatertib
(Management of disciplinary)

18
(2.2%)

71
(8.9%)

647
(80.8%)

65
(8.1%)

801
(100%)

Pengurusan tanggungan kerja
(Management of work liability)

17
(2.1%)

94
(11.7%)

617
(77.0%)

73
(9.1%)

801
(100%)

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

8

Dari Jadual 1, secara keseluruhannya staf UPSI BERPUAS HATI dengan Pengurusan

Sumber Manusia kerana sejumlah 89.0% staf memilih Puas Hati dan Amat Puas Hati.

1.1.2 Pengurusan Kewangan

Jadual 2 menunjukkan dapatan tahap kepuasan staf terhadap

pengurusan kewangan UPSI.

PENGURUSAN SUMBER
MANUSIA

Amat
Tidak Puas

Hati

Tidak Puas
Hati

Puas Hati
Amat

Puas Hati
JUMLAH

Bilangan (Peratus)

Pengurusan Sumber Manusia
[Sistem MyUPSI Portal (Modul
Sumber Manusia) –
MyUPSI Portal System (Human
Resources)

15
(1.9%)

60
(7.5%)

606
(75.7%)

120
(15.0%)

801
(100%)

Perkhidmatan layanan kaunter
(Counter services)

4
(0.5%)

37
(4.6%)

652
(81.4%)

108
(13.5%)

801
(100%)

Laman web interaktif dan
informatif (Interactive &
informative website)

11
(1.4%)

86
(10.7%)

612
(76.4%)

92
(11.5%)

801
(100%)

Kecekapan staf pentadbiran
(Efficiency of the administrative
staff)

8
(1.0%)

78
(9.7%)

631
(78.8)

84
(10.5%)

801
(100%)

Saluran maklum balas dan aduan
pelanggan (Customer feedback
and complaints channel)

16
(2.0%)

87
(10.9%)

619
(77.3%)

79
(9.9%)

801
(100%)

PURATA
15

(1.8%)
73

(9.2%)
623

(77.7%)
90

(11.3%)
801

(100%)

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

9

Jadual 2: Tahap Kepuasan Staf Terhadap Pengurusan Kewangan

PENGURUSAN
KEWANGAN

Amat
Tidak Puas

Hati

Tidak Puas
Hati

Puas Hati
Amat
Puas
Hati

Tidak
Berkenaan

JUMLAH

Bilangan (Peratus)

Urusan tuntutan
perjalanan
(Management of
travelling claim)

11
(1.4%)

54
(7.0%)

450
(58.7%)

158
(20.6%)

93
(12.1%)

766
(95.6%)

Urusan tuntutan elaun
lebih masa
(Management of
overtime claim)

7
(1.0%)

20
(2.7%)

344
(47.2%)

138
(18.9%)

220
(30.2%)

729
(91.0%)

Urusan permohonan
wang pendahuluan diri
(Management of
advance money
application)

3
(0.4%)

35
(4.8%)

351
(48.3%)

140
(19.3%0

197
(27.1%)

726
(90.6%)

Urusan tuntutan klinik
bukan panel
(Management of non-
panel clinics claim)

6
(0.8%)

27
(3.6%)

414
(55.1%)

180
(24.0%)

124
(16.5%)

751
(93.8%)

Urusan tempahan tiket
penerbangan
(Management of plane
tickets booking)

6
(0.8%)

14
(1.9%)

334
(46.3%)

149
(20.6%)

219
(30.3%)

722
(90.1%)

Bayaran tuntutan
perjalanan (Travelling
claims payment)

10
(1.3%)

50
(6.7%)

421
(56.2%)

171
(22.8%)

97
13.0%)

749
(93.5%)

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

10

Dari Jadual 2, secara keseluruhannya staf UPSI BERPUAS HATI dengan Pengurusan

Sumber Kewangan UPSI kerana 92.3% staf memilih Puas Hati dan Amat Puas Hati.

PENGURUSAN
KEWANGAN

Amat
Tidak Puas

Hati

Tidak Puas
Hati

Puas Hati
Amat
Puas
Hati

Tidak
Berkenaan

JUMLAH

Bilangan (Peratus)

Bayaran tuntutan kerja
lebih masa (Overtime
claims payment)

6
(0.8%)

14
(1.9%)

326
(45.3%)

148
(20.6%)

225
(31.3%)

719
(89.8%)

Perkhidmatan layanan
kaunter (Counter
services)

3
(0.4%)

41
(5.4%)

470
(62.2%)

194
(25.7%)

48
(6.3%)

756
(94.4%)

Laman web interaktif
dan informatif
(Interactive &
informative Website)

4
(0.5%)

45
(5.9%)

489
(64.3%)

176
(23.1%)

47
(6.2%)

761
(95.0%)

Kecekapan staf
pentadbiran (Efficiency
of the administration
staff)

8
(1.0%)

57
(7.4%)

492
(64.1%)

178
(23.2%)

32
(4.2%)

767
(95.8%)

Saluran maklum balas
dan aduan pelanggan
(Customer feedback and
complaints channel)

7
(0.9%)

68
(9.1%)

465
(62.0%)

151
(20.1%)

59
(7.9%)

750
(93.6%)

Urusan tuntutan
penyelidikan
(Management of
research claim)

15
(2.2%)

43
(6.2%)

265
(38.2%)

91
(13.1%)

280
(40.3%)

694
(86.6%)

Tuntutan wang
perundingan
(Management of
consultation fees claim)

9
(1.3%)

19
(2.8%)

239
(34.8%)

88
(12.8%)

331
(48.3)

686
(85.6%)

PURATA 7
(1.0%)

38
(5.1%)

389
(52.8%)

151
(20.5%)

152
(20.6%)

737
(100%)

PURATA TANPA YG
TIDAK BERKENAAN

7
(1.2%)

38
(6.5%)

389
(66.5%)

151
(25.8%)

-
585

(100%)

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

11

1.1.3 Pengurusan Teknologi Maklumat dan Komunikasi

Jadual 3 menunjukkan dapatan tahap kepuasan staf terhadap

pengurusan teknologi maklumat dan komunikasi.

 Jadual 3: Tahap Kepuasan Staf Terhadap Pengurusan Teknologi Maklumat dan Komunikasi

Dari Jadual 3, secara keseluruhannya staf UPSI BERPUAS HATI dengan Pengurusan
Teknologi Maklumat dan Komunikasi kerana 83.0% staf memilih Puas Hati dan Amat
Puas Hati.

PENGURUSAN TEKNOLOGI
MAKLUMAT DAN KOMUNIKASI

Amat
Tidak Puas

Hati

Tidak Puas
Hati

Puas Hati
Amat

Puas Hati
JUMLAH

Bilangan (Peratus)

Kemudahan internet/ Wifi
(Internet/Wifi facility)

49
(6.1%)

197
(24.6%)

503
(62.8%)

52
(6.5%)

801
(100%)

Kelajuan capaian internet/ Wifi
(Speed of Internet/Wifi access)

73
(9.1%)

271
(33.8%)

408
(50.9%)

49
(6.1%)

801
(100%)

Penyelenggaraan peralatan ICT
(ICT equipment maintenance)

29
(3.6%)

116
(14.5%)

584
(72.9%)

72
(9.0%)

801
(100%)

Sistem tempahan ruang (System
of booking space)

9
(1.1%)

52
(6.5%)

643
(80.3%)

97
(12.1%)

801
(100%)

Perkhidmatan layanan kaunter
(Counter Services)

5
(0.6%)

55
(6.9%)

652
(81.4%)

89
(11.1%)

801
(100%)

Laman web interaktif dan
informatif (Interactive &
informative website)

12
(1.5%)

76
(9.5%)

650
(81.1%)

63
(7.9%)

801
(100%)

Kecekapan staf pentadbiran
(Efficiency of the administration
staff)

8
(1.0%)

55
(6.9%)

654
(81.6%)

84
(10.5%)

801
(100%)

Saluran maklum balas dan aduan
pelanggan (Customer feedback
& complaints channel)

11
(1.4%)

72
(9.0%)

640
(79.9%)

78
(9.7%)

801
(100%)

PURATA
25

(3.1%)
111

(13.9%)
592

(73.9%)
73

(9.1%)
801

(100%)

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

12

1.1.4 Pengurusan Pusat Tanggungjawab (PTJ)

Jadual 4 menunjukkan dapatan tahap kepuasan staf terhadap

pengurusan kewangan UPSI.

 Jadual 4: Tahap Kepuasan Staf Terhadap Pengurusan Pusat Tanggungjawab

PENGURUSAN PUSAT
TANGGUNGJAWAB

Amat
Tidak Puas

Hati

Tidak Puas
Hati

Puas Hati
Amat

Puas Hati
JUMLAH

Bilangan (Peratus)

Arahan kerja yang jelas di
pejabat (Clear work instruction
given at the office)

11
(1.4%)

73
(9.1%)

626
(78.2)

91
(11.4%)

801
(100%)

Pembahagian kerja dilakukan
secara adil dalam kalangan
warga jabatan (Work
distribution among the staffs in
the department).

24
(3.0%)

137
(17.1%)

555
(69.3%)

85
(10.6%)

801
(100%)

Peluang menggunakan
sepenuhnya potensi diri
(Opportunity to fully use of self
potential)

19
(2.4%)

84
(10.5%)

584
(72.9%)

114
(14.2%)

801
(100%)

Peluang menghadiri latihan bagi
peningkatan prestasi diri
(Opportunity to attend training
for self-performance
improvement)

8
(1.0%)

58
(7.2%)

608
(75.9%)

127
(15.9%)

801
(100%)

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

13

PENGURUSAN PUSAT
TANGGUNGJAWAB

Amat
Tidak Puas

Hati

Tidak Puas
Hati

Puas Hati
Amat

Puas Hati
JUMLAH

Bilangan (Peratus)

Peluang mengaplikasi apa yang
dipelajari selepas latihan
(Opportunity to apply after
training courses)

5
(0.6%)

62
(7.7%)

631
(78.8%)

103
(12.9%)

801
(100%)

Kesesuaian tugas dengan
kelayakan (Appropriate job with
the qualifications)

16
(2.0%)

73
(9.1%)

597
(74.5%)

115
(14.4%)

801
(100%)

Peluang untuk terus maju dalam
perkhidmatan (Opportunity to
advance in the service)

20
(2.5%)

78
(9.7%)

587
(73.3%)

116
(14.5%)

801
(100%)

Peluang untuk mendapat
penghargaan bagi menjalankan
sesuatu tugas (Opportunity to
get a reward for carrying out the
job)

25
(3.1%)

128
(16.0%)

567
(70.8%)

81
(10.1%)

801
(100%)

Pelaksanaan dasar prosedur dan
peraturan jabatan
(Implementation of policies,
procedures and regulations of
the department)

15
(1.9%)

75
(9.4%)

638
(79.7%)

73
(9.1%)

801
(100%)

Dapat melibatkan diri dalam
proses membuat keputusan
(Able to take part in decision-
making)

22
(2.7%)

93
(11.6%)

598
(74.7%)

88
(11.0%)

801
(100%)

Cara maklum balas yang
diberikan oleh penilai mengenai
SKT/LNPT (Method of feedback
given by the evaluator about the
SKT/LNPT)

17
(2.1%)

70
(8.7%)

605
(75.5%)

109
(13.6%)

801
(100%)

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

14

Dari Jadual 4, secara keseluruhannya staf UPSI BERPUAS HATI dengan Pengurusan

Pusat Tanggungjawab kerana 87.0% staf memilih Puas Hati dan Amat Puas Hati.

PENGURUSAN PUSAT
TANGGUNGJAWAB

Amat
Tidak Puas

Hati

Tidak Puas
Hati

Puas Hati
Amat

Puas Hati
JUMLAH

Bilangan (Peratus)

Keadilan yang diamalkan oleh
penilai dalam melakukan SKT/
LNPT (Justice as practiced by the
evaluator in SKT/LNPT
evaluation)

18
(2.2%)

73
(9.1%)

604
(75.4)

106
(13.2%)

801
(100%)

Maklum balas yang diberikan
adalah meliputi kekuatan dan
kelemahan diri (Feedback given
consists of strengths and
weaknesses)

11
(1.4%)

75
(9.4%)

627
(78.3%)

88
(11.0%)

801
(100%)

Pembudayaan nilai-nilai BITARA
UPSI (Acculturation of BITARA
values)

29
(3.6%)

111
(13.9%)

581
(72.5%)

80
(10.0%)

801
(100%)

Amalan saling menghormati di
antara satu sama lain tanpa
mengira pangkat (Mutual
respect between each other
regardless of ranking)

27
(3.4%)

86
(10.7%)

569
(71.0%)

119
(14.9%)

801
(100%)

Kelengkapan di pejabat
(Komputer, pencetak, fax,
telefon dan lain-lain)-
Equipments in the office
(Computers, printers, fax and
etc)

22
(2.7%)

94
(11.7%)

558
(69.7%)

127
(15.9%)

801
(100%)

PURATA
18

(2.3%)
86

(10.7%)
596

(74.4%)
101

(12.6%)
801

(100%)

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

15

1.1.5 Pengurusan Atasan Universiti

Jadual 5 menunjukkan dapatan tahap kepuasan staf terhadap

pengurusan atasan universiti.

 Jadual 5: Tahap Kepuasan Staf Terhadap Pengurusan Atasan Universiti

PENGURUSAN ATASAN
UNIVERSITI

Amat
Tidak Puas

Hati

Tidak Puas
Hati

Puas Hati
Amat

Puas Hati
JUMLAH

Bilangan (Peratus)

Keberkesanan pengurusan
atasan berkomunikasi mengenai
matlamat dan pelan strategik
UPSI
 (Top management effectiveness
of communicating about goals &
strategic plan)

14
(1.7%)

112
(14.0%)

621
(77.5%)

54
(6.7%)

801
(100%)

Keperihatinan pengurusan
atasan terhadap kebajikan
kakitangan universiti
(Concern of the top
management about the welfare
of the university staff)

26
(3.2%)

151
(18.9%)

568
(70.9%)

56
(7.0%)

801
(100%)

Keperihatinan pengurusan
atasan atas permasalahan yang
dialami kakitangan universiti
(Concern of the top
management about the problem
facing by the university staff)

28
(3.5%)

171
(21.3%)

555
(69.3%)

47
(5.9%)

801
(100%)

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

16

Dari Jadual 5, secara keseluruhannya staf UPSI BERPUAS HATI dengan Pengurusan
Atasan Universiti kerana 80.4% staf memilih Puas Hati dan Amat Puas Hati.

1.1.6 Pengurusan Perpustakaan

Jadual 6 menunjukkan dapatan tahap kepuasan staf terhadap

pengurusan perpustakaan.

 Jadual 6: Tahap Kepuasan Staf Terhadap Pengurusan Perpustakaan

PENGURUSAN ATASAN
UNIVERSITI

Amat
Tidak Puas

Hati

Tidak Puas
Hati

Puas Hati
Amat

Puas Hati
JUMLAH

Bilangan (Peratus)

Kesediaan pengurusan atasan
untuk menerima cadangan/
pendapat kakitangan
(Willingness of the top
management to accept
suggestions/opinions of staff)

25
(3.1%)

156
(19.5%)

570
(71.2%)

50
(6.2%)

801
(100%)

Kerjasama di antara pengurusan
atasan dengan kakitangan
(Cooperation between the top
management and staff)

15
(1.9%)

118
(14.7%)

610
(76.2%)

58
(7.2%)

801
(100%)

Komitmen terhadap Sistem
Pengurusan Kualiti MS ISO
9001:2008 UPSI (Commitment
towards the Quality
Management System MS ISO
9001:2008 UPSI)

13
(1.6%)

72
(9.0%)

647
(80.8%)

69
(8.6%)

801
(100%)

Penguatkuasaan terhadap staf
yang tidak cekap (Enforcement
against the incompetent
employee)

44
(5.5%)

156
(19.5%)

557
(69.5%)

44
(5.5%)

801
(100%)

PURATA
23

(2.9%)
134

(16.7%)
590

(73.7%)
54

(6.7%)
801

(100%)

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

17

Dari Jadual 6, secara keseluruhannya staf UPSI BERPUAS HATI dengan Pengurusan
Perpustakaan kerana 96.0% staf memilih Puas Hati dan Puas Hati.

1.1.7 Pengurusan Keselamatan dan Kesihatan Pekerjaan

Jadual 7 menunjukkan dapatan tahap kepuasan staf terhadap

pengurusan keselamatan dan Kesihatan Pekerjaan

PENGURUSAN
PERPUSTAKAAN

Amat
Tidak Puas

Hati

Tidak Puas
Hati

Puas Hati
Amat
Puas
Hati

Tidak
Berkenaan

JUMLAH

Bilangan (Peratus)

Bahan-bahan bacaan/rujukan
(Reading materials/references)

5
(0.7%)

38
(5.1%)

410
(55.0%)

187
(25.1%)

105
(14.1%)

745
(93.0%)

Penyebaran maklumat tentang
bahan bacaan baru melalui
laman web/sesawang/email
(Dissemination of information
on new reading material via
the website/email)

6
(0.8%)

29
(3.9%)

410
(55.2%)

222
(29.9%)

76
(10.2%)

743
(92.8%)

Perkhidmatan yang diberi oleh
perpustakaan secara
menyeluruh (Overall services
provided by the library)

5
(0.7%)

14
(1.9%)

443
(59.5)

207
(27.8%)

75
(10.1%)

744
(92.9%)

Perkhidmatan layanan kaunter
(Counter services)

2
(0.3%)

13
(1.7%)

439
(58.8%)

213
(28.6%)

79
(10.6%)

746
(93.1%)

Laman web interaktif dan
informatif (Interactive &
informative website)

7
(0.9%)

27
(3.7)

434
(58.7%)

198
(26.8)

73
(9.9%)

739
(92.3%)

Kecekapan staf pentadbiran
(Efficiency of administration
staff)

5
(0.7%)

11
(1.5%)

440
(59.5%)

203
(27.5%)

80
(10.8%)

739
(92.3%)

Saluran maklum balas dan
aduan pelanggan (Customer
feedback & complaints
channel)

5
(0.7%)

16
(2.2%)

423
(58.2%)

186
(25.6%)

97
(13.3%)

727
(90.8%)

PURATA
5

(0.7%)
21

(2.8%)
428

(57.9%)
202

(27.3%)
84

(11.3%)
740

(100%)

PURATA TANPA YG TIDAK
BERKENAAN

5
(0.8%)

21
(3.2%)

428
(65.2%)

202
(30.8)

-
656

(100%)

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

18

Jadual 7: Tahap Kepuasan Staf Terhadap Pengurusan Keselamatan dan Kesihatan Pekerjaan

PENGURUSAN KESELAMATAN
DAN KESIHATAN PEKERJAAN

Amat
Tidak Puas

Hati

Tidak Puas
Hati

Puas Hati
Amat

Puas Hati
JUMLAH

Bilangan (Peratus)

Keselamatan dan Kesihatan
Pekerjaan [Kemudahan peti
pertolongan cemas (First aid box
facility)

17
(2.1%)

150
(18.7%)

574
(71.7%)

60
(7.5%)

801
(100%)

Keselamatan dan Kesihatan
Pekerjaan [Alat pemadam api
(Fire extinguisher equipment)

10
(1.2%)

54
(6.7%)

660
(82.4%)

77
(9.6%)

801
(100%)

Keselamatan dan Kesihatan
Pekerjaan [Latihan kebakaran
dan bencana alam (Fire and
disaster drill)

22
(2.7%)

159
(19.9%)

564
(70.4%)

56
(7.0%)

801
(100%)

Keselamatan dan Kesihatan
Pekerjaan [Kawalan terhadap
haiwan liar (Wild animal control)

105
(13.1%)

254
(31.7%)

410
(51.2%)

32
(4.0%)

801
(100%)

Keselamatan dan Kesihatan
Pekerjaan [Kempen
keselamatan dan kesihatan
pekerjaan (Occupational health
and safety campaign)

22
(2.7%)

168
(21.0%)

569
(71.0%)

42
(5.2%)

801
(100%)

Keselamatan dan Kesihatan
Pekerjaan [Keselamatan harta
benda di pejabat (Possessions
safety in the office)

27
(3.4%)

117
(14.6%)

612
(76.4%)

45
(5.6%)

801
(100%)

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

19

Dari Jadual 7, secara keseluruhannya staf UPSI BERPUAS HATI dengan Pengurusan
Keselamatan dan Kesihatan Pekerjaan kerana 78.2% staf memilih Puas Hati dan
Amat Puas Hati.

1.1.8 Kemudahan-kemudahan Lain

Jadual 8 menunjukkan dapatan tahap kepuasan staf terhadap

kemudahan-kemudahan lain seperti dalam Jadual 10.

PENGURUSAN KESELAMATAN
DAN KESIHATAN PEKERJAAN

Amat
Tidak Puas

Hati

Tidak Puas
Hati

Puas Hati
Amat

Puas Hati
JUMLAH

Bilangan (Peratus)

Keselamatan dan Kesihatan
Pekerjaan [Keselamatan diri di
pejabat semasa luar waktu
pejabat (Personal safety in the
office during non-office hours)

19
(2.4%)

109
(13.6%)

622
(77.7%)

51
(6.4%)

801
(100%)

Keselamatan dan Kesihatan
Pekerjaan [Penguatkuasaan
peraturan
keselamatan/pekerjaan
(Enforcements of safety
rules/work)

30
(3.7%)

133
(16.6%)

592
(73.9%)

46
(5.7%)

801
(100%)

PURATA
32

(3.9%)
143

(17.9%)
575

(71.8%)
51

(6.4%)
801

(100%)

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

20

Jadual 8: Tahap Kepuasan Staf Terhadap Kemudahan-kemudahan Lain

KEMUDAHAN-KEMUDAHAN
LAIN

Amat
Tidak Puas

Hati

Tidak Puas
Hati

Puas Hati
Amat
Puas
Hati

Tidak
Berkenaan

JUMLAH

Bilangan (Peratus)

Kemudahan tempat letak
kereta KSAJS (Parking facilities
at KSAJS)

65
(8.1%)

177
(22.1%)

421
(52.6%)

94
(11.7%)

44
(5.5%)

801
(100%)

Kemudahan tempat letak
kereta KSAS (Parking facilities
KSAS)

30
(3.7%)

104
(13.0%)

462
(57.7%)

112
(14.0%)

93
(11.6%)

801
(100%)

Kemudahan rekreasi/sukan
(Facilities for recreation/sports)

22
(2.7%)

118
(14.7%)

500
(62.4%)

107
(13.4%)

54
(6.7%)

801
(100%)

Kemudahan dan kebersihan
tandas (Lavatory hygiene and
facilities)

29
(3.6%)

135
(16.9%)

508
(63.4%)

113
(14.1%)

16
(2.0%)

801
(100%)

Kebersihan persekitaran
pejabat (Cleanliness of the
office environment)

13
(1.6%)

61
(7.6%)

578
(72.2%)

137
(17.1%)

12
(1.5%)

801
(100%)

Kemudahan lampu di
persekitaran pejabat (Lighting
facility in the office
environment)

26
(3.2%)

98
(12.2%)

535
(66.8%)

130
(16.2%)

12
(1.5%)

801
(100%)

Penyelenggaraan alat
penghawa dingin (Maintenance
of air-conditioning)

25
(3.1%)

92
(11.5%)

542
(67.7%)

130
(16.2%)

12
(1.5%)

801
(100%)

Penyelenggaraan lif
(Maintenance of elevators)

58
(7.2%)

101
(12.6%)

463
(57.8%)

97
(12.1%)

82
(10.2%)

801
(100%)

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

21

Dari Jadual 8, secara keseluruhannya staf UPSI BERPUAS HATI dengan kemudahan-
kemudahan lain yang disediakan oleh UPSI kerana 81.0% staf memilih Puas Hati dan
Amat Puas Hati.

KEMUDAHAN-KEMUDAHAN
LAIN

Amat
Tidak Puas

Hati

Tidak Puas
Hati

Puas Hati
Amat
Puas
Hati

Tidak
Berkenaan

JUMLAH

Bilangan (Peratus)

Kemudahan dan perkhidmatan
kafeteria KSAJS (Facilities &
cafeteria services at KSAJS)

57
(7.1%)

176
(22.0%)

396
(49.4%)

68
(8.5%)

104
(13.0%)

801
(100%)

Kemudahan dan perkhidmatan
kafeteria KSAS (Facilities and
cafeteria services at KSAS)

58
(7.2%)

152
(19.0%)

397
(49.6%)

67
(8.4%)

127
(15.9%)

801
(100%)

Kebersihan kawasan kafeteria
(Cleanliness of the cafeteria)

41
(5.1%)

141
(17.6%)

473
(59.1%)

70
(8.7%)

76
(9.5%)

801
(100%)

Papan tanda dan direktori
bangunan (Signboards and
building directories)

37
(4.6%)

138
(17.2%)

509
(63.5%)

104
(13.0%)

13
(1.6%)

801
(100%)

Kemudahan OKU (Facilities for
the people with disabilities)

33
(4.1%)

95
(11.9%)

493
(61.5%)

100
(12.5%)

80
(10.0%)

801
(100%)

Sistem jalanraya yang selamat
(A safe road system)

36
(4.5%)

110
(13.7%)

530
(66.2%)

110
(13.7%)

15
(1.9%)

801
(100%)

Perkhidmatan rawatan klinik
panel (Panel clinic treatment
services)

12
(1.5%)

32
(4.0%)

567
(70.8%)

159
(19.9%)

31
(3.9%)

801
(100%)

Perkhidmatan rawatan di Pusat
Kesihatan UPSI (Treatment
services at the UPSI Health
Care Centre)

4
(0.5%)

20
(2.5%)

525
(65.5%)

214
(26.7%)

38
(4.7%)

801
(100%)

PURATA
34

(4.3%)
109

(13.7%)
494

(61.7%)
113

(14.0%)
51

(6.3%)
801

(100%)

PURATA TANPA YG TIDAK
BERKENAAN

34
(4.5%)

109
(14.5%)

494
(65.9%)

113
(15.1%)

-
750

(100%)

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

22

1.2 Analisa Persepsi Pelanggan Keseluruhan

1.2.1 Perbandingan Analisis Persepsi Pelanggan Keseluruhan Dalam

Peratus dan Indeks Kepuasan Mengikut Pengurusan PTJ

Jadual 9 menunjukkan tahap kepuasan staf secara keseluruhan dalam peratus

mengikut pengurusan PTJ.

Jadual 9: Tahap Kepuasan Staf Secara Keseluruhan Mengikut PTJ

PENGURUSAN PTJ \
TAHAP KEPUASAN

Amat Tidak
Puas Hati

Tidak Puas
Hati

Puas Hati
Amat

Puas Hati

Peratus Staf

PENGURUSAN SUMBER
MANUSIA

1.8 9.2 77.7 11.3

PENGURUSAN KEWANGAN 1.2 6.5 66.5 25.8

PENGURUSAN TEKNOLOGI
MAKLUMAT & KOMUNIKASI

3.1 13.9 73.9 9.1

PENGURUSAN PUSAT
TANGGUNGJAWAB (PTj)

2.3 10.7 74.4 12.6

PENGURUSAN ATASAN
UNIVERSITI

2.9 16.7 73.7 6.7

PENGURUSAN
PERPUSTAKAAN

0.8 3.2 65.2 30.8

PENGURUSAN KESELAMATAN
DAN KESIHATAN PEKERJAAN

3.9 17.9 71.8 6.4

KEMUDAHAN-KEMUDAHAN
LAIN

4.5 14.5 65.9 15.1

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

23

1.2.2 Analisis Persepsi Pelanggan Keseluruhan

Jadual 10 menunjukkan analisis tahap Persepsi Pelanggan staf secara

keseluruhan dalam peratus dan dalam skala 1-4. Untuk skala 1-4, skala tahap

kepuasan pekerjaaan yang digunakan adalah seperti berikut:

Sangat Rendah [1.00, 1.74]

Rendah (1.75, 2.49]

Tinggi (2.50, 3.24]

Amat Tinggi (3.25, 4.00]

 Jadual 10: Tahap Kepuasan Staf Secara Keseluruhan

TAHAP
KEPUASAN

Amat Tidak
Puas Hati

Tidak Puas
Hati

Puas Hati

Amat Puas

Hati

PERATUS

2.6 11.6 71.1 14.7

SKALA 1-4

96.24
4100

)47.14()31.71()26.11()16.2(














(TAHAP TINGGI)

Dari jadual 10 di atas, secara keseluruhannya seramai 85.8% merasa Puas hati dan

Amat Puas Hati terhadap pengurusan dan kemudahan yang diterima di UPSI

manakala hanya 14.2% yang merasa Tidak Puas hati dan Amat Tidak Puas hati.

Mengikut skala 1-4, tahap Persepsi Pelanggan staf secara keseluruhan adalah pada

skala 2.96. Ini menunjukkan Persepsi Pelanggan staf adalah pada tahap TINGGI.

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

24

2.0 Komen dan Cadangan Bertulis

Komen dan cadangan bertulis responden adalah mengikut kategori-kategori

berikut:

i. Ketidakpuasan terhadap pengurusan tertinggi (PT)

ii. Ketidakpuasan terhadap pengurusan kewangan (KEW)

iii. Ketidakpuasan terhadap kemudahan (KM)

iv. Ketidakpuasan terhadap kemudahan ICT (ICT)

v. Ketidakpuasan terhadap perkhidmatan BSM (BSM)

vi. Ketidakpuasan pengurusan pejabat (PPJ)

vii. Ketidakpuasan terhadap pengurusan penyelidikan (PYD)

viii. Ketidakpuasan terhadap pengurusan website (BKK)

ix. Ketidakpuasan terhadap Kajian Persepsi Pelanggan (CPI)

x. Ketidakpuasan terhadap kawalan haiwan liar (UKKP)

xi. Ketidakpuasan terhadap penguatkuasaan undang-undang dan

tatatertib (GOV)

xii. Ketidakpuasan terhadap pengurusan keselamatan (KES)

xiii. Ketidakpuasan terhadap layanan pejabat TNC(A) (TNCA)

xiv. Ketidakpuasan terhadap layanan pejabat TNC (PI) (TNCPI)

xv. Ketidakpuasan terhadap layanan pejabat TNC (HEPA) (TNC HEPA)

xvi. Ketidakpuasan terhadap pengurusan perpustakaan (LIB)

xvii. Ketidakpuasan terhadap pengurusan pusat sukan (SKN)

xviii. Tambah baik (TB)

xix. Puas hati (PH)

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

25

Bilangan hits dan peratus hits mengikut kategori di atas adalah seperti dalam Jadual

11 berikut:

Jadual 11 : Hits Mengikut Kategori

NO KATEGORI BILANGAN HITS PERATUS HITS

i. PT 10 4.7

ii. KEW 4 1.9

iii. KM 51 24.2

iv. ICT 9 4.3

v. BSM 34 16.1

vi. PPJ 45 21.3

vii. PYD 2 0.9

viii. BKK 2 0.9

ix. CPI 5 2.4

x. BHEA 3 1.4

xi UKKP 6 2.8

xii. GOV 4 1.9

xiii. KES 21 10

xiv. TNC (A) 1 0.5

xv. TNC (PI) 1 0.5

xvi. TNC (HEPA) 1 0.5

xvii. LIB 1 0.5

xviii. SKN 1 0.5

xix. TB 3 1.4

xx. PH 7 3.3

 JUMLAH 211 100

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

26

3.0 Perbandingan Dapatan Jun 2015 dan Jun 2014

Jadual 12 menunjukkan perbandingan Tahap Persepsi Pelanggan diantara
dapatan Jun 2015 dengan dapatan Jun 2014 secara keseluruhan.

Jadual 12 : Perbandingan Indeks Keseluruhan

SKALA JUN

2015

JUN 2014

 % %

Amat Tidak Puas hati 2.6 3.5

Tidak Puas Hati 11.6 12.3

Puas Hati 71.1 70.0

Amat Puas Hati 14.7 14.2

SKALA 1-4 2.96 2.95

SKALA TINGGI TINGGI

Dari Jadual 12, Tahap Persepsi Pelanggan secara keseluruhan pada JUN 2015

adalah lebih baik sedikit dari Jun 2015 dimana 687 staf berpuas hati dengan

pekerjaan di UPSI pada Jun 2014 manakala hanya 85.8% staf berpuashati

dengan pekerjaan di UPSI pada Jun 2014.

4.0 Maklumbalas Bertulis

Untuk maklumbalas bertulis berkaitan dengan Persepsi Pelanggan di UPSI, sila rujuk

Lampiran 2.

5.0 Kesimpulan

Dari analisa data yang diperolehi, dapat dirumuskan bahawa tahap Persepsi

Pelanggan secara keseluruhannya adalah pada tahap PUAS HATI. Walau

bagaimanapun daripada dapatan-dapatan di atas, tahap keseluruhan Persepsi

Pelanggan adalah pada tahap TINGGI. Walau bagaimanapun penambahbaik perlu

difikir bagi setiap PTJ yang mendapat jumlah Amat Tidak Puas Hati dan Tidak Puas

Hati lebih dari 10%.

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

27

LAMPIRAN 2

MAKLUMBALAS BERTULIS BERKAITAN DENGAN PERSEPSI PELANGGAN DI UPSI

Bil. Maklumbalas Bertulis

1. Nyatakan lain-lain pandangan anda berkaitan dengan kepuasan kerja di UPSI (sekiranya
ada).

2. Pengurusan tertinggi universiti janganlah segan-segan turun ke mesjid dan surau, makan
bersama di cafe.

3. 1. Urusan pembayaran tuntutan claim mengambil masa 3 bulan. Masa yang terlalu lama
diambil untuk menjelaskan tuntutan tersebut.

2. Penghawa dingin (Blok 6 -aras bawah) selalu tidak berfungsi dan kerap mengalami
gangguan bekalan.

3. Internet selalu mengalami gangguan.
4. Laman web spt mysis dan upsi portal seringkali mengalami ganguan menyebabkan

tugasan penting tidak dapat dilaksanakan spt yang dijadualkan. Kekadang kerja-kerja
baikpulih/ "Maintainace" dilakukan pada waktu kronik ketika semua orang sedang sibuk
memasukkan markah dll.

5. Masalah ini dihadapi setiap tahun, tiada perubahan yang dilakukan untuk memantapkan
perkhidmatan tersebut.

6. Sila perbaiki dan mantapkan perkhidmatan tersebut agar tidak menyukarkan warga
UPSI dalam menjalankan tanggungawab.

4. Kenaikan pangkat tidak sama rata. Hanya Gren N yang mewah dengan kenaikan pangkat,
gred lain hanya seperti melukut di tepi gantang! Ptj yang sepatutnya dinaiktaraf menjadi
Bahagian atau Jabatan, masih lagi di takuk lama sedangkan staf semakin bertambah. Adakah
syarat naiktaraf Ptj kini adalah 10000 staf bagi setiap Pusat baru akan dinaiktaraf?

5. 1. Saya kurang puas hati terhadap sistem pentadbiran di mana apabila seseorang staf itu
tiada di pejabat (misalnya cuti atau berkursus), maka apa sahaja kerja yang berkaitan
dengannya tidak dapat diselesaikan sehinggalah staf tersebut ada di pejabat.

2. Saya tidak berpuas hati terhadap sistem pengurusan kewangan penyelidikan (RMIC)
yang sentiasa terpaksa menunggu Puan Jagatha sahaja yang menyelesaikan masalah
kewangan. Perlu ada bantuan sokongan daripada staf yang lain supaya pengurusan
kewangan cekap,

3. Saya kurang berpuas hati terhadap prosedur menjalankan bengkel penyelidikan.
Terpaksa melalui pelbagai pihak untuk minta tandatangan bagi meluluskan mengadakan
bengkel tersebut, walhal permohonan budget telah pun diluluskan semasa memohon
penyelidikan tersebut. Sekiranya Pengarah tiada, sepatutnya Timbalan pengarah boleh
menandatanganinya.

4. Saya sangat tertekan dengan arahan-arahan dari pihak atasan dari segi masa
perjumpaan iaitu 7.30 am.

5. Saya juga sangat tertekan dengan bengkel-bengkel yang di buat di hujung minggu tanpa
mengira peruntukan waktu kami untuk keluarga.

6. Peluang untuk maju dalam kerjaya (kenaikan pangkat) perlu diberi secara adil bagi setiap
peringkat jawatan dan Pusat Tanggungjawab. Perlu dipertimbangkan skop dan bebanan
tugas yang dijalankan serta tempoh perkhidmatan di UPSI. Sekiranya telah memberikan
perkhidmatan cemerlang dan berkhidmat melebihi 10 tahun adalah tidak wajar tiada

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

28

peluang kenaikan pangkat diberikan. Perkara ini akan menjatuhkan motivasi serta
produktiviti pekerja.

7. Mohon universiti lebih peka kepada masalah kakitangan dan siasatan dibuat dengan lebih
teliti supaya tidak timbulrasa tidak puashati kakitangan dan prestasi & motivasi kerja
menurun. Ini akan merugikan Jabatan atau organisasi...

8. 1. sistem jalan di KSAS tidak dalam satu pusingan(terpaksa berpatah balik)
2. tempat bas tidak sesuai dengan keperluan pelajar
3. lampu di waktu malam di kawasan letak kereta(khususnya semasa kelas sarjana)

9. 1. Penilaian LNPT staf pentadbiran amat perlu dinilai semula kerana system sedia ada adlah
lebih kepada persepsi penilai semata-mata tanpa asas dan justifikasi yang membantu
penilaian markah dibuat. Boleh mengikuti langkah penilaian kakitangan akademik yang
dibuat berdasarkan evidence based agar kakitangan yang benar-benar kompeten
mendapat markah selayaknya dan mendapat pengiktirafan dalam pembangunan kerjaya
demi masa depan pengurusan UPSI yang cekap.

2. Peluang kenaikan pangkat tidak dilihat secara keseluruhan dan tiada pemberat dibuat
untuk menilai tahap kualiti sesorang kakitangan. Sepatutnya ada satu system penilaian
yang adil dan tidak bergantung kepada favoroutisme panel penilai dalam urusan
temuduga.

3. Penglibatan kakitangan dalam urusan hal ehwal luar kerja tidak diberikan kredit seperti
penglibatan dalam sukan, persatuan, kerja social.

4. Amalan tradisi kerja perlu diubah dan tidak terikat dengan budaya kerja lama tetapi
perlu menjurus kearah corporat governan dalam urusan sumber manusia, pengurusan,
pemikiran, perlakukan, penilaian, attire dan sebagainya.

10. Klinik panel(syifa) servis sangat lambat. Banyak dahulukan pekerj asing yang datang nak buat
check up kesihatan. pekerja klinik tidak mesra pelanggan. Selang seli lah dengan pesakit lain
yang datang buat rawatan.

11. 1. 13 tahun bekerja di PTJ lama alhamdulillah tiada rekod kurang menyenangkan.
2. 8 bulan kerja di PTJ sekarang tindakan dikenakan denda tidak hadir kursus.
3. PTJ tiada kakitangan yang mencukupi bagi melaksanakan tugas. 1 Pembantu Tadbir

melakukan kerja dari menghantar surat, pentadbiran, setiausaha pengarah hinggalah
kewangan. Desakan menggunakan peruntunkan akaun amanah untuk membayar gaji
kakitangan tambahan (kementerian yang pam duit tidak benarkan, khusus untuk aktiviti
pelajar sahaja).

4. Sedia maklum kakitangan lama sedang dalam tindakan hasil penemuan audit. Tidak
mustahil perkara sama akan berlaku pada kakitangan yang menggantikan sekarang ini.

5. Tidak cukup kakitangan, meletakkan amanah dan beban tugas pada bukan yang ahlinya.
Mengundang malapetaka.

12. 1. Pihak pengurusan Tinggi Fakulti Bahasa dan Komunikasi (Dekan, Timbalan-Timbalan
Dekan dan Penolong Pendaftar Kanan) bersikap tidak adil kepada para kakitangan...
dengan TIDAK menyediakan ruang kerja yang selesa dan bersesuaian dengan gred
jawatan. Ramai yang dilayan seperti golongan kelas kedua dalam fakulti. Dibebankan
dengan banyak tugasan-tugasan adhoc. Diberi waktu mengajar melebihi had maksimum
dan tidak dibenarkan untuk menuntut elaun mengajar lebih masa. Diugut dan diherdik
dalam mesyuarat.

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

29

2. Kebajikan kakitangan juga tidak dijaga, Kakitangan yang sakit tidak dilayan seperti yang
sepatutnya. Sehingga menyebabkan hampir keseluruhan warga fakulti tertekan dengan
pentadbiran sedia ada. Mohon tindakan segera

13. Lebih baik kalau ada makan free seperti di Google. Tak perlu staf kena marah sebab dalam
kampus UPSI tak ada makanan sangat dan cepat habih atau makan luar berejam-jam.

14. Aduan di dalam talian, perlu dipantau. saya tel;ah membuat aduan tentang krosakan telefon
sejak januari, sehingga kini tidak pernah dihubungi oleh mana2 pihak.

15. 1. Please get a native English-speaker to help you to translate this survey. There are many
errors.

2. The university needs a year round events calendar. Students should not be required to
attend any meetings with anyone, ever, which clash with lectures.

3. UPSI needs skilled sound engineers to run events such as Convocation. The sound team
does not have the skills to run such a large event. Please arrange for them to be trained
adequately.

16. Kehadiran sekumpulan anjing di sekitar kampus SAJS sangat mendukacitakan, dan
berpotensi mewujudkan kecederaan kepada warga kampus.

17. Need no smoking signs at cafeteria FMSP. Need no smoking signs in all toilets.

18. Tambahkan kakitangan UPSI yang bertaraf kontrak & sambilan untuk menempatkan
kekosongan PTj yang belum cukup sejak dahulu lagi.
Diharap pihak BPAK dapat mengambil tindakan dengan segera.

19. Tiada peluang kenaikkan pangkat untuk kakitangan pelaksana.

20. UPSI sepatutnya lebih memberi peluang kepada kakitangan kontrak yang telah lama
berkhidmat di UPSI sebagai kakitangan tetap. Peluang terus dibuka kepada orang awam,
sedangkan kakitangan kontrak yang sedia ada dipandang sepi. Ibarat kera di hutan
disusukan, anak di rumah dibiar kelaparan.

21. Perkhidmatan upsi baik dan memudahkan urusan.

22. Alagkah baiknya jika hari sabtu dan ahad tidak ada sebarang aktiviti di Universiti, dan jika
ada, para pegawai boleh dapat claim tuntutan kerja lebih masa, kerana nak claim cuti ganti
belum tentu dapat kerana bebanan tugas yang ada.

23. Perlu mengambil tindakan yang sewajarnya kepada staf yang gagal memberikan
perkhidmatan berdasarkan spesifikasi kerja masing-masing berdasarkan prosidur kerja UPSI.
Jika terlalu lama dibiarkan atas dasar simpati/budi bicara/slow talk/menggangu periuk nasi,
akan merugikan UPSI dan staf itu sendiri. Juga memberikan impak yang kurang baik kepada
staf lain samada mereka akan terikut sama dengan cara staf yang bermasalah tersebut,
mewujudkan suasana kerja yang tidak harmoni (kerana akan ada staf lain yg terpaksa
membuat kerja bagi pihak pegawai bermasalah) dan sekaligus akan wujud perasan tidak
puas hati di kalangan mereka. Saya berfikiran, jika staf bermasalah tersebut bekerja dengan
saya, saya tak akan membazirkan duit saya membayar gaji mereka. Apatah lagi UPSI yang
menggunakan duit milik kerajaan. Mohon mempertimbangkan cadangan saya ini untuk
kebaikan UPSi dalam jangka masa panjang

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

30

24. Keseluruhannya berpuas hati.

25. Meminta pihak JPPHB lebih peka terhadap kelengkapan tandas kerana masih terdapat
banyak tandas yang rosak dan tidak terjaga seperti di Gimnasium dan Pusat ICT (KSAS).

26. UPSI di antara universiti yang terbaik dan kondusif di Malaysia dalam menyediakan
keperluan asas untuk Pembelajaran dan Pengajaran.

27. tiada jalan berteduh dari 1 bangunan ke bangunan lain, jika hujan,
terlalu banyak kerja adhoc..dan dateline pada masa yang sama mneyebabkan ramai stress
boleh diperbaiki lagi dalam semua aspek
Tiada lighting dari tempat letak kereta di blok 9, 8, hingga ke perhentian bas.. gelap ...
selepas jam 8... rasa tidak selamat, ...dan untuk pelajar mereka berlari/jalan laju kerana
takut..
kalau ada perakam waktu dekat pintu besar kampus baru , bagus,, kadang-kadang dalam
suasan kerja yang penuh dengan stres, ramai yang lupa swipe dekat blok, maka boleh swipe
in out dekat pintu besar.
Sediakan parking untuk setiap staf, dan banyak ruang untuk pelajar kerana denga harga
kereta murah dan pinjaman PTPTN, ramai pelajar mempunyai kereta berbanding 15 tahun
yang lalu.

28. 1. sepatutnya setiap poll ini disediakan satu button "tidak berkenaan" sebab tak semua
orang akan terlibat secara langsung dalam bahagian kewangan, perpustakaan dan lain-
lain.

2. Bolehkah pihak pengurusan universiti membuat keputusan supaya berkaitan dengan
penyelenggaraan fasiliti seperti Lif, lampu dan penghawa dingin di setiap PTj di bawah
bajet JPPHB dan tidak dalam bajet PTj. Hal ini kerana kami di PTj mempunyai kekangan
bajet mengurus yang terhad. Kelewatan menyediakan kemudahan yang baik memberi
imej yang buruk pada pihak luar khususnya ibubapa, supplier, pihak lawatan (sekolah,
kementerian, wakil-wakil deligasi luar) yang datang melawat.

3. DIHARAP PIHAK PENGURUSAN UNIVERSITI mempertimbangkan satu taklimat khas
kepada semua PTj khusunya kepada pihak pengurusan PTj daripada pihak JPA sendiri
berkaitan tentang satu arahan kerja "arahan dari semasa ke semasa". Hal ini kerana di
PTj saya khususnya pihak pengurusan (Penolong Pendaftar, Dekan, Ketua Jabatan dan
lain-lain) tidak faham skop arahan dari semasa ke semasa. Sebagai contoh kerja-kerja
kewangan yang sepatutnya ditugaskan kepada gred W17 sahaja diperluaskan kepada
penjawat N17. Contoh lain, kerja-kerja menghantar surat yang dilakukan oleh gred N17
walaupun kerja tersebut adalah kerja H11. Taklimat itu juga sepatutnya juga dihadiri
oleh semua peringkat di PTj supaya pihak pengurusan PTj sedar maklumat tersebut juga
diketahui oleh orang bawahan.

4. DIHARAP PIHAK PENGURUSAN UNIVERSITI memantau juga hal-hal kecil yang
sepatutnya diambil tindakan oleh pihak PTj seperti penyediaan fasiliti dan sebagainya.
Jangan hanya tahu merancang perkara yang besar sahaja, tetapi hal-hal kecil
mengambil enteng atas sebab sudah dipertanggungjawabkan kepada pihak tertentu.
Kadangkala perlu juga menjadi "pahat dan penukul".

29. 1. Keselamatan - saya cadangkan ada pos pengawal di setiap blok akademik. saya rasa
tidak selamat terutama jika pulang agak lewat dan jika datang pada waktu bukan office
hour.

2. Sistem jalanraya - sistem jalan sehala yang dikuatkuasakan di cafe KHAR & KUO lebih
mengundang kepada bahaya. Ini kerana ramai yang tidak mematuhinya terutama

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

31

pelajar. Beberapa kali saya hampir kemalangan semasa memandu mengelilingi jln
sehala di cafe. Ini kerana byk berlaku keadaan tiba2 pelajar yg menaiki motosikal
bergerak menentang arus. Jika pihak keselamatan ingin betul2 menguatkuasakan jalan
sehala, perlu pantau sepenuhnya dan saman perlu dikeluarkan agar pelajar tidak berani
untuk berbuat demikian lagi. Sekiranya tidak mampu, lebih baik jika jadikan jalan tidak
sehaja sahaja.

3. P&P - saya amat tidak berpuas hati dengan cara pengurusan kuliah ganti untuk di luar
waktu pejabat. telah berlaku beberapa kali kuliah tidak dapat dijalankan mengikut masa
yang ditetapkan disebabkan masalah2 remeh yang sepatutnya tidak berlaku spt tiada
aircond, bilik kuliah telah bertukar tanpa memaklumkan kepada pensyarah, sistem
tidak dihidupkan. Masalah2 seperti ini banyak membuang masa kami sebagai
pensyarah dan pelajar yang berkorban masa untuk hadir di luar waktu pejabat. Semasa
berlaku masalah seperti ini, sikap 'ini bukan bidang tugas kami, sila call pihak yang
bertanggungjawab' oleh segelintir kakitangan dari pusat terlibat seperti keselamatan,
ict, JPPHB perlulah dikikis. Apa salahnya bantu kami tenaga pengajar untuk
menghubungi pihak yang sepatutnya bertanggungjawab tanpa diminta.

30. Perlu ditingkatkan.

31. 1. Mohon baiki penyaman udara B05 tingkat 1. Kebanyak bilik kuliahnya TIDAK SEJUK.

2. Saya sudah membuat banyak aduan dan pihak teknikal telah ambil tindakan tetapi bilik
itu masih lagi PANAS.

32. Teruskan Usaha

33. Sekiranya ingin melakukan tindakan saman parking, sila lakukan secara konsisten dan penuh
adil. Juga pertimbangkan juga situasi pada masa itu sebelum mengenakan saman. (Contoh :
Tidak cukup parking kerana petak parking ditutup untuk kerja-kerja penambahbaikan).
Terima kasih.

34. Pihak berkenaan harus tarik kereta usang di tempat letak kereta Tadahan Selatan (KSAJS).

Pihak berkenaan harus menebang dahan pokok yang merbahaya di tempat letak kereta IPSI
(KSAJS).

35. 1. Semua kakitangan memerlukan lebih penjelasan dan penghayatan mengenai apakah
misi dan strategi UPSI menjadi Leading Education Universiti.

2. Pengagihan kakitangan yang cekap dan bertanggungjawab secara adil, perlu difikirkan
oleh pihak Pendaftar.

3. Kakitangan bermasalah perlu diuruskan oleh BSM bukannya Ptj yang perlu menanggung
masalah.

36. Alhamdullillah setakat ada penambahbaikan dari segi kemudahan peralatan pejabat cuma
jika boleh pembahagian markah LNPT janganlah terlalu mengikut perasaan dan emosi.
Semua manusia ada melakukan kesilapan dan tiada manusia yang sempurna jangan
disebabkan satu saja kesilapan akan melibatkan permarkahan tidak memuaskan setiap
masa. Sama-sama muhasabah diri masing-masing begitu juga saya akan cuba tidak
mengulangi kesilapan lepas. Jangan kerana nila setitik rosak susu sebelanga dan tidak

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

32

semestinya perangai manusia itu tidak berubah. Terima kasih.

37. Staf (segelintir) di bahagian TNC perlu bersopan santun dan mesra pelanggan.

38. Kerja pentadbiran di UPSI adalah adalah banyak dan adakala mengganggu produktivity
penyeldikan dan penerbitan. Perlu pertimbangkan lebih pemberat kepada tugas
pentadbiran dalam kenaikan pangkat

39. 1. Menyediakan laluan jalan kaki dari tempat letak kereta padang kawad ke blok 10.
2. Menyediakan split aircond bagi keselesaan menjalankan tugas selepas waktu pejabat

dan hari minggu - KSAS.

40. KENAIKAN PANGKAT ATAU PEMBERIAN APC HARUSLAH BERDASARKAN PRESTASI, BUKAN
BERDASARKAN ASPEK-ASPEK LAIN.

41. 1. perkhidmatan di perpustakaan yang tidak membenarkan staf dan pelajar membawa air
ke dalam perpustakaan amat menyusahkan. Ini kerana kon cawan untuk minum air amat
kecil dan hanya disediakan di cafe knowledge. Ia amat menyusahkan staf dan pelajar
untuk mengambil air dan meminum air ketika menelaah di library. Mohon agar perkara
ini diambil berat. Terima kasih

2. Lif di blok 7 dan 8 kampus baru telah rosak sejak 2-3 minggu yang lepas dan sehingga
hari ini lif tersebut masih belum dibaik pulih. Ini menyukarkan kakitangan dan pelajar
kerana setiap hari kami perlu membawa beg yang berat menggunakan tangga
terutamanya pada hujung semesta (marking week, exam week). Mohon tindakan segera.

42. Terdapat perkara-perkara yang perlu diberi keutamakan dan kemudahan bagi kebajikan
kakitangan gred bawahan. Terima kasih.

43. Pembahagian tugas kepada kakitangan perlu lebih adil. Budaya di UPSI staf yang baik akan
diberikan beban tugas yang banyak manakala staf yang bermasalah tidak diberikan tugas
dengan alasan tidak suka kepada staf tersebut dan tidak percaya. Sebaliknya tidak sedar
perkara ini bole menimbulkan tekanan kepada staf yang baik tersebut.

44. Kebajikan staf tidak dipraktikan di UPSI. Nilai-nilai bitara sudah menjadi sejarah/kenangan
sahaja. pihak bawahan memberi cadangan atau pandangan berkaitan kerja,tidak diterima
pakai sedangkan cadangan itu lah yang akan menjayakan sesuatu kerja yang dilaksanakan.

45. 1. Keselamatan barang di kampus amat teruk walaupun ada pengawal keselamatan.
Barang hilang dan individu terlibat yang disalahkan dan bukannya salah pengawal.

2. Masuk kampus pengawal duduk sembang atau sedang tengok hp.
3. Tiada tindakan diambil bagi staf yang parking di bangunan elearning berhari-hari. Staf

luar dari elearning pun parking berhari-hari. Dah jadi tempat parking macam kat
rumah.Tahun lepas pun dah komen,tapi sama juga.

46. Keselamatan jalan raya waktu malam pengguna jalan raya sepatutnya menggunakan laluan
sehala walau bagaimanapun ada yang tidak mengikut peraturan lalulintas.

Persekitaran universiti dipenuhi dengan anjing yang berkeliaran.

Keselamatan perlu dipertingkan.terdapat kakitangan universiti yang telah kehilangan
kenderaan di dalam kawasan universiti.

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

33

47. 1. Berkaitan lalu lintas, apabila ada sebarang aktiviti yg dihadiri pihak luar CONTOH : sesi
pemulangan jubah, dilihat banyak kenderaan yang tidak mengikut arah sehala (sama
ada tidak tahu atau buat tidak tahu sedangkan ada papan tanda) Mereka juga memarkir
sesuka hati dan ada yang mengganggu lalu lintas.kadang kala memandu melawan arus
ini juga berlaku pd hari biasa. Diharap ada tindakan diambil seperti rondaan utk
menunjuk arah atau menyaman kenderaan tersebut.

2. Ketelusan penilaian kenaikan pangkat sering menimbulkan ketidakpuasan hati. ini
berlaku kerana seringkali panel yang sama, ketua jabatan bagi post kenaikan pangkat
tidak dijemput sebagai panel,Kriteria yang tidak jelas dalam kenaikan pangkat dan dari
pandangan kasar dilihat sentiasa ada calon 'favourite' dan ternyata orang-orang ini
mendapat kenaikan pangkat. . Contoh calon A mempunyai rekod kerja yang baik, tidak
mempunyai mslh disiplin ,mempunyai sumbangan di luar bidang tugas, jangka
perkhidmatan memenuhi syarat ditetapkan tetapi calon bukan calon favourite jadi agak
sukar calon mendapat kenaikan pangkat., Ini dapat dilihat pada semua gred kenaikan
pangkat.

48. 1. 1.Masalah menyimpan kereta di bawah bangunan e-learning yang begitu lama.
Menyebabkan keseriusan kekurangan tempat parkir kereta.Aduan telah di buat ke
pejabat keselamatan hampir 2 tahun, namun tiada tindakan.

2. JPPHB- setiap aduan lambat bertindak. Adakalanya hampir 1 bulan maklumbalas.
3. Hampir tiada pihak pengurusan atasan universiti terlibat di dalam mana2 program

universiti. Amat memalukan jika program tersebut melibatkan jemputan luar.Tiada
kelibat pihak atasan.

4. Pihak pengurusan perlu mengamalkan ' walk the talk '.

49. Mohon disediakan papan tanda untuk memasuki kawasan kolej- kolej kediaman . Bagi
memberi kesenangan kepada ibu bapa yang melawat @ menghantar anak ke kolej di KSAS.
tiada papan tanda menunjukan kolej-kolej kediaman di KSAS terutama KZ & KAB. Terima
kasih atas keprihatinan Pihak Universiti.

50. 1. Faktor keselamatan kampus menjadi faktor utama. Bas yang di park disisi jalan
mengganggu dan menjadikan keadaan tidak selamat (Bas UPSI) manakala bas kitaran
(Bas Kiffah) sering menggangu urusan pejabat/fokus kerja dengan teriakan pemandu
dan hon yang berpanjangan.

2. Layan kaunter bukan sahaja diukur sekitaran akunter malah yang lebih pentang adalah
datang dari petugas yang bermaklumat, memberi feedback dengan kadar segera,
layanan mesra dan dan bertenaga.

51. Setakat ini semuanya baik, alhamdulillah. Walau bagaimanapun, pihak yang berkenaan
perlu memantau anjing-ajing liar yang berkeliaran di merata-rata tempat di KSAJS.

52. OK, Good

53. Hope the university can provide pantry near the office for each lecturers.

54. UPSI memberikan peluang untuk perkembangan kerjaya saya. Tetapi arahan "last-mininute"
akibat orang atasan yang tidak suka merancang dan enggan memahami peraturan serta
panduan yang sepatutnya diikuti seolah-olah satu penghinaan kepada buku PKPA dan staf-
staf yang bersusah payah untuk cuba mengamalkan cara kerja yang profesional. Orang
bawah diminta menghormati cara kerja kakitangan kerajaan. Orang atas tak pernah ambil
tahu apa itu buku PKPA.

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

34

55. setiap tahun hanya perjawatan berkaitan pnp yang banyak dimohon ke JPA.
perjawatan untuk kenaikan pangkat untuk staf sokongan agak terhad

56. 1. Perlu naikkan had untuk bayaran klinik kerana kos ubat yang mahal, ini untuk
mengelakkan staf sentiasa membayar lebih kepada klinik panel - cadangan : naikkan dari
RM 35 kepada RM 50.

2. Perlukan rangkaian internet yang baik dan sentiasa ok, ini kerana ada masa-masanya
tiada internet langsung atau terlalu perlahan.

3. Perlu prihatin kepada kebajikan staf, terutamanya dalam kes membuang staf yang
mempunyai anak yang ramai/kecil dan pasangan tiada pekerjaan.

4. Pemotongan pokok perlu diikuti dengan kon yang diletakkan di bahagian "parking"
tersebut, bukan dengan menjerkah staf yang terpaksa meletakkan kereta di situ supaya
memerhatikan tanda pada pokok yang hendak dipotong. Setiap staf datang bekerja dan
punya tugas masing-masing dan tiada masa untuk melihat tanda di pokok yang hendak
dipotong. Kontraktor dan bahagian yang terlibat perlu lebih prihatin.

5. LNPT perlu lebih jelas dan borang-borang yang disediakan perlu menyeluruh dan
merangkumi semua aspek yang dinilai.

57. Pertingkatkan dan perbanyakkan kursus kemahiran.

58. Wujudkan semula NILAI BITARA dikalangan kakitangan terutama Pengurusan Atasan.

59. Perlu meningkatkan kecekapan dalam mengurus tugas seharian.

60. 1. saya cadangkan adakan parking khas bagi pelawat untuk bertanya soalan di pintu masuk
upsi bagi mengelakan kesesakan.

2. Laluan pejalan kaki dan kenderaan perlu diasingkan di pintu masuk UPSI bagi
mengelakan kemalangan dan kesesakan lalulintas.

61. tiada kemudahan kaftaria. Perlu diadakan kafetaria di kedua-dua kampus.

62. 1. Setiap bahagian soalan perlu ada skala TIDAK BERKENAAN kerana tidak adil untuk
Jabatan berkenaan diberikan markah tidak puas hati/puas hati sedangkan kita
sebenarnya mmg tidak mahu menilai kerana tidak berkenaan.

2. Tuntutan klinik bukan sepatutnya diletakkan di bawah BSM kerana kelulusan tuntutan
adalah dari BSM bukan Bendahari (aduan diterima lewat dibayar kerana BSM lewat
meluluskan permohonan di portal). Bendahari cuma membayar setelah diluluskan tanpa
sebarang pindaan.

63. 1. Papan Tanda disimpang jalan contoh di hadapan pejabat muzium berdepan
perpustakaan sangat menganggu semasa melintas kerana terlalu besar. Pemandu
terpaksa memandu kereta lebih daripada garisan kerana tidak nampak dengan jelas. Ia
juga salah satu punca kemalangan.

2. Laluan jalan sehala agak menyusahkan kerana terpaksa tawaf satu universiti. Contoh
kami yang bekerja di Bangunan Teknologi Maklumat mengambil kunci pejabat di
Bangunan Canselori terpaksa tawaf satu universiti untuk ke pejabat kami semula. Saya
harap pihak bertanggungjawab ada jalan penyelesaian mengenai perkara tersebut.

64. Pihak pengurusan perlu;
i. bersedia menerima kritikan atau komen secara berlapang dada dan tidak bersikap

defensive.

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

35

ii. langkah-langkah bersesuaian perlu diambil dalam usaha untuk meningkatkan motivasi
staf.

iii. meneliti semula pelaksanaan kriteria kenaikan pangkat yang tidak relevan

65. Peralatan pejabat selalu rosakTandas selalu rosakpembaziran air kerap berlaku.

66. Kelebihan kenaikan gred jawatan kepada pemegang ketua PTJ yang melebihi 2 tahun
sebagai motivasi berkhidmat dengan lebih baik dan lebih ramai yang berhasrat untuk
menjadi pemegang tanggungjawab.

67. Jalanraya yang selamat perlulah ada tanda had kelajuan supaya sentiasa berhati-hati dalam
pemanduan walaupun di dalam kampus. pada laluan "zebra" untuk melintas, sediakan
papan tanda supaya kenderaan dari jauh nampak tanda amaran/peringatan tersebut.
Terima kasih

68. Tolong fikirkan tentang isu kenaikan pangkat staff bawahan. Kenapa perlu ada double
standard yang mana pegawai gred 41 ke atas hanya perlu berkhidmat 5 tahun dan layak utk
kenaikan pangkat secara Flexi. Apa pula method untuk staff bawahan seperti saya yang
sudah 14 tahun di UPSI tetapi tiada kenaikan dan hanya naik selepas dijumutkan sahaja.

69. 1. Perlu diadakan penilaian dari bawah ke atas (bottom-up).
2. Ketua perlu mempunyai akauntiiliti yang tinggi, dan tidak mempunyai "conflict of

interest" dan berani membuat keputusan.

70. I hope that the English language associated with the Malay language in all official
correspondence to the University.

71. setiap kakitangan akademik seharusnya memperoleh sebuah laptop atau komputer untuk
tujuan melaksanakan tugas HAKIKI. Namun, kecewa apabila tiada peruntukan kepada
kemudahan ini selepas tenaga pengajar akademik pulang daripada cuti belajar.

72. Konsep mendekati kakitangan oleh Pengurusan Tertinggi perlu diberi perhatian bagi
memastikan hala tuju dan perjalanan PTJ berada di dalam keadaan baik dan harmoni serta
kurang masalah. Ini berikutan dengan segala komen kajian kepuasan pelanggan yang dibuat
dan Universiti menuju Autonomi.

BAQP perlu juga menyelesaikan masalah ini bersama Ptj yang diberi markah agar
memperbaiki markah dan penilaian yang diberi.

73. Tempat kerja yang selesa. Alhamdulillah.

74. In the case that part-time staffs getting orders to work outside of working hours, we should
be compensated, at the very least, in the form of paid time-off/leave.

75. Kekalkan keindahan semula jadi dan kebitaraan KSAJ. Pembangunan kemodenan yang
terlampau banyak di sebuah kampus yang kecil mengubah identiti warisan UPSI. Terima
kasih.

76. 1. Untuk pertukaran PTj perlu mengambil kira tahun berkhidmat dan bukan pada jawatan.
Seperti contoh dari N17 ke N22 dan ke N27 tetapi masih berada di PTj yang sama.

2. Unytuk tujuan pertukaran PTj juga perlu mengambil kira PTj yang ditukarkan. Seperti

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

36

contoh pertukaran dari Fakulti ke Fakulti. Pertukaran seperti ini tidak melambangkan
tujuan untuk perkembangan kerjaya dan kemahiran bekerja.

3. Staf yang berada di PTj yang sama melebihi 8 tahun. Boleh mengakibatkan motivasi
seseorang menurun. Tidak bagus untuk perkembangan kerjaya dan kemahiran
seseorang.

77. Secara keseluruhan berpuas hati tetapi sistem penghawa dingin berpusat dan panel kawalan
yang hanya ditempatkan di bilik tertentu amat tidak sesuai. Staf yang tidak mempunyai
akses terhadap panel kawalan terpaksa menanggung akibat dari suhu penghawa dingin yang
adakalanya sangat sejuk sehingga menggigil kesejukan dan menyebabkan sakit kepala dan
adakalanya sangat panas sehingga mengganggu tumpuan pada kerja.

78. perlu ada lot parkir Ketua Jabatan berdekatan dengan pejabat bertugas

79. 1. Pemotongan gaji dibuat tanpa memberi amaran terlebih dahulu
2. pembatalan program tidak dinyatakan secara rasmi tetapi jika peserta tidak hadir

dikenakan denda
3. perlu pusing sekeliling kampus SAJ hanya untuk urusan di sebelah censelori - sediakan

jalan tengah
4. anjing/kucing berkeliaran dalam kampus SAJ
5. tempat parkir tidak bertanda untuk saf sahaja - diisi oleh pelajar
6. tidak disediakan papan tanda dan ruang parkir tetamu
7. lampu terbiar terpasang beberapa hari siang/malam di sekeliling dewan/kemah selepas

habis sesuatu function
8. paip tandas tidak berfungsi saliran airnya

80. Harap pokok-poko yang sudah tinggi besar itu tidak dipotong. tetapi boleh diperkemaskan.
kerana memberi teduhan kepada pelajar dan staf.

81. There are many good regulations and conditions about the workplace, and far too little
enforcement. E.G. smoking on the Campus, despite the signs to the contrary. As we have
faculty management who flout this, so do students as the follow the example. This is just
one of many, many inconsistencies.

82. Panghawa dingin (aircond) di Wing A Bangunan Malim Sarjana kadang-kadang ada dan
kadang-kadang tidak ada menimbulkan ketidakselesaan bekerja dan waktu malam dan sabtu
tiada kemudahan penghawa dingin bagi bekerja lebih waktu. Dengan ini, mhon dipasang
single aircond seperti di wing B Bangunan Malim sarjana bagi keselesaan bekerja. Sekian,
terima kasih.

83. Aircond di Kompleks Malim Sarjana selalu rosak. Tidak memuaskan

84. Sistem LNPT yang lebih telus

85. Pertukaran kakitangan dicadangkan dilihat semula dengan mengambil kira kemahiran yang
sedia ada pada kakitangan terbabit terutama kakitangan yang jumlahnya minoriti di UPSI.

86. 1. Jika tidak kami makan dan minum diluar, sediakan kafeteria dengan hidangan terbaik
dan bukan sekadar ada. Ikut contoh Google, sediakan makanan dan minuman percuma
kepada kakitangannya. Ini tidak, sudahlah waktu kerja tidak fleksi, dari 8-1pm tiada
waktu rehat melainkan budi bicara semata-mata.

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

37

2. Penguatkuasaan keselamatan perlu lebih kuat. Lalu lintas trafik misalnya di waktu awal
pagi, rehat tengahari dan pulang petang, harap ada pengawal dapat tunggu DI LUAR
UPSI dan mengawal lalu lintas bagi mengelakkan susah nak keluar dan masuk.

87. Bebanan tugas pensyarah diberi kepada staf bukan akademik. Sudah memberi laporan
semasa audit dijalankan, tetapi tiada siasatan dan tindakan susulan!!

88. Berhubung dengan parking kereta, saya lihat terlalu banyak parking khas yang disediakan
untuk jawatan tertentu di bangunan malim sarjana. Dari satu segi ia memudahkan mereka
yang berkenaan tetapi dari satu sudut yang lain ia menyukarkan kakitangan biasa terutama
pada waktu sem sedang berjalan. Di samping itu, Pihak keselamatan diharap lebih peka
dengan kenderaan pelajar yang parking di tempat yang disediakan untuk kenderaan
kakitangan.

89. 1. Internet perlahan dan selalu bermasalah.
2. Lif kerap rosak.
3. Laporan kerosakan spt aircond, lampu dan pintu lambat diambil tindakan (JPPHB)
4. Dewan kuliah yang ditempah khusus untuk ujian di luar waktu kuliah kerapkali lambat

dibuka menyebabkan pelajar-pelajar menunggu lama.

90. sememangnya bekerja dan memberi khidmat di UPSI suatu yang patut saya syukuri dan
banggakan.
NAMUN, SAYA AMAT TIDAK BERPUAS HATI DENGAN SISTEM KENAIKAN GRED/PANGKAT DI
UPSI.
- SEPATUTNYA BAGI SAYA YANG TELAH BERKHIDMAT DI UPSI SETELAH HAMPIR 12 TAHUN,
TELAH DINAIKKAN GRED DS52 SUNGGUHPUN SAYA MASIH BELOM DIBERI REZEKI ALLAH
UNTUK MENDAPAT PHD,(saya dalam proses menyiapkan Phd) NAMUN PELUANG DAN
RUANG UNTUK MENDAPAT GRED 52 PERLU DIBERIKAN- atas dasar sumbangan lain kepada
pembangunan upsi.
INI ADALAH KEBAIKAN UNTUK UPSI JUGA DEMI MENDAPAT PENGIKTIRAFAN SEKIRANYA
STAF AKADEMIKNYA TELAH BERGRED KANAN. - WALAUPUN SYARAT MINIMA TELAH DI
PENUHI NAMUN SAYA MASIH BERGRED 45.

91. 1. tandas di aras 3 blok 2 ksas sabun tak refill sudah banyak bulan
2. lampu corridor aras 3 blok 2 ksas masih ada yg tidak berfungsi
3. perlu letak bumper di sekitar roundabout di ksas
4. perlukan bumbung untuk parkir hadapan blok 1
5. dewan kuliah bg kls jam 8 selalu buka lewat di blok 3
6. internet lambat dan mysis tak mesra

92. Room cleaning maintenance is unsatisfied. they don't come to clean atleast once in two
months. I have to go back of those people. Thanks

93. 1. Harapan kepada pihak berkenaan agar lebih proaktif terhadap kerosakan dan
penyelenggaraan bangunan dan bilik kuliah supaya proses pnp tidak terganggu.

2. Cadangan diujudkan satu team penyelenggaraan blok2 bangunan yang ditempatkan
bagi setiap fakulti yang sentiasa bersikap proaktif bagi memantau keselamatan dan
kerosakan.

94. 1. 1.The website of each faculty needs to be in dual language
2. A permanent webmaster to maintain and update info is crucial

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

38

3. The sports facilities have not been well maintained for years - sweat never cleaned off
gym equipments and squash court has no ventilator resulting in suffocation during
games.

4. Meetings time needs to focus on the agenda, be short and efficient.
5. 4. Too much focus on administrative duties and meetings resulting in no time for the

academicians to focus on improving their lesson plans, conducting research and writing.
Basically, our core duties have been submerged by administrative duties and lengthy
meetings to improve university administration. This has offset the caviar of the
academicians which should be to develop scholarly thinking and academic excellence.
We are being shaped not as excellent academicians and scholars but administrators.
Simply the administrative processes, shorten the meetings but lengthen and expand on
research, writing, academic talks, conferences etc.

95. Parkir kereta yang terhad kadang-menyukatkan Kakitangan, Mohon buat label Di parking
bay berhampiran blok2 Fakulti Dan bilik kuliah mengatakan parking itu untuk kakitangan
seperti 'pensyarah fakulti' dan 'Kakitangan' contohnya Kerana line Kuning tidak dihiraukan
Pelajar Dan pelawat terutama Bila ada kuliah Pascasiswazah petang Jumaat Dan bila ada
peristiwa2 tertentu dalam kampus.

96. 1. Penetapan KPI yang jelas bagi setiap pensyarah sudah memadai bagi menggantikan
sistem punch card.

2. Perlu diadakan tiga jenis penetapan dan penilaian KPI bagi setiap pensyarah iaitu:
Pengajaran, penyelidikan dan pentadbiran.

97. Sedang cuti belajar. Akan datang ke UPSI untuk urusan tertentu sahaja. Sentiasa berpuas
hati dengan urusan setakat ini.

98. Alhamdulillah

99. banyakkan urusan kenaikan pangkat pegawai bawahan. ini sebagai salah satu inisiatif
Universiti dalam menghargai kakitangan yang cemerlang dalam menjalankan amanah yang
dipertanggungjawabkan

100. Kemudahan tempat makan yang lebih selesa jika ada tetamu yang melawat di kampus
Sultan Abdul Jalil Shah.

101. Ruang rehat untuk para pensyarah

102. Halatuju umum tanpa fokus pada implementasi, pendirian berubah ubah, terlalu banyak
mesyuarat berdurasi panjang, pentadbiran ala sekolah berbanding institusi pengajian tinggi.
Penganjuran perhimpunan bulanan yang digilirkan menambah beban tugas penganjuran
pada PTj dan ramai Ketua berbanding Perlaksana.

103. 1. Bas dan kenderaan Pelapis yang diletakkan disepanjang jalan utama adalah
membahayakan dan mengganggu kelancaran perjalanan.

2. Kakitangan UPSI tidak memakai Kad Kakitangan sepanjang berada di kampus. Memakai
Kad Kakitangan adalah ketetapan dalam Perintah Am. Perdana Menteri, Menteri
Pendidikan, KSU, SU juga memakai Kad Kakitangan. Namun, pengurusan tertinggi,
pensyarah sehingga pekerja am di UPSI tidak memakai Kad kakitangan.

3. Harap aduan ini diambil secara positif untuk kemajuan semua.

Dapatan Kajian Persepsi Pelanggan UPSI Pertengahan Jun 2015

39

104. Kos hidup semakin tinggi. Apa tindakan Pihak Atasan Universiti bagi membantu kakitangan.
Bagaimana dengan kemudahan meeting seperti makanan dan sebagainya, walaupun
meeting mengambil masa yang panjang, dari pagi hingga petang. Kadar siling yang sedia ada
terlalu rendah.

105. 1. Sering berlaku pertindihan jadual bagi Kursus Uni. dan Kursus Major.
2. Masih ada pengumuman pindaan dibuat semasa peperiksaan akhir berjalan. Ini

mengganggu calon-calon lain yang berada dalam dewan yang sama. Bukankah ini sudah
diselesaikan di peringkat Fakulti.

106. Saya mengambil maklum tentang kekurangan perjawatan di JPPHB. Namun begitu, mungkin
boleh diusahakan kelulusan khas bagi pertambahan perjawatan contoh secara kontrak
sekiranya permohonan perjawatan tetap tidak diluluskan. Untuk hal ini, Bahagian
Pentadbiran perlu lebih agresif kerana sebelum ini hanya menerima dengan redha
keputusan berkaitan perjawatan. Ambil contoh mudah, berapa jumlah kakitangan JPPHB
mengikut skop tugas dan disiplin sebelum Kampus Induk beroperasi dan pertambahan yang
ada selepas Kampus Induk beroperasi. Perlu diingat, selepas Kampus Induk beroperasi ianya
merupakan pertambahan terhadap keluasan tanah, bangunan dan kemudahan sedia ada
yang memerlukan kesetaraan penambahan kakitangan baru.

Selain itu, JPPHB perlu mengambil contoh struktur organisasi, cara kerja dan lain-lain di
Jabatan Pembangunan UA lain yang lebih senior contoh UM, UKM, UPM. Ini sedikit
sebanyak dapat meningkatkan kualiti perkhidmatan jabatan di UPSI. Pernah dibuat lawatan
kerja beberapa tahun dahulu, namun contoh amalan terbaik yang diperolehi hanya
dibincangkan tetapi tidak dilaksanakan. Selain itu, perlu diwujudkan dasar untuk reshuffle
secara dalaman di JPPHB kerana kebanyakan kakitangan melaksanakan skop tugas yang
sama pada sepanjang perkhidmatan mereka.

107. Haiwan liar seperti anjing ada masanya berada di dalam kawasan kampus.

108. Pastikan lif di bangunan e-learning bahagian pusat ict berfungsi dari tingkat 1 hingga 6. Ini
kerana untuk ke tingkat 1 lif tak berfungsi. Kesian pada orang yang tidak berkemampuan
untuk naik tangga. Sekian terima kasih.

109. Puas hati terhadap perkhidmatan perubatan, perpustakaan tetapi kurang penguatkuasaan
dalam penjimatan letrik terutamanya pada waktu malam.

110. Kebajikan kepada staf perlu dititikberatkan

111. 1. Perjalanan sehala sekitar kampus lama perlu dipertimbangkan semula, kerana ianya
menyusahkan pengguna jalan raya.

2. Perlu memastikan agar haiwan-haiwan liar (anjing) tidak berleluasa di sekitar dalaman
kampus lama, kerana ini menyebabkan padang dan kawasan-kawasan tertentu tidak
bersih.

112. The number of staff should be equal with the increasing of the students

