

MINIT MESYUARAT
JAWATANKUASA JAMINAN KUALITI (JKJK) UNIVERSITI PUTRA MALAYSIA
KALI KE-14

Tarikh : 12 Julai 2013
Masa : 3.00 petang
Tempat : Dewan Senat, Tingkat 1, Bangunan Pentadbiran
Universiti Putra Malaysia
Kehadiran : Lampiran A

MINIT	AGENDA	TINDAKAN
Pendahuluan	Kata Aluan Pengerusi Pengerusi - (a) memulakan mesyuarat dengan mengucapkan salam dan terima kasih atas kehadiran ahli Jawatankuasa Jaminan Kualiti (JKJK) Universiti Putra Malaysia ke mesyuarat kali ke-13. (b) mengucapkan selamat mengerjakan ibadah puasa kepada ahli JKJK yang hadir.	Makluman Makluman
Minit 14.1	Mengesahkan Minit Mesyuarat Yang Lepas Minit Mesyuarat kali ke-13 yang telah diadakan pada 10 Mei 2013 disahkan tanpa sebarang pindaan.	Makluman
Minit 14.2	Perkara Berbangkit Mesyuarat mengambil maklum akan Status Tindakan Susulan Mesyuarat JKJK kali ke-13 seperti mana kertas yang diedarkan, dan mesyuarat - (a) <u>Minit 13.2(b)</u> meneliti, menimbang dan menyokong cadangan pembayaran insentif kepada Juruaudit Dalaman UPM. Walau bagaimanapun, mesyuarat bersetuju supaya kertas cadangan ini dimantapkan dari segi kaedah pelaksanaan sebelum dimajukan kepada Jawatankuasa Pengurusan Universiti untuk kelulusan.	Encik Ramli Sulong dan Ketua BJK

MINIT	AGENDA	TINDAKAN
	<p>(b) <u>Minit 13.4(b)</u></p> <p>mengambil maklum bahawa piagam pelanggan diwujudkan seharusnya memberi manfaat kepada pelanggan terutama memudahkan mereka menilai tahap penyampaian perkhidmatan. Sehubungan itu, Bahagian Akademik dan Sekolah Pengajian Siswazah (SPS) diminta meneliti semula piagam pelanggan supaya lebih memberi fokus kepada kehendak pelanggan.</p>	TWP Pra Siswazah / TWP SPS
Minit 14.3	<p>Laporan Audit Pemantauan Sistem Pengurusan Kualiti (MS ISO 9001:2008)</p> <p>Mesyuarat -</p> <p>(a) mengambil maklum bahawa Audit Pemantauan oleh SIRIM telah diadakan pada 13-17 Mei 2013 yang merangkumi semua skop pensijilan MS ISO 9001:2008 iaitu perkhidmatan pengajian pendidikan di peringkat <i>tertiary</i>, pengurusan dan pelaksanaan penyelidikan, perhubungan industri dan masyarakat, pengurusan pembangunan pelajar dan alumni, dan perkhidmatan korporat. Hasil penemuan audit, terdapat satu (1) ketakakuran dengan dua (2) bukti objektif dan 29 peluang penambahbaikan (OFI) seperti mana kertas yang diedarkan.</p> <p>(b) mengambil perhatian mengenai analisis penemuan audit bagi tiga (3) tahun berturut-turut mendapati klausa 7.5.1 menjadi ketakakuran utama. Oleh yang demikian, pihak peneraju / PTJ perlu mengambil perhatian kepada tiga (3) aspek berikut:</p> <ul style="list-style-type: none"> (i) membuat pemantauan di PTJ masing-masing bagi memastikan ketakakuran tidak berulang; (ii) menentukan sistem kawalan yang sesuai bagi setiap proses; (iii) menyediakan latihan sumber manusia yang lebih komprehensif supaya amalan pengurusan kualiti sentiasa berterusan. <p>(c) mengambil perhatian mengenai PTJ yang belum mengemukakan status tindakan ke atas OFI yang diterima semasa Audit Pemantauan SIRIM. Sehubungan itu, PTJ berkenaan perlu menyediakan pelan tindakan bagi melaksanakan tindakan ke atas OFI dan mengemukakan pelan tersebut selewat-lewatnya pada bulan Oktober 2013 dan menghantar bukti kepada BJK pada bulan Februari 2014.</p>	<p>Makluman</p> <p>TWP Peneraju / TWP PTJ</p> <p>TWP Peneraju / TWP PTJ yang berkaitan</p>

MINIT	AGENDA	TINDAKAN
Minit 14.4	<p>Laporan Pencapaian Setengah Tahun Pelan Fungsian dan Aras (Januari hingga Jun 2013)</p> <p>Mesyuarat -</p> <ul style="list-style-type: none"> (a) meneliti dan menimbang laporan pencapaian Setengah Tahun Pelan Fungsian dan Aras (Januari hingga Jun 2013) seperti di Lampiran 1. (b) mengesyor PTJ yang tidak mencapai sasaran yang ditetapkan dalam piagam pelanggan mengenal pasti punca masalah yang sebenar dan mengambil tindakan pembetulan dengan mengisi borang Ketakakuran (PGR/BR03/KKP). (c) mengesyor Peneraju Proses atau PTJ yang membangun piagam pelanggan seharusnya melihat kepada keupayaan PTJ untuk melaksanakan aktiviti berkenaan dan dapat memenuhi ekspektasi pelanggan. (d) mengambil perhatian tentang piagam pelanggan yang memastikan pelajar dapat menduduki <i>viva voce</i> dalam tempoh tiga (3) bulan selepas penyerahan tesis kepada SPS tidak mencapai sasaran yang ditetapkan. Dalam hal ini, SPS diminta mengenal pasti mekanisme pemantauan supaya tidak menjelaskan pelajar yang terlibat. 	<p>Makluman</p> <p>TWP SPS / TWP TNC(PI)</p> <p>TWP Peneraju / TWP PTJ berkenaan</p> <p>TWP SPS</p>
Minit 14.5	<p>Pelaksanaan Sistem Pengurusan Alam Sekitar (EMS) MS ISO 14001</p> <p>Mesyuarat -</p> <ul style="list-style-type: none"> (a) menimbang dan meluluskan dokumen Sistem Pengurusan Alam Sekitar (EMS) MS ISO 14001 dan dokumen Sistem Pengurusan Kualiti (QMS) MS ISO 9001 yang berkaitan berkuatkuasa pada 15 Julai 2013 seperti mana di Lampiran 2. (b) menimbang dan meluluskan objektif dan aktiviti Sistem Pengurusan Alam Sekitar (EMS) MS ISO 14001 seperti mana di Lampiran 3. (c) meminta peneraju EMS melengkapkan perancangan aktiviti yang akan dilaksanakan bagi mencapai objektif yang telah ditetapkan. 	<p>PKD</p> <p>TWP EMS/PKD</p> <p>Peneraju Proses EMS</p>

MINIT	AGENDA	TINDAKAN
	<p>(d) mengambil maklum bahawa BJK UPM akan menyelaras pelaksanaan Prosedur Pengukuran dan Pemantauan Alam Sekitar (UPM/ISO-EMS/P009) bersama Pejabat Pengurusan Keselamatan dan Kesihatan Pekerjaan bagi memastikan Ketua PTJ melaksana aktiviti dan mendokumen pemantauan dan pengukuran.</p> <p>(e) mengambil maklum mengenai status pelaksanaan Sistem Pengurusan Alam Sekitar (EMS) MS ISO 14001 di UPM melalui pembentangan yang disampaikan oleh Dr. Mohamad Amran bin Mohd. Salleh selaku Timbalan Wakil Pengurusan EMS (TWP EMS).</p>	<p>TWP EMS/ Ketua BJK</p> <p>Makluman</p>
Minit 14.6	<p>Hal-hal lain</p> <p>Mesyuarat -</p> <p>(a) menimbang dan meluluskan pertukaran nama Jawatankuasa Jaminan Kualiti (JKJK) kepada Jawankuasa ISO UPM (JKISO UPM) dan perubahan Terma Rujukan/Tanggungjawab Timbalan Wakil Pengurusan Peneraju dan PTJ berikut-</p> <p>(i) Timbalan Wakil Pengurusan (Peneraju Proses)</p> <ul style="list-style-type: none"> a. memastikan Sistem Pengurusan Kualiti (SPK) UPM bagi skop Proses Utama, Proses Sokongan dan Operasi Perkhidmatan Sokongan atau Sistem Pengurusan Alam Sekitar (EMS) didokumen, dikawal, dilaksana dan dipelihara di UPM (mana-mana yang berkaitan); b. menyediakan laporan bagi skop Proses Utama dan melaporkan pada Mesyuarat Kaji Semula Pengurusan (MKSP) dan Mesyuarat Jawatankuasa ISO UPM (JKISO UPM) Universiti berkenaan dengan pencapaian pelaksanaan SPK atau EMS dan sebarang peningkatan penambahbaikan berterusan yang diperlukan serta keberkesanan SPK atau EMS yang dipertanggungjawabkan dilaksana di UPM; c. memastikan kesedaran dalam kalangan semua staf UPM terhadap skop yang dipertanggungjawabkan berkenaan keperluan pelanggan bagi SPK dan alam sekitar bagi EMS; 	<p>Ketua BJK/ Semua TWP</p>

MINIT	AGENDA	TINDAKAN
	<p>d. berurusan dengan pihak luar bagi perkara-perkara yang melibatkan SPK atau EMS UPM; dan</p> <p>e. menjadi ahli pada MKSP dan Mesyuarat JK ISO UPM.</p> <p>(ii) Timbalan Wakil Pengurusan (PTJ)</p> <p>a. memastikan SPK atau EMS UPM di PTJ dikawal, dilaksana dan dipelihara;</p> <p>b. menyedia dan melaporkan pada JK ISO UPM berkenaan dengan pencapaian pelaksanaan SPK atau EMS dan sebarang peningkatan penambahbaikan berterusan yang diperlukan serta keberkesanan SPK atau EMS yang dilaksanakan di PTJ masing-masing;</p> <p>c. memastikan kesedaran dalam kalangan semua staf PTJ masing-masing terhadap keperluan pelanggan bagi SPK dan alam sekitar bagi EMS;</p> <p>d. berurusan dengan pihak luar bagi perkara-perkara yang melibatkan SPK atau EMS UPM; dan</p> <p>e. menjadi ahli pada MKSP dan Mesyuarat JK ISO UPM.</p>	
(b)	menimbang dan meluluskan bagi memindah Prosedur Pengurusan dan Pelaksanaan Latihan Industri (UPM/OPR/TNC(JINM)/P001) dari Pejabat Timbalan Naib Canselor (Jaringan Industri dan Masyarakat kepada Pejabat Timbalan Naib Canselor (Akademik dan Antarabangsa) berkuatkuasa pada 1 Ogos 2013.	TWP TNC(JINM)/ TWP Pra Siswazah
(c)	mengambil maklum tentang cadangan pihak Universiti untuk menggabungkan ketiga-tiga sistem pengurusan iaitu Sistem Pengurusan Kualiti (MS ISO 9001:2008), Sistem Pengurusan Keselamatan Maklumat (ISO/IEC 27001:2007) dan Sistem Pengurusan Alam Sekitar (MS ISO 14001:2004) mulai tahun hadapan.	Makluman

MINIT	AGENDA	TINDAKAN
Penutup	<p>Penangguhan Mesyuarat</p> <p>Pengerusi mengucapkan ribuan terima kasih sekali lagi kepada semua ahli mesyuarat yang hadir.</p> <p>Mesyuarat ditangguhkan pada jam 5.00 petang.</p>	Makluman

SENARAI KEHADIRAN

Tarikh : 12 Julai 2013
 Masa : 3.00 petang
 Tempat : Dewan Senat, Tingkat 1, Bangunan Pentadbiran
 Universiti Putra Malaysia

Kehadiran

BIL.	NAMA	JAWATAN/PTJ
1.	Dato' Wan Azman bin Wan Omar	Pendaftar/WP
2.	Puan Zainora binti Abdul Talib	TWP (PP) Pejabat Naib Canselor
3.	Encik Mohd. Nazri bin Md. Yasin	TWP(PP) Pejabat Naib Canselor
4.	Tuan Hj. Rosdi bin Wah	TWP (PP) Bahagian Akademik
5.	Encik Suhaifi bin Sulaiman	TWP (PP) Sekolah Pengajian Siswazah
6.	Tuan Hj. Hashim bin Md. Shari	TWP (PP) Pej. TNC (Hal Ehwal Pelajar dan Alumni)
7.	Puan Nor Adida binti Ab Khalid	TWP (PP) Pej. TNC(Jaringan Industri dan Masyarakat)
8.	Puan Rosmala binti Abdul Rahim	TWP (PP) Perpustakaan Sultan Abdul Samad
9.	Puan Wan Nahariah binti Wan Tahir	TWP (PP) Pusat Pembangunan Akademik
10.	Puan Hamidah binti Meseran	TWP (PTJ) Pusat Pembangunan Maklumat dan Komunikasi
11.	Tuan Hj. Anuar bin Hj. Ahmad	TWP (PP) Pusat Kebudayaan dan Kesenian Sultan Salahuddin Abdul Aziz Shah
12.	Encik Abd. Razak bin Ahmad	TWP (PP) Penerbit
13.	Encik Mohd Ya'sak bin Masod	TWP (PP) Pusat Kesihatan Universiti
14.	Encik Fauzi bin Che Yusuf	TWP (PP) Kolej Kediaman
15.	Encik Julbakar bin Tajudin	TWP (PTJ) Fakulti Perubatan Veterinar
16.	Encik Ramli bin Sulong	TWP (PTJ) Fakulti Pertanian
17.	Encik Mustafa bin Che Ali	TWP (PTJ) Fakulti Perhutanan
18.	Encik Mustaffa bin Hj. Dollah	TWP(TJ) Fakulti Ekonomi dan Pengurusan
19.	Puan Zainaf binti Udin	TWP (PTJ) Fakulti Sains dan Teknologi Makanan
20.	Encik Asbullah bin Mohd. Yusuf	TWP (PTJ) Fakulti Pengajian Pendidikan
21.	Encik Shari Shawarudin bin Pandak Osman	TWP (PTJ) Fakulti Bahasa Moden dan Komunikasi

BIL.	NAMA	JAWATAN/PTJ
22.	Tuan Hj. Amran bin Zakaria	TWP (PTJ) Fakulti Perubatan dan Sains Kesihatan
23.	Encik Amiruddin bin Abdul Aziz	TWP (PTJ) Fakulti Bioteknologi dan Sains Biomolekul
24.	Encik Mhd. Hussin bin Abdul Rahim	TWP (PTJ) Fakulti Pengajian Alam Sekitar
25.	Encik Mohammad Azlan bin Ali Basah	TWP (PTJ) Fakulti Sains Komputer dan Teknologi Maklumat
26.	Encik Nalong Anak Buda (secara v.c.)	TWP (PTJ) Fakulti Sains Pertanian dan Makanan, UPMKB
27.	Tuan Hj. Jamsari bin Tamsir	TWP (PTJ) Institut Biosains
28.	Encik Saheh bin Said	TWP (PTJ) Institut Gerontologi
29.	Encik Noorzuan bin Yusof	TWP(PTJ) Institut Penyelidikan Produk Halal
30.	Cik Aidawati binti Ramali	TWP (PTJ) Institut Perhutanan Tropika dan Produk Hutan
31.	Puan Sarah Salwah binti Adnan	TWP (PTJ) Institut Pertanian Tropika
32.	Dr. Mohamad Amran bin Mohd. Salleh	TWP EMS
33.	Puan Noorizai binti Mohamad Noor	Ketua BJK

Turut Hadir

BIL.	NAMA	JAWATAN/PTJ
1.	Dr. Mohd. Rafee bin Baharudin	Pejabat Pengurusan Keselamatan & Kesihatan Pekerjaan
2.	Puan Nor Afida binti Miskam	Pejabat Pengurusan Keselamatan & Kesihatan Pekerjaan
3.	Encik Ludinata bin Misnun	Pejabat Pemasaran dan Komunikasi
4.	Puan Lailawati binti Bakar	Wakil TWP Bahagian Akademik
5.	Cik Noremy binti Busu	Wakil TWP Pejabat TNC (Penyelidikan & Inovasi)
6.	Puan Mastura binti Abd. Rahim	Wakil TWP Pejabat Bendahari
7.	Dr. Alyani binti Ismail	Wakil TWP Pusat Pembangunan Akademik
8.	Puan Siti Nadirah binti Mat Naain	Wakil TWP Pejabat Pembangunan dan Pengurusan Aset
9.	Puan Latifah binti Amir	Wakil TWP Taman Pertanian Universiti
10.	Puan Nariza binti Mohd. Elias	Wakil TWP Pejabat Penasihat Undang-Undang
11.	Encik Fakrul Asmady bin Yunus	Wakil TWP Fakulti Kejuruteraan

BIL.	NAMA	JAWATAN/PTJ
12.	Puan Nurhanisah binti Sadun	Wakil TWP Fakulti Ekologi Manusia
13.	Cik Susanty binti Nazmi	Wakil TWP Fakulti Rekabentuk dan Senibina
14.	Encik Mohd. Faiz bin Mohamad	Wakil TWP Institut Kajian Dasar Pertanian dan Makanan
15.	Puan Noraihan binti Noordin	Pejabat Pendaftar
16.	Puan Rozi binti Tamin	Pejabat Pendaftar
17.	Cik Mahmudah binti Aunudin	Pejabat Pendaftar
18.	Puan Zaleha binti Mohamad Sharif	Pejabat Pendaftar
19.	Encik Mat Razi bin Abdullah	Pejabat Pendaftar

Tidak hadir (dengan kenyataan)

BIL.	NAMA	JAWATAN
1.	Puan Chek Zan binti Kasah	TWP (PP) Pej. TNC (Penyelidikan dan Inovasi)
2.	Puan Siti Rozana binti Supian	TWP (PP) Pejabat Pendaftar
3.	Encik Rosmi bin Othman	TWP (PP) Pusat Pembangunan Maklumat dan Komunikasi
4.	Tuan Haji Mohd. Nizan bin Jaafar	TWP (PP) Pejabat Pembangunan dan Pengurusan Aset
5.	Puan Rohani binti Abdul Latif	TWP (PP) Pejabat Bendahari
6.	Encik Muhammad Adil bin Ahmad	TWP(PP) Pej. Penasihat Undang-Undang
7.	Encik Alzasha Illiyin bin Zainal Alam	TWP (PP) Pusat Islam
8.	Tuan Hj. Abdul Ghani bin Hashim	TWP (PP) Taman Pertanian Universiti
9.	Tuan Haji Latif bin Anwar	TWP (PP) Bahagian Keselamatan
10.	Puan Hasliza binti Zakaria	TWP (PTJ) Pejabat Pembangunan dan Pengurusan Aset
11.	Puan Fairuz Bawaze'er binti Muchtar	TWP (PTJ) Fakulti Sains
12.	Tuan Hj. Ruslan bin Mohammad	TWP (PTJ) Fakulti Kejuruteraan
13.	Tuan Hj. Mohd Aris Fadzilah bin Hj. Abdullah	TWP (PTJ) Fakulti Ekologi Manusia
14.	Tuan Hj. Ab. Malek bin Simon	TWP (PTJ) Fakulti Rekabentuk dan Senibina
15.	Encik Hisyamuddin bin Hashim	TWP (PTJ) Pusat asasi sains Pertanian
16.	Tuan Hj. A'ni bin Hamzah	TWP (PTJ) Institut Teknologi Maju

BIL.	NAMA	JAWATAN
17.	Encik Mohd Khairi bin Hasan	TWP (PTJ) Institut Kajian Dasar Pertanian dan Makanan
18.	Encik Ahmad Nizam bin Abdullah	TWP (PTJ) Institut Penyelidikan Produk Halal
19.	Puan Wan Rohani binti Wan Mohamed	TWP (PTJ) Institut Penyelidikan Matematik
20.	Encik Jamalludin bin Mohd Yatim	TWP (PTJ) Institut Pengajian Sains Sosial

**LAPORAN PENCAPAIAN
PELAN TINDAKAN PERINGKAT FUNGSIAN DAN ARAS
JANUARI - JUN 2013**

(A) PROSES UTAMA : PRASISWAZAH, SISWAZAH, PENYELIDIKAN DAN INOVASI

BIL	PROSES UTAMA	OBJEKTIF KUALITI	PETUNJUK PRESTASI	SASARAN 2013	PENCAPAIAN
1.	Pengambilan Pelajar Baharu Prasiswazah	Mendapatkan calon pelajar cemerlang mengikuti program pengajian UPM	i. Peratusan calon pelajar yang memohon program pengajian bachelors UPM ii. Peratusan pelajar yang memilih program UPM sebagai pilihan pertama berdasarkan PNGK berikut: <ul style="list-style-type: none"> • $\text{PNGK} \geq 3.5$ • $\text{PNGK} \geq 3.0$ iii. Peratusan pendaftaran pelajar baharu dengan $\text{PNGK} \geq 3.5$ ke program pengajian bachelors yang ditawarkan	93% 20% 25%	Data sebenar/"bersih" bagi peratusan calon pelajar yang memohon program bachelors UPM dan Pelajar yang memilih program UPM sebagai pilihan pertama berdasarkan PNGK hanya boleh diperolehi selepas selesai urusan penawaran program baharu, (dijangka selepas 22 Julai 2013) Data peratusan pelajar baharu hanya boleh diperolehi selepas proses pendaftaran (rayuan) Semester 1 2013/2014 pada pertengahan September 2013
2.	Pengendalian Pengajaran dan Pembelajaran	Memantapkan sistem pengajaran dan pembelajaran	i. Peratusan nota kuliah kursus dimasukkan dalam web (PutraLMS) dan dikemaskini setiap semester ii. Peratusan pengajaran mengikut rancangan mengajar	100% 100%	80.73 % (semester 2 2012/2013 : 18 Februari -18 Jun 2013) Data peratusan pengajaran mengikut rancangan mengajar akan diperolehi daripada fakulti, selepas MSKP Perkhidmatan Utama Prasiswazah pada 30 Julai 2013

LAPORAN PENCAPAIAN
PELAN TINDAKAN PERINGKAT FUNGSIAN DAN ARAS
JANUARI - JUN 2013

BIL	PROSES UTAMA	OBJEKTIF KUALITI	PETUNJUK PRESTASI	SASARAN 2013	PENCAPAIAN
			iii. Peratusan pelajar bergraduat dengan • Kelas Pertama • Kelas Kedua Tinggi iv. Nisbah pensyarah: pelajar	13.7% 75% 1:9	Data peratusan pelajar bergraduat akan diperolehi selepas perakuan akhir Senat UPM melalui mesyuaratnya pada awal Oktober 2013. Data nisbah pensyarah terhadap pelajar juga akan diperolehi daripada fakulti, selepas MSKP Perkhidmatan Utama Prasiswazah pada 30 Julai 2013.
3.	Pengambilan dan Kemasukan Pelajar Siswazah	Keputusan permohonan kemasukan dimaklumkan kepada calon	Peratusan keputusan yang dikeluarkan dalam tempoh 60 hari selepas tarikh permohonan lengkap diterima.	80%	80%
4.	Pendaftaran Pelajar	Pelajar mendaftar tidak lewat dari minggu kedua (2) selepas semester bermula	Peratusan pelajar mendaftar	80%	96%
5.	Penilaian Tesis	Pelajar menduduki <i>Viva voce</i> selepas penyerahan tesis	Peratusan pelajar menduduki <i>Viva</i> dalam tempoh tiga (3) bulan selepas penyerahan tesis kepada Sekolah Pengajian Siswazah untuk pemeriksaan.	73%	46.67%
6.	Pengurusan Bantuan Kewangan	Pelajar mendapat keputusan permohonan bantuan kewangan/biasiswa	Peratusan pelajar yang mendapat keputusan tidak lewat tiga (3) bulan selepas tarikh tutup permohonan.	100%	100%
7.	Penilaian Pengajaran Kursus /Amali	Meningkat kualiti pengajaran kursus/amali	Peratusan pensyarah/ pensyarah sambilan mendapat skor 3.5 (skala Likert 5) atau lebih untuk penilaian pengajaran	80%	73%
8.	<i>Laboratories compliance and accreditation fully operational and calibrated</i>	Memastikan makmal/penyelidikan/perkhidmatan profesional memenuhi piawaian yang ditetapkan	Bilangan makmal yang diakreditasi (ISO 17025/ ISO 15189)	5	7 makmal telah mendapat Akreditasi ▪ 5 Makmal di Fakulti Perubatan Veterinar ▪ 2 Makmal di Institut Biosains

LAPORAN PENCAPAIAN
PELAN TINDAKAN PERINGKAT FUNGSIAN DAN ARAS
JANUARI - JUN 2013

(B) PROSES SOKONGAN : **PENGURUSAN PELANGGAN, KEWANGAN, LATIHAN, PERALATAN, KEMUDAHAN INFRASTRUKTUR DAN KENDERAAN, PERALATAN DAN KEMUDAHAN ICT, PENGURUSAN SUMBER MANUSIA, PENGURUSAN KESELAMATAN DAN KESIHATAN PEKERJAAN, PENGURUSAN KESELAMATAN MAKMAL**

BIL	PROSES UTAMA	OBJEKTIF KUALITI	PETUNJUK PRESTASI	SASARAN 2013	PENCAPAIAN
9.	Pengendalian Aduan Awam dan Maklum Balas	Melaksanakan tindakan terhadap aduan dalam tempoh yang ditetapkan: • 21 hari – melibatkan PTJ UPM • 6 bulan hingga setahun – melibatkan pihak ke-3	Peratusan kes aduan yang diambil tindakan dalam tempoh yang ditetapkan	90%	75.2% (158 daripada 210)
10.	Perolehan	Menerima bekalan mengikut spesifikasi dan tempoh penghantaran	Peratusan bekalan diterima	95%	96%
11.	Membangunkan Modal Insan Terbaik	Memastikan staf menghadiri latihan	Peratusan staf yang menghadiri latihan 7 hari setahun	80%	28.75%
12.	Penyelenggaraan Infrastruktur	Memastikan bekalan air, elektrik, dan sistem rawatan kumbahan berfungsi secara berterusan	Peratusan gangguan dipulihkan dalam tempoh 24 jam	90%	92%
13.	Penyelenggaraan ICT	Memastikan penyelenggaraan ICT dilaksanakan dalam tempoh yang dipersetujui.	Peratusan Penyelenggaraan yang dilaksanakan	85%	99.6%
14.	Baik Pulih ICT	Sistem ICT berfungsi secara berterusan, boleh dipercayai dan efektif	Tempoh pemulihan adalah seperti berikut: • Masalah Sistem ICT diperbaiki secara dalaman: i. 2 jam bagi Sistem Rangkaian ii. 5 jam bagi Sistem Utama Universiti iii. 2 hari bagi baik pulih peralatan ICT • Masalah Sistem ICT diperbaiki oleh Pihak Luar i. 2 hari bagi Sistem Aplikasi dan Pangkalan Data ii. 14 hari untuk peralatan ICT	90% 90%	92.5% 80%

LAPORAN PENCAPAIAN
PELAN TINDAKAN PERINGKAT FUNGSIAN DAN ARAS
JANUARI - JUN 2013

BIL	PROSES UTAMA	OBJEKTIF KUALITI	PETUNJUK PRESTASI	SASARAN 2013	PENCAPAIAN
15.	Mengambil Modal Insan Terbaik	Melantik pegawai akademik dari dalam dan luar negara daripadanya graduan 100 universiti terbaik dunia	i. Melantik pegawai akademik dari dalam dan luar negara daripadanya graduan 100 universiti terbaik dunia/mengikut bidang kepakaran	10%	14%
16.	Mematuhi Keperluan Keselamatan dan Kesihatan Pekerjaan (KKP)	Memastikan persekitaran kerja yang selamat dan sihat	Peratusan pencapaian program pemantauan KKP yang dilaksanakan berada pada tahap minimum yang ditetapkan.	80%	Dlm proses

LAPORAN PENCAPAIAN
PELAN TINDAKAN PERINGKAT FUNGSIAN DAN ARAS
JANUARI - JUN 2013

(C) OPERASI PERKHIDMATAN SOKONGAN :

PEJABAT NAIB CANSELOR, PEJABAT TIMBALAN NAIB CANSELOR (HAL EHWAL PELAJAR DAN ALUMNI), PEJABAT TIMBALAN NAIB CANSELOR (JARINGAN INDUSTRI DAN MASYARAKAT), PEJABAT BENDAHARI, PERPUSTAKAAN SULTAN ABDUL SAMAD, BAHAGIAN KESELAMATAN UNIVERSITI, TAMAN PERTANIAN UNIVERSITI, PUSAT KESIHATAN UNIVERSITI, PUSAT KEBUDAYAAN DAN KESENIAN SULTAN SALAHUDDIN ABDUL AZIZ SHAH, PUSAT ISLAM, PUSAT PEMBANGUNAN AKADEMIK, PUSAT PEMBANGUNAN MAKLUMAT DAN KOMUNIKASI, KOLEJ-KOLEJ, FAKULTI PERUBATAN VETERINAR, PENERBIT UPM

BIL	PROSES UTAMA	OBJEKTIF KUALITI	PETUNJUK PRESTASI	SASARAN 2013	PENCAPAIAN
1.	Pemantauan Laporan Pelan Strategi UPM (Pejabat Naib Canselor)	Menyediakan Laporan Pencapaian Suku Tahun KPI UPM mengikut tempoh	Peratusan Laporan Pencapaian Suku Tahun KPI UPM disediakan dalam tempoh 5 hari bekerja dari tamat tempoh pengemaskinian data dalam Putra Cockpit	100%	100%
2.	Verifikasi Aset (Pejabat Naib Canselor)	Memastikan proses verifikasi aset dilaksanakan di peringkat PTJ	Peratusan aset dan inventori di PTJ yang dapat diverifikasi	100%	Verifikasi asset dilaksanakan mulai 3 Jun 2013. Senarai aset telah diedarkan kepada semua PTJ pada Mei 2013
3.	Verifikasi Aset (Pejabat Naib Canselor)	Melaksanakan pengauditan mengikut program audit yang diluluskan	Peratusan pengauditan dijalankan mengikut program audit termasuk tugas tambahan tahun semasa	85%	30%
4.	Pembangunan Pelajar (Pejabat Timbalan Naib Canselor (Hal Ehwal Pelajar & Alumni))	Meningkatkan kebolehpasaran graduan	Peratusan graduan bekerja (termasuk yang melanjutkan pengajian) berdasarkan kelayakan dan bidang pengajian dalam tempoh 6 bulan bergraduat.	85%	Penilaian dilaksanakan pada 12, 2013
5.	Pelaksanaan perkhidmatan Sesi Kaunseling (Pejabat Timbalan Naib Canselor (Hal Ehwal Pelajar & Alumni))	i. Memastikan pelajar mendapat perkhidmatan sesi kaunseling individu secara bersempua ii. Meningkatkan keberkesanan perkhidmatan kaunseling individu secara bersempua	i. Peratusan pelajar dapat berjumpa pegawai psikologi dalam hari yang sama (masa bekerja) tanpa membuat temujanji ii. Peratusan klien mencapai tahap memuaskan – skala 4 (Skala Likert 5)	100% 85%	100% 99.83%
6.	Perlaksanaan permohonan bantuan zakat oleh pelajar (Pejabat Timbalan Naib Canselor (Hal Ehwal Pelajar & Alumni))	Memaklumkan keputusan permohonan bantuan zakat kepada pelajar	Memaklumkan keputusan permohonan zakat pelajar atas talian dalam tempoh lapan (8) hari bekerja selepas temuduga dijalankan	90%	97.84%

LAPORAN PENCAPAIAN
PELAN TINDAKAN PERINGKAT FUNGSIAN DAN ARAS
JANUARI - JUN 2013

BIL	PROSES UTAMA	OBJEKTIF KUALITI	PETUNJUK PRESTASI	SASARAN 2013	PENCAPAIAN
7.	Kenaikan Pangkat (Pejabat Pendaftar)	Keputusan kenaikan pangkat staf dimaklumkan kepada pemohon selewat-lewatnya 5 hari bekerja selepas Minit Mesyuarat Pihak Berkuasa Melantik diterima atau arahan Pihak Berkuasa Melantik.	Peratusan keputusan yang dimaklumkan	100%	100%
8.	Cuti belajar (Pejabat Pendaftar)	Pengisian kuota biasiswa yang diperuntukkan oleh KPT	Peratusan pengisian kuota	75%	23%
9.	Persaraan (Pejabat Pendaftar)	Memastikan pesara mendapat GCR pada gaji terakhir sebelum bersara mengikut jadual pembayaran gaji yang ditetapkan oleh kerajaan	Peratusan pesara mendapat GCR	100%	82.05%
10.	Penjanaan Pendapatan (Pejabat Bendahari)	Memperolehi pendapatan daripada : <ul style="list-style-type: none"> • Pelaburan • Keuntungan simpanan tetap 	Jumlah pendapatan yang diperolehi	RM2 juta RM20 juta RM551.2 juta	2.91juta 12.29juta 551.2 j
11.	Pembayaran (Pejabat Bendahari)	Membayar dengan tepat dan mengikut tempoh	i. Peratusan cek batal ii. Peratusan membayar semua tuntutan dalam tempoh 14 hari	1% 100%	0.76% 100%
12.	<ul style="list-style-type: none"> • Belanjawan • Perolehan • Pembayaran • Pengurusan Aset • Perakaunan (Pejabat Bendahari)	Mencapai sasaran kualiti mengikut proses utama	Peratus pencapaian sasaran kualiti mengikut proses utama	80%	93%
13.	Perolehan buku di perpustakaan (Perpustakaan Sultan Abdul Samad)	Memperoleh dan memproses buku untuk sedia diguna	Peratusan pertambahan koleksi buku	2%	1.0%
14.	Literasi Maklumat (Perpustakaan Sultan Abdul Samad)	Membina kemahiran pencarian bahan perpustakaan	Peratusan pengguna yang mencapai markah $\geq 70\%$ dalam <i>post test</i> program literasi maklumat	80%	97.65%

LAPORAN PENCAPAIAN
PELAN TINDAKAN PERINGKAT FUNGSIAN DAN ARAS
JANUARI - JUN 2013

BIL	PROSES UTAMA	OBJEKTIF KUALITI	PETUNJUK PRESTASI	SASARAN 2013	PENCAPAIAN
15.	Kawalan Keselamatan Harta Benda Universiti Dan Keselamatan Warga Kampus (Bahagian Keselamatan Universiti)	Mengawal keselamatan harta benda Universiti dan keselamatan warga kampus	i. Peratusan pengurangan kes jenayah di dalam kawasan kampus – 30 kes sebulan ii. Peratusan pengurangan kes kemalangan di dalam kawasan kampus – 10 kes sebulan iii. Peratusan pengurangan kes kebakaran di dalam kawasan kampus-5 kes sebulan	20% 20% 20%	65.55 % (118 Kes Pengurangan) 91.66 % (55 Kes Pengurangan) 53.33 % (16 Kes Pengurangan)
16.	Menyedia dan memantapkan prasara sokongan pengajaran dan penyelidikan (Taman Pertanian Universiti)	Menyediakan dan memantapkan (naik taraf) prasara rumah persekitaran terkawal@CES atau struktur lindungan hijau	2 unit CES /2 unit struktur lindungan hijau siap dibina.	2 unit CES / 2 unit struktur lindungan hijau	Bermula pada Q2 (April 2013) – masih belum dilaksanakan lagi dan dijangka siap pada Q3
17.	Konsultasi Perubatan (Pusat Kesihatan Universiti)	Memastikan pelanggan mendapat rawatan selewat-lewatnya 30 minit selepas selesai proses pendaftaran	Peratusan pelanggan mendapat rawatan	90%	92.5%
18.	Konsultasi Pergigian (Pusat Kesihatan Universiti)	Rawatan pergigian dapat diselesaikan dalam tempoh 40 minit	Peratusan rawatan pergigian	90%	93.3%
19.	Pengurusan Dewan dan Perkhidmatan Kebudayaan (Pusat Kebudayaan dan Kesenian Sultan Salahuddin Abdul Aziz Shah)	i. Menyediakan perkhidmatan Dewan Besar dan Panggung Percubaan yang kondusif ii. Meningkatkan perkhidmatan kebudayaan	i. Indeks kepuasan pelanggan pada skala 4 daripada 5 ii. Bilangan penyertaan persembahan dalam majlis	90% 20	60% 6 /10 tempahan mencapai indeks kepuasan pelanggan 4.5 daripada 5.0 8
20.	Proses Pengendalian Solat Fardhu Berjemaah dan Solat Jumaat (Pusat Islam)	Menjamin solat fardhu 5 waktu berjemaah dan solat jumaat dilaksanakan dengan sempurna	i. Peratusan Imam dan Bilal yang menghadiri kursus dan latihan pemantapan kompetensi mencapai tahap yang memuaskan ii. Peratusan Imam dan Bilal hadir ke masjid selewat-lewatnya 15 minit sebelum masuk waktu solat	100% 90%	Tiada laporan Tiada laporan

LAPORAN PENCAPAIAN
PELAN TINDAKAN PERINGKAT FUNGSIAN DAN ARAS
JANUARI - JUN 2013

BIL	PROSES UTAMA	OBJEKTIF KUALITI	PETUNJUK PRESTASI	SASARAN 2013	PENCAPAIAN
21.	Pengurusan Jenazah (Pusat Islam)	Menjamin Pengendalian Pengurusan Jenazah dilaksanakan dengan sempurna	Mencapai tahap kepuasan perkhidmatan pada skala 4 (skala Likert 5) bagi pengurusan jenazah	100%	Tiada laporan
22.	Pelaksanaan, Penyelenggaraan dan Pemantauan Sistem Pengurusan Pembelajaran (Pusat Pembangunan Akademik)	Menyediakan perkhidmatan PutraLMS kepada pelajaran, pensyarah dan pentadbir sistem	Makluman penggunaan PutraLMS selewat-lewatnya minggu ke-3 setiap semester kepada Pusat Tanggung Jawab (PTJ) yang tahap penggunaannya kurang daripada 70%.	80%	100%
23.	Perancangan dan Pelaksanaan Kajian Pengajaran dan Pembelajaran (Pusat Pembangunan Akademik)	Mengukur pelaksanaan makluman/hebahan cadangan hasil kajian pengajaran dan pembelajaran	Makluman cadangan penambahbaikan berdasarkan hasil kajian pengajaran dan pembelajaran kepada pihak berkaitan dalam tempoh 14 hari bekerja selepas dibentangkan dalam mesyuarat Jawatankuasa Pengajaran dan Pembelajaran/Pegawai Kanan/Senat	90%	100%
24.	Pembangunan ICT (Pusat Pembangunan Maklumat dan Komunikasi)	Memastikan pembangunan ICT dilaksanakan	Peratusan permohonan pembangunan ICT dilaksanakan dalam tempoh yang dipersetujui.	80%	Dim proses
25.	Perkhidmatan Sokongan ICT (Pusat Pembangunan Maklumat dan Komunikasi)	Memastikan permohonan perkhidmatan ICT dilaksanakan	Peratusan Perkhidmatan ICT yang berjaya dilaksanakan	85%	97%
26.	Perkhidmatan Rawatan Haiwan (Fakulti Perubatan Veterinar)	Mempertingkatkan kualiti rawatan haiwan	Peratusan responden pada tahap kepuasan skala 4 (skala Likert 5)	95%	50%
27.	Penyediaan kemudahan penginapan, peralatan sukan, tempat riadah dan peralatan kebudayaan (Kolej-kolej)	Menyediakan kemudahan, infrastruktur dan penginapan yang kondusif dan selesa	Indeks keselesaan dan petunjuk prestasi pada purata 3.5 (skala Likert 5)	80%	85.53%
28.	Pendaftaran Masuk/ Keluar Pelajar lama dan baru	Menjamin pendaftaran masuk / keluar dilaksanakan dalam tempoh yang	i. Peratus Pelajar di daftarkan di kaunter kolej dalam masa 9 minit	100%	100%

LAPORAN PENCAPAIAN PELAN TINDAKAN PERINGKAT FUNGSIAN DAN ARAS JANUARI - JUN 2013

BIL	PROSES UTAMA	OBJEKTIF KUALITI	PETUNJUK PRESTASI	SASARAN 2013	PENCAPAIAN
	(Kolej-kolej)	ditetapkan	ii. Peratus pelajar daftar keluar dalam masa 5 minit	100%	100%
29.	Pengurusan Penerbitan Buku Karya Asli (Penerbit UPM)	Meningkatkan tahap kecekapan proses penerbitan buku karya asli	Tempoh penerbitan buku karya asli tidak melebihi 9 bulan bagi setiap judul selepas Pengarang membuat pembetulan berdasarkan laporan Penilai.	85%	45%
30.	Tuntutan Pelanggaran Kontrak Perkhidmatan Staf (Pejabat Penasihat Undang-Undang)	<ul style="list-style-type: none"> Mengambil tindakan terhadap pelanggaran kontrak perkhidmatan dengan menghantar notis tuntutan dalam tempoh 7 hari bekerja setelah menerima arahan dan dokumen yang lengkap daripada Pejabat Pendaftar Menerima bayaran penyelesaian dari penama yang telah bersetuju untuk membuat pembayaran secara ansuran bagi kes pelanggaran kontrak perkhidmatan staf. 	<ul style="list-style-type: none"> Masa yang diambil untuk tindakan terhadap pelanggaran kontrak perkhidmatan staf Tahap bayaran yang dibuat 	100% 80% (RM250K)	TIADA KES 48%

**KELULUSAN DOKUMEN SISTEM PENGURUSAN ALAM SEKITAR (EMS) MS ISO 14001
UNIVERSITI PUTRA MALAYSIA**

Mesyuarat meluluskan:

- (1) Dokumen Sistem Pengurusan Alam Sekitar (EMS) MS ISO 14001 Universiti Putra Malaysia (seperti pada **Jadual 1**) yang terdiri daripada Manual Pengurusan Alam Sekitar, Prosedur pengurusan (Wajib), Prosedur Kawalan Operasi (Signifikan), dan Garis Panduan;
- (2) Dokumen Sistem Pengurusan Kualiti (QMS) MS ISO 9001 Universiti Putra Malaysia (seperti pada **Jadual 2**);
- (3) Kuatkuasa dokumen EMS MS ISO 14001 dan dokumen QMS MS ISO 9001 adalah pada 15 Julai 2013.

Jadual 1: Dokumen Sistem Pengurusan Alam Sekitar (EMS) MS ISO 14001

BIL	KOD DOKUMEN	TAJUK DOKUMEN	TANGGUNGJAWAB	CATATAN
1.	UPM/ISO-EMS/MK	Manual Pengurusan Alam Sekitar UPM	BJK UPM	

PROSEDUR PENGURUSAN (WAJIB)				
BIL	KOD DOKUMEN	TAJUK DOKUMEN	TANGGUNGJAWAB	CATATAN
1.	UPM/ISO-EMS/P001	Prosedur Aspek Impak	BJK UPM	
2.	UPM/ISO-EMS/P002	Prosedur Undang-undang dan Keperluan Lain	Pejabat Penasihat Undang-Undang	
3.	UPM/ISO-EMS/P003	Prosedur Kawalan Dokumen	BJK UPM	
4.	-	Prosedur Kawalan Rekod	BJK UPM	Rujuk prosedur Sistem Pengurusan Kualiti MS ISO 9001:2008 iaitu prosedur Kawalan Rekod (UPM/PGR/P002)

PROSEDUR PENGURUSAN (WAJIB)				
BIL	KOD DOKUMEN	TAJUK DOKUMEN	TANGGUNGJAWAB	CATATAN
5.	UPM/ISO-EMS/P004	Prosedur Audit Dalaman	BJK UPM	
6.	UPM/ISO-EMS/P005	Prosedur Kawalan Ketakakuran, Tindakan Pembetulan, dan Tindakan Pencegahan	BJK UPM	
7.	UPM/ISO-EMS/P006	Prosedur Komunikasi	BJK UPM	
8.	UPM/ISO-EMS/P007	Prosedur Penilaian Kepatuhan	Pejabat Penasihat Undang-Undang	
9.	UPM/ISO-EMS/P008	Prosedur Kesediaan Kecemasan dan Tindak Balas	Pejabat Keselamatan & Kesihatan Pekerjaan	
10.	UPM/ISO-EMS/P009	Prosedur Pengukuran dan Pemantauan Alam Sekitar	BJK UPM	-
11.	-	Prosedur Latihan Staf	Bahagian Pembangunan Sumber Manusia	Rujuk Rujuk prosedur Sistem Pengurusan Kualiti MS ISO 9001:2008 iaitu Prosedur Latihan staf UPM (UPM/SOK/LAT/P001)
12.	-	<i>Operational control</i>		(Rujuk No. 12.1 – 12.7)

PROSEDUR KAWALAN OPERASI (SIGNIFIKAN)				
BIL	KOD DOKUMEN	TAJUK DOKUMEN	TANGGUNGJAWAB	CATATAN
12.1	UPM/ISO-EMS/P011	Prosedur Penjimatan Tenaga Elektrik	Pejabat Pembangunan & Pengurusan Aset	
12.2	UPM/ISO-EMS/P012	Prosedur Pemantauan Pelepasan Asap Bas Bahan Bakar Diesel	Bahagian Hal Ehwal Pelajar	

PROSEDUR KAWALAN OPERASI (SIGNIFIKAN)				
BIL	KOD DOKUMEN	TAJUK DOKUMEN	TANGGUNGJAWAB	CATATAN
12.3	UPM/ISO-EMS/P013	Prosedur Pengendalian Bahan Beracun	Pejabat Keselamatan & Kesihatan Pekerjaan	Disediakan oleh TPU
12.4	UPM/ISO-EMS/P015	Prosedur Pengurusan Bahan Radioaktif dan Radas Sinaran	Pejabat Keselamatan & Kesihatan Pekerjaan	
12.5	UPM/ISO-EMS/P016	Prosedur Penjimatan Penggunaan Kertas	Pejabat Bursar	
12.6	-	Prosedur Pengurusan Sisa Terjadual	Pejabat Keselamatan & Kesihatan Pekerjaan	Rujuk Rujuk prosedur Sistem Pengurusan Kualiti MS ISO 9001:2008 iaitu Prosedur Pengurusan dan Pelupusan Sisa (UPM/SOK/OSH/P001)
12.7	-	Prosedur Pengurusan Bahan Kimia	Pejabat Keselamatan & Kesihatan Pekerjaan	Rujuk Rujuk prosedur Sistem Pengurusan Kualiti MS ISO 9001:2008 iaitu Prosedur Pengurusan Makmal/Bengkel (UPM/SOK/LAB/P001)

GARIS PANDUAN				
BIL	KOD DOKUMEN	TAJUK DOKUMEN	TANGGUNGJAWAB	CATATAN
1.	UPM/ISO-EMS/PPPA/GP01	Garis Panduan Penjimatan Tenaga Elektrik	Pejabat Pembangunan & Pengurusan Aset	
2.	UPM/ISO-EMS/BURSAR/GP01	Garis Panduan Penjimatan Penggunaan Kertas	Pejabat Bursar	

Jadual 2: Dokumen Sistem Pengurusan Kualiti (QMS) MS ISO 9001

BIL	KOD DOKUMEN	TAJUK DOKUMEN	TANGGUNGJAWAB	Huraian pindaan
1.	UPM/PGR/P002	Prosedur Kawalan Rekod	BJK UPM	
2.	PGR /BR03/KKP	Borang Ketakakuran	BJK UPM	
3.	PGR /BR04/AD 03	Borang Senarai Kehadiran Mesyuarat Pembukaan/Penutupan Audit Dalaman	BJK UPM	(1) Meminda sebarang perkataan yang menyatakan Sistem Pengurusan Kualiti (SPK) MS ISO 9001:2008 kepada Sistem Pengurusan ISO supaya dapat. (2) Menambah perkataan “MS ISO _____” pada dokumen yang berkaitan.
4.	PGR /BR04/AD 04	Borang Nota Audit Dalaman	BJK UPM	Pindaan ini bagi tujuan menyelaras penggunaan antara dua (2) sistem yang dilaksanakan iaitu: (a) Sistem Pengurusan Kualiti (QMS) MS ISO 9001:2008; dan (b) Sistem Pengurusan Alam Sekitar (EMS) MS ISO 14001:2004
5.	PGR/BR06/LTC	Borang Tindakan Pencegahan	BJK UPM	
6.	PGR /BR07/OFI	Borang Peluang Penambahbaikan	BJK UPM	

OBJEKTIF DAN AKTIVITI SISTEM PENGURUSAN ALAM SEKITAR (EMS) MS ISO 14001**1.0 OBJEKTIF DAN SASARAN**

Bil	Objektif	Base line	Sasaran	Peneraju	Tanggungjawab
1.	Penjimatan penggunaan kertas	100%	2-5%	Pejabat Bursar	Bursar
2.	Penjimatan tenaga elektrik	100%	10%	Pejabat Pembangunan dan Pengurusan Aset	Pengarah
3.	Memantau pelepasan asap bas bahan bakar diesel	100%	100%	Bahagian Hal Ehwal Pelajar	Ketua Pentadbiran
4.	Pengendalian bahan kimia mengikut amalan terbaik	<ul style="list-style-type: none">• 100% inventori bahan kimia dikawal selia• 100% bahan kimia disimpan mengikut peraturan	100% 100%	Pejabat Pengurusan Keselamatan dan Kesihatan Pekerjaan	Pengarah
5.	Pengendalian radioaktif mengikut peraturan dan perundangan yang ditetapkan	Denda sifar	100%	Pejabat Pengurusan Keselamatan dan Kesihatan Pekerjaan	Pengarah
6.	Pengendalian bahan beracun mengikut peraturan dan perundangan yang yang ditetapkan	<ul style="list-style-type: none">• 100% inventori bahan beracun dikawal selia• 100% bahan beracun disimpan mengikut peraturan	100% 100%	Pejabat Pengurusan Keselamatan dan Kesihatan Pekerjaan	Pengarah
7.	Pengendalian sisa buangan terjadual mengikut peraturan dan perundangan yang ditetapkan	100% melaksanakan proses pelupusan sisa buangan terjadual tidak melebihi 180hari/20 tan metrik penyimpanan sisa	100%	Pejabat Pengurusan Keselamatan dan Kesihatan Pekerjaan	Pengarah

2.0 AKTIVITI EMS

2.1 Objektif dan Sasaran No. 1 : Mengurangkan penggunaan kertas Peneraju Proses : Pejabat Bursar

BIL	AKTIVITI	Tahun	2013						2014						Catatan
		Bulan	7	8	9	10	11	12	1	2	3	4	5	6	
1.	Mengadakan kempen pengurangan kertas diperingkat PTJ	Rancang													
		Sebenar													
2.	Kitar semula penggunaan kertas (<i>recycle</i>)	Rancang													
		Sebenar													
3.	Pengedaran dokumen melalui elektronik (Mencetak dokumen mengikut keperluan) (<i>reduce</i>)	Rancang													
		Sebenar													
4.	Manfaatkan kertas terpakai secara optimum (<i>reuse</i>)	Rancang													
		Sebenar													

2.2 Objektif dan Sasaran No. 2 : Penjimatan Tenaga Elektrik
Peneraju Proses : Pejabat Pembangunan dan Pengurusan Aset

BIL	AKTIVITI	Tahun	2013						2014						Catatan
		Bulan	7	8	9	10	11	12	1	2	3	4	5	6	
1.	Mengadakan kempen penjimatan elektrik diperingkat PTJ	Rancang													
		Sebenar													
2.	Mewujud dan menguatkuasa waktu <i>On</i> dan <i>Off</i> suis lampu fakulti seperti waktu rehat (1.00tgh - 2.00ptg) dan mematikan bekalan selepas waktu kerja (5.00ptg)	Rancang													
		Sebenar													
3.	Mewujud dan menguatkuasa waktu <i>On</i> dan <i>Off</i> sistem penyaman udara di fakulti seperti waktu rehat (1.00tgh - 2.00ptg) dan mematikan bekalan selepas waktu kerja (5.00ptg)	Rancang													
		Sebenar													
4.	Memastikan suis lampu dan pendingin udara bilik kuliah sentiasa ditutup sekiranya tidak digunakan	Rancang													
		Sebenar													
5.	Memastikan semua suis komputer dimatikan selepas waktu pejabat atau selepas digunakan	Rancang													
		Sebenar													
6.	Memastikan pendingin udara disetkan pada suhu yang selesa (minimum 24 darjah Celcius) kecuali bagi dewan kuliah/mana-mana ruang yang digunakan melebihi kapasiti	Rancang													
		Sebenar													
7.	Memastikan semua suis peralatan makmal ditutup apabila tidak digunakan	Rancang													
		Sebenar													
8.	Melaksanakan penyelenggaraan berkala terhadap sistem elektrik di Pencawang Elektrik (PE)	Rancang													
		Sebenar													
9.	Memastikan pendingin udara sentiasa diselenggara mengikut jangka masa yang sepatutnya	Rancang													
		Sebenar													

2.3 Objektif dan Sasaran No. 3 : Memantau pelepasan asap bas bahan bakar diesel Peneraju Proses : Bahagian Hal Ehwal Pelajar

- 2.4 Objektif dan Sasaran No. 4: Pengendalian bahan kimia mengikut amalan terbaik;**
2.5 Objektif dan Sasaran No. 5: Pengendalian radioaktif mengikut peraturan dan perundangan yang ditetapkan
2.6 Objektif dan Sasaran No. 6: Pengendalian bahan beracun mengikut peraturan dan perundangan yang yang ditetapkan

Peneraju Proses : Pejabat Pengurusan Keselamatan dan Kesihatan Pekerjaan

BIL	AKTIVITI	Tahun	2013						2014						Catatan
		Bulan	7	8	9	10	11	12	1	2	3	4	5	6	
1.	Pembangunan Polisi Pengurusan Bahan Berbahaya UPM/ UPM Management Hazardous Material Procedure –Cradle to Grave	Rancang													
		Sebenar													
2.	Mewujudkan sistem atas talian inventori bahan berbahaya (kimia, racun, radioaktif)	Rancang													Bergantung pada IDEC
		Sebenar													
3.	Mengawal selia proses pembelian bahan berbahaya melalui polisi pembelian	Rancang													Bergantung pada sumber
		Sebenar													
4.	Menyediakan pelan pembangunan stor bahan berbahaya (mengikut zon/PTJ/Jabatan/makmal)	Rancang													Bergantung pada sumber
		Sebenar													
5.	Latihan dan Kesedaran	Rancang													Bergantung pada sumber
		Sebenar													

2.7 Objektif dan Sasaran No. 7 : Pengendalian sisa buangan terjadual mengikut peraturan dan perundangan yang ditetapkan
Peneraju Proses : Pejabat Pengurusan Keselamatan dan Kesihatan Pekerjaan

BIL	AKTIVITI	Tahun	2013						2014						Catatan
		Bulan	7	8	9	10	11	12	1	2	3	4	5	6	
1.	Mengemaskini Prosedur Pengurusan dan Pelupusan Sisa Terjadual UPM dan garis panduan berkaitan	Rancang													
		Sebenar													
2.	i. Mematuhi jadual pungutan sisa buangan terjadual yang ditetapkan (kimia)	Rancang													
		Sebenar													
	ii. Mematuhi jadual pungutan sisa buangan terjadual yang ditetapkan (klinikal)	Rancang													
		Sebenar													