

HURAIAN PINDAAN DOKUMEN ISO UPM

BAHAGIAN A: Huraian Pindaan Dokumen ISO

(Diisi oleh Pemohon/Pemilik Proses dan sila abaikan ruangan No. CPD kerana akan dilengkapkan oleh TPKD PP)

No. CPD	Pemilik Proses	Huraian Pindaan Dokumen *		Tambah (T) / Pemotongan (P)
		Asal	Pindaan	
SOK: (PEL) 1/2017	Pejabat Naib Canselor	Nama Dokumen: Prosedur Pengendalian Maklum Balas Pelanggan Kod Dokumen : UPM/SOK/PEL/P001 No. Isu: 02, No. Semakan: 05, Tarikh Kkuatkuasa: 22/12/2014	Nama Dokumen: Prosedur Pengendalian Maklum Balas Pelanggan Kod Dokumen: UPM/SOK/PEL/P001 No. Isu: 02, No. Semakan: 06, Tarikh Kkuatkuasa: 26/5/2017	T
		1.0 TUJUAN Prosedur ini menerangkan kaedah pengendalian maklum balas pelanggan yang diterima daripada pelanggan yang menerima perkhidmatan Universiti Putra Malaysia.	1.0 TUJUAN Prosedur ini menerangkan kaedah pengendalian maklum balas pelanggan yang diterima daripada pelanggan yang menerima perkhidmatan Universiti Putra Malaysia.	-
		2.0 SKOP Prosedur ini merangkumi semua jenis maklum balas termasuk aduan (kecuali kes tatatertib, penyelenggaraan / kerosakan peralatan seperti alatan ICT serta keselamatan dan kesihatan pekerjaan), penghargaan, pertanyaan dan cadangan yang diterima.	2.0 SKOP Prosedur ini merangkumi semua jenis maklum balas termasuk aduan (kecuali kes tatatertib, penyelenggaraan / kerosakan peralatan seperti alatan ICT serta keselamatan dan kesihatan pekerjaan), penghargaan, pertanyaan dan cadangan yang diterima.	-

No. CPD	Pemilik Proses	Huraian Pindaan Dokumen *		Tambahan (T) / Pemotongan (P)																																					
		Asal	Pindaan																																						
		<p>3.0 DOKUMEN RUJUKAN</p> <table border="1"> <thead> <tr> <th>Nombor Dokumen</th> <th>Tajuk Dokumen</th> </tr> </thead> <tbody> <tr> <td>MS 1432: 1998</td> <td>Guidelines On Complaints Handling</td> </tr> <tr> <td>UPM/PGR/P005</td> <td>Prosedur Tindakan Pembetulan</td> </tr> <tr> <td>UPM/PGR/P006</td> <td>Prosedur Tindakan Pencegahan</td> </tr> <tr> <td>UPM/PGR/P007</td> <td>Prosedur Peluang Penambahbaikan</td> </tr> <tr> <td>Terkini</td> <td>Pekeliling Kemajuan Pentadbiran Awam Bil 1 Tahun 2009 (Penambahbaikan Proses Aduan Awam)</td> </tr> <tr> <td>-</td> <td>Manual Pengguna U-Respons</td> </tr> </tbody> </table>	Nombor Dokumen	Tajuk Dokumen	MS 1432: 1998	Guidelines On Complaints Handling	UPM/PGR/P005	Prosedur Tindakan Pembetulan	UPM/PGR/P006	Prosedur Tindakan Pencegahan	UPM/PGR/P007	Prosedur Peluang Penambahbaikan	Terkini	Pekeliling Kemajuan Pentadbiran Awam Bil 1 Tahun 2009 (Penambahbaikan Proses Aduan Awam)	-	Manual Pengguna U-Respons	<p>3.0 TANGGUNGJAWAB</p> <p>Dekan, Pengarah, Ketua Pentadbiran dan Ketua Bahagian bertanggungjawab menentukan prosedur ini dilaksanakan semasa mengendalikan maklum balas pelanggan. PKPU, TPKP dan sesiapa yang mengendalikan maklum balas pelanggan bertanggungjawab mematuhi prosedur ini.</p>	P&T																							
Nombor Dokumen	Tajuk Dokumen																																								
MS 1432: 1998	Guidelines On Complaints Handling																																								
UPM/PGR/P005	Prosedur Tindakan Pembetulan																																								
UPM/PGR/P006	Prosedur Tindakan Pencegahan																																								
UPM/PGR/P007	Prosedur Peluang Penambahbaikan																																								
Terkini	Pekeliling Kemajuan Pentadbiran Awam Bil 1 Tahun 2009 (Penambahbaikan Proses Aduan Awam)																																								
-	Manual Pengguna U-Respons																																								
		<p>4.0 TERMINOLOGI / SINGKATAN</p> <table border="1"> <tbody> <tr> <td>Aduan</td> <td>:</td> <td>Pernyataan ketidakpuasan terhadap produk yang disediakan atau perkhidmatan yang ditawarkan (sama ada disampaikan secara lisan atau bertulis). "Any expression of dissatisfaction with a product or service offered or provided" – Guidelines On Complaints Handling.</td> </tr> <tr> <td>JKJK</td> <td></td> <td>Jawatankuasa Jaminan Kualiti</td> </tr> <tr> <td>JKSKP</td> <td></td> <td>Jawatankuasa Semakan Keberkesanan Proses SPK</td> </tr> <tr> <td>MKSP</td> <td></td> <td>Mesyuarat Kajian Semula Pengurusan</td> </tr> <tr> <td>Penghargaan</td> <td></td> <td>Pernyataan kepuasan selain daripada ucapan "terima kasih"</td> </tr> <tr> <td>PTJ</td> <td></td> <td>Pusat Tanggungjawab</td> </tr> <tr> <td>PT (P/O)</td> <td></td> <td>Pembantu Tadbir (Perkeranian/Operasi)</td> </tr> <tr> <td>PKPU</td> <td></td> <td>Penyelaras Kepuasan Pelanggan Universiti</td> </tr> <tr> <td>PYB</td> <td></td> <td>Pegawai yang Bertanggungjawab (Dekan/Pengarah/ Ketua Pentadbiran/Ketua</td> </tr> </tbody> </table>	Aduan	:	Pernyataan ketidakpuasan terhadap produk yang disediakan atau perkhidmatan yang ditawarkan (sama ada disampaikan secara lisan atau bertulis). "Any expression of dissatisfaction with a product or service offered or provided" – Guidelines On Complaints Handling.	JKJK		Jawatankuasa Jaminan Kualiti	JKSKP		Jawatankuasa Semakan Keberkesanan Proses SPK	MKSP		Mesyuarat Kajian Semula Pengurusan	Penghargaan		Pernyataan kepuasan selain daripada ucapan "terima kasih"	PTJ		Pusat Tanggungjawab	PT (P/O)		Pembantu Tadbir (Perkeranian/Operasi)	PKPU		Penyelaras Kepuasan Pelanggan Universiti	PYB		Pegawai yang Bertanggungjawab (Dekan/Pengarah/ Ketua Pentadbiran/Ketua	<p>4.0 DOKUMEN RUJUKAN</p> <table border="1"> <thead> <tr> <th>Nombor Dokumen</th> <th>Tajuk Dokumen</th> </tr> </thead> <tbody> <tr> <td>MS 1432: 1998</td> <td>Guidelines On Complaints Handling</td> </tr> <tr> <td>UPM/PGR/P003</td> <td>Prosedur Kawalan Ketakakuran, Tindakan Pembetulan, Tindakan Pencegahan Dan Peluang Penambahbaikan</td> </tr> <tr> <td>Terkini</td> <td>Pekeliling Kemajuan Pentadbiran Awam Bil 1 Tahun 2009 (Penambahbaikan Proses Aduan Awam)</td> </tr> <tr> <td>-</td> <td>Manual Pengguna U-Respons</td> </tr> </tbody> </table>	Nombor Dokumen	Tajuk Dokumen	MS 1432: 1998	Guidelines On Complaints Handling	UPM/PGR/P003	Prosedur Kawalan Ketakakuran, Tindakan Pembetulan, Tindakan Pencegahan Dan Peluang Penambahbaikan	Terkini	Pekeliling Kemajuan Pentadbiran Awam Bil 1 Tahun 2009 (Penambahbaikan Proses Aduan Awam)	-	Manual Pengguna U-Respons	P&T
Aduan	:	Pernyataan ketidakpuasan terhadap produk yang disediakan atau perkhidmatan yang ditawarkan (sama ada disampaikan secara lisan atau bertulis). "Any expression of dissatisfaction with a product or service offered or provided" – Guidelines On Complaints Handling.																																							
JKJK		Jawatankuasa Jaminan Kualiti																																							
JKSKP		Jawatankuasa Semakan Keberkesanan Proses SPK																																							
MKSP		Mesyuarat Kajian Semula Pengurusan																																							
Penghargaan		Pernyataan kepuasan selain daripada ucapan "terima kasih"																																							
PTJ		Pusat Tanggungjawab																																							
PT (P/O)		Pembantu Tadbir (Perkeranian/Operasi)																																							
PKPU		Penyelaras Kepuasan Pelanggan Universiti																																							
PYB		Pegawai yang Bertanggungjawab (Dekan/Pengarah/ Ketua Pentadbiran/Ketua																																							
Nombor Dokumen	Tajuk Dokumen																																								
MS 1432: 1998	Guidelines On Complaints Handling																																								
UPM/PGR/P003	Prosedur Kawalan Ketakakuran, Tindakan Pembetulan, Tindakan Pencegahan Dan Peluang Penambahbaikan																																								
Terkini	Pekeliling Kemajuan Pentadbiran Awam Bil 1 Tahun 2009 (Penambahbaikan Proses Aduan Awam)																																								
-	Manual Pengguna U-Respons																																								

No. CPD	Pemilik Proses	Huraian Pindaan Dokumen *			Tambah (T) / Pemotongan (P)																														
		Asal		Pindaan																															
			Bahagian/Ketua Seksyen atau penyelia atau pegawai yang mempunyai hubungan dengan maklum balas berkenaan)																																
		PTJ	Pusat Tanggungjawab																																
		TPKP	Timbalan Penyelaras Kepuasan Pelanggan PTJ																																
		TWP PP	Timbalan Wakil Pengurusan Peneraju Proses																																
		UPM	Universiti Putra Malaysia																																
		WP	Wakil Pengurusan																																
		5.0 TANGGUNGJAWAB		5.0 TERMINOLOGI DAN SINGKATAN	P&T																														
		<p>Dekan, Pengarah, Ketua Pentadbiran dan Ketua Bahagian bertanggungjawab menentukan prosedur ini dilaksanakan semasa mengendalikan maklum balas pelanggan. PKPU, TPKP dan sesiapa yang mengendalikan maklum balas pelanggan bertanggungjawab mematuhi prosedur ini.</p>		<table border="1"> <tr> <td>Aduan</td> <td>:</td> <td>Pernyataan ketidakpuasan terhadap produk yang disediakan atau perkhidmatan yang ditawarkan (sama ada disampaikan secara lisan atau bertulis). "Any expression of dissatisfaction with a product or service offered or provided" – Guidelines On Complaints Handling.</td> </tr> <tr> <td>JKJK</td> <td></td> <td>Jawatankuasa Jaminan Kualiti</td> </tr> <tr> <td>JKSKP</td> <td></td> <td>Jawatankuasa Semakan Keberkesanan Proses SPK</td> </tr> <tr> <td>MKSP</td> <td></td> <td>Mesyuarat Kajian Semula Pengurusan</td> </tr> <tr> <td>Penghargaan</td> <td></td> <td>Pernyataan kepuasan selain daripada ucapan "terima kasih"</td> </tr> <tr> <td>PTJ</td> <td></td> <td>Pusat Tanggungjawab</td> </tr> <tr> <td>PT (P/O)</td> <td></td> <td>Pembantu Tadbir (Perkeranian/Operasi)</td> </tr> <tr> <td>PKPU</td> <td></td> <td>Penyelaras Kepuasan Pelanggan Universiti</td> </tr> <tr> <td>PYB</td> <td></td> <td>Pegawai yang Bertanggungjawab (Dekan/ Pengarah/ Ketua Pentadbiran/ Ketua Bahagian/ Ketua Seksyen atau penyelia atau pegawai yang mempunyai hubungan dengan maklum balas berkenaan)</td> </tr> <tr> <td>TPKP</td> <td></td> <td>Timbalan Penyelaras Kepuasan Pelanggan PTJ</td> </tr> </table>	Aduan	:	Pernyataan ketidakpuasan terhadap produk yang disediakan atau perkhidmatan yang ditawarkan (sama ada disampaikan secara lisan atau bertulis). "Any expression of dissatisfaction with a product or service offered or provided" – Guidelines On Complaints Handling.	JKJK		Jawatankuasa Jaminan Kualiti	JKSKP		Jawatankuasa Semakan Keberkesanan Proses SPK	MKSP		Mesyuarat Kajian Semula Pengurusan	Penghargaan		Pernyataan kepuasan selain daripada ucapan "terima kasih"	PTJ		Pusat Tanggungjawab	PT (P/O)		Pembantu Tadbir (Perkeranian/Operasi)	PKPU		Penyelaras Kepuasan Pelanggan Universiti	PYB		Pegawai yang Bertanggungjawab (Dekan/ Pengarah/ Ketua Pentadbiran/ Ketua Bahagian/ Ketua Seksyen atau penyelia atau pegawai yang mempunyai hubungan dengan maklum balas berkenaan)	TPKP		Timbalan Penyelaras Kepuasan Pelanggan PTJ	
Aduan	:	Pernyataan ketidakpuasan terhadap produk yang disediakan atau perkhidmatan yang ditawarkan (sama ada disampaikan secara lisan atau bertulis). "Any expression of dissatisfaction with a product or service offered or provided" – Guidelines On Complaints Handling.																																	
JKJK		Jawatankuasa Jaminan Kualiti																																	
JKSKP		Jawatankuasa Semakan Keberkesanan Proses SPK																																	
MKSP		Mesyuarat Kajian Semula Pengurusan																																	
Penghargaan		Pernyataan kepuasan selain daripada ucapan "terima kasih"																																	
PTJ		Pusat Tanggungjawab																																	
PT (P/O)		Pembantu Tadbir (Perkeranian/Operasi)																																	
PKPU		Penyelaras Kepuasan Pelanggan Universiti																																	
PYB		Pegawai yang Bertanggungjawab (Dekan/ Pengarah/ Ketua Pentadbiran/ Ketua Bahagian/ Ketua Seksyen atau penyelia atau pegawai yang mempunyai hubungan dengan maklum balas berkenaan)																																	
TPKP		Timbalan Penyelaras Kepuasan Pelanggan PTJ																																	

No. CPD	Pemilik Proses	Huraian Pindaan Dokumen *			Tambah (T) / Pemotongan (P)
		Asal	Pindaan		
			TWP PP	Timbalan Wakil Pengurusan Peneraju Proses	
			UPM	Universiti Putra Malaysia	
			WP	Wakil Pengurusan	

No. CPD	Pemilik Proses	Huraian Pindaan Dokumen *		Tambah (T) / Pemotongan (P)
		Asal	Pindaan	
		<p>6.0 CARTA ALIR</p> <p>6.0 CARTA ALIR</p> <pre> graph TD 7.1([Mula]) --> 7.2[Terima dan kenal pasti maklum balas] 7.2 --> 7.3[Aduan] 7.2 --> 7.8[Cadangan] 7.2 --> 7.9[Pertanyaan] 7.2 --> 7.10[Penghargaan] 7.3 --> 7.4[Jalankan siasatan] 7.4 --> 7.5{Sahih?} 7.5 -- Ya --> 7.6[Laksanakan tindakan pembetulan] 7.5 -- Tidak --> 7.11[Buat pengesahan tindakan yang diambil] 7.6 --> 7.7[Semak log] 7.7 --> 7.11 7.8 --> 7.11 7.9 --> 7.11 7.10 --> 7.11 7.11 --> 7.12[Semak laporan analisis] 7.12 --> 7.13([Tamat]) </pre>	<p>6.0 PROSES TERPERINCI</p> <pre> graph TD 6.1([6.1 Mula]) --> 6.2[6.2 Terima dan kenal pasti maklum balas] 6.2 --> 6.3[6.3 Kenal pasti maklum balas dan salurkan kepada TPKP/PYB berkaitan] 6.3 --> 6.4{6.4 Jenis Maklum Balas} 6.4 -- aduan --> 6.5[6.5 Jalankan siasatan] 6.4 -- Bukan aduan --> 6.9[6.9 Buat pengesahan tindakan yang diambil] 6.5 --> 6.6{6.6 Sahih?} 6.6 -- Ya --> 6.7[6.7 Laksanakan tindakan pembetulan] 6.6 -- Tidak --> 6.9 6.7 --> 6.8[6.8 Laksanakan urusan maklum balas pelanggan selain aduan] 6.8 --> 6.9 6.9 --> 6.10[6.10 Semak dan bentangkan laporan analisis dalam mesyuarat berkaitan] 6.10 --> 6.11([6.11 Tamat]) </pre>	P&T

No. CPD	Pemilik Proses	Huraian Pindaan Dokumen *				Tambahan (T) / Remotongan (P)
		Asal		Pindaan		
		7.0 PROSES TERPERINCI		Tanggung jawab	Perincian	Rekod/ Dokumen Rujukan
		7.0 PROSES TERPERINCI				
		<u>Tindakan</u>				
		7.1 Mula				
		7.2 Terima dan Kenal Pasti Maklum Balas				
		7.2.1	Terima maklum balas pelanggan melalui saluran berikut iaitu: i. Sistem Maklum Balas Pelanggan secara <i>online</i> iaitu sistem u-respons; ii. Borang Maklum Balas Pelanggan; iii. Surat Aduan; iv. Aduan Dalam Media; v. Aduan daripada Biro Pengaduan Awam; vi. Aduan daripada Sistem e-aduan KPT; vii. Emel; viii. Telefon; atau ix. Lisan.	PKPU/TPKP	6.2 (a) Terima maklum balas pelanggan melalui saluran berikut iaitu: (i) Sistem Maklum Balas Pelanggan secara <i>online</i> iaitu sistem u-respons; (ii) Borang maklum balas (iii) Surat/faks/Emel (iv) Aduan dalam media (sekiranya perlu) (v) Aduan daripada Biro Pengaduan Awam (sekiranya perlu) (vi) Aduan daripada agensi kerajaan/PBT dan lain-lain (sekiranya perlu) (vii) Telefon; atau (viii) Lisan.	Sistem Maklum Balas Pelanggan U-Respons Pekeliling Kemajuan Pentadbiran Awam Bil 1 Tahun 2009 (Penambahbaikan Proses Aduan Awam)
		7.2.2	Rekodkan maklum balas yang diterima melalui saluran sebagaimana yang di atas dalam sistem u-respons (Rujuk Manual Pengguna u-Respons).	PKPU/TPKP	(b) Rekodkan maklum balas yang diterima melalui saluran sebagaimana yang di atas dalam sistem u-respons (Rujuk Manual Pengguna u-Respons).	
		7.2.3	Buat akuan penerimaan maklum balas pelanggan kepada pelanggan dalam tempoh 2 hari bekerja selepas maklum balas diterima sekiranya diterima melalui <u>saluran selain U-respons</u> .	PKPU/TPKP	(c) Buat akuan penerimaan maklum balas pelanggan kepada pelanggan dalam tempoh 2 hari bekerja selepas maklum balas diterima sekiranya diterima melalui <u>saluran selain U-respons</u> .	
		7.2.4	Kenal pasti maklum balas pelanggan yang diterima sama ada aduan, cadangan, pertanyaan dan penghargaan dan pastikan kod maklum balas mengikut format seperti di bawah dalam mana-mana log yang berkaitan: <u>PTJ: Kategori/no. siri/tahun</u> <u>Contoh: PKU: A/1/2011</u>
	PKPU/TPKP	(a) <u>Kenal pasti maklum balas pelanggan yang diterima sama ada aduan, cadangan, pertanyaan dan penghargaan dan pastikan kod maklum balas mengikut format seperti di bawah dalam mana-mana log yang berkaitan:</u> <u>PTJ: Kategori/no. siri/tahun</u> <u>Contoh: PKU: A/1/2011</u>
 Kod Kategori Maklum Balas <u>P – Penghargaan</u> <u>C – Cadangan</u> <u>A – Aduan</u> <u>T – Pertanyaan</u>	Sistem Maklum Balas Pelanggan U-Respons
				PKPU/TPKP/PYB	(b) Salurkan Maklum Balas Pelanggan kepada TPKP/PYB dalam tempoh 24 jam selepas menerima maklum balas (Rujuk Manual Pengguna u-Respons).	

No. CPD	Pemilik Proses	Huraian Pindaan Dokumen *				Tambah (T) / Pemetongan (P)
		Asal	Pindaan			
		<p>Kod Kategori Maklum Balas P – Penghargaan C – Cadangan A – Aduan T – Pertanyaan</p>		<p><u>PKPU/T PKP</u> <u>6.4</u> <u>Kenalpasti jenis maklum balas.</u> <u>(a) Jika aduan, ikut langkah 6.5.</u> <u>(b) Jika bukan aduan, ikut langkah 6.8.</u></p>	<p><u>Sistem Maklum Balas Pelanggan U-Respons</u></p>	
		<p>7.2.5 Salurkan Maklum Balas Pelanggan kepada TPKP/PYB dalam tempoh 24 jam selepas menerima maklum balas (Rujuk Manual Pengguna u-Respons).</p> <p>7.3 Aduan PKPU/TPKP/PYB</p> <p>Jika aduan, ikut langkah 7.4.</p> <p>7.4 Jalankan siasatan PKPU/TPKP</p>		<p>PKPU/T PKP/PYB 6.5 (a) Jalankan siasatan terhadap aduan yang diterima dengan mendapatkan maklumat daripada sumber yang berkaitan.</p> <p>(b) Rekodkan keputusan siasatan dalam sistem u-respons (Rujuk Manual Pengguna u-Respons).</p> <p>(c) <u>Maklumkan kepada pelanggan hasil siasatan aduan yang berkenaan dan rekodkan.</u></p>	<p>Sistem Maklum Balas Pelanggan U-Respons</p>	
		<p>7.4.1 Jalankan siasatan terhadap aduan yang diterima dengan mendapatkan maklumat daripada sumber yang berkaitan.</p> <p>7.4.2 Rekodkan keputusan siasatan pada ruangan Bahagian B (i) dalam Borang Maklum Balas Pelanggan dalam sistem u-respons (Rujuk Manual Pengguna u-Respons).</p> <p>7.5 Sahih? PKPU/TPKP/PYB</p>		<p>PKPU/T PKP 6.6 (a) <u>Jika aduan Ya (sahih), ikut langkah 6.7 dengan merujuk Prosedur Kawalan Ketakakuran, Tindakan Pembetulan, Tindakan Pencegahan dan Peluang Penambahbaikan (UPM/PGR/P003) kecuali penggunaan log berkaitan dalam prosedur tersebut.</u></p> <p>(b) <u>Jika Tidak (tidak sah), ikut langkah 6.9.</u></p>	<p>Prosedur UPM/PGR/P003</p>	
		<p>7.5.1 Maklumkan kepada pelanggan hasil siasatan aduan yang berkenaan dan rekodkan pada ruangan Bahagian B (ii) dalam Borang Maklum Balas Pelanggan (Rujuk Manual Pengguna u-Respons).</p> <p>Jika aduan sah, ikut langkah 7.6 dengan merujuk Prosedur Tindakan Pembetulan (UPM/PGR/P005) dan catatkan pada Bahagian B (iii dan iv) dalam Borang Maklum Balas Pelanggan yang terpapar dalam sistem u-respons (Rujuk Manual Pengguna u-Respons).</p> <p>7.5.2</p> <p>7.5.3 Jika tidak sah, ikut langkah 7.11.</p> <p>PKPU/TPKP</p> <p>PKPU/TPKP/PYB</p> <p>PKPU/TPKP/PYB</p>		<p><u>TPKP/PYB</u> <u>6.7</u> (a) <u>Laksanakan tindakan pembetulan berdasarkan cadangan tindakan pembetulan yang direkodkan.</u></p> <p>(b) <u>Pastikan tindakan yang diambil adalah mengikut tempoh yang telah ditetapkan iaitu:</u></p> <p>(i) <u>21 hari bekerja dari tarikh surat makluman kepada TPKP (tempoh jangka pendek yang melibatkan PTJ UPM)</u></p> <p>(ii) <u>6 bulan hingga setahun (tempoh jangka panjang yang melibatkan pihak ketiga seperti agensi luar).</u></p> <p>(iii) <u>Sekiranya masa yang ditetapkan tidak dapat dicapai kerana mungkin maklum balas pelanggan memerlukan masa yang panjang untuk siasatan rapi dijalankan, TPKP yang mengendalikan maklum balas tersebut perlu memberitahu PKPU dan pelanggan, berkenaan tarikh baru untuk pelanggan menerima penjelasan. Sasaran universiti ialah agar pelanggan menerima penjelasan dalam tempoh baru yang ditetapkan.</u></p> <p>(c) <u>Catatkan tarikh tindakan dilaksanakan dalam sistem u-respons beserta bukti pelaksanaan.</u></p>	<p><u>Prosedur UPM/PGR/PO 03</u></p>	

No. CPD	Pemilik Proses	Huraian Pindaan Dokumen *				Tambahan (T) / Pemotongan (P)
		Asal	Pindaan			
		<p>7.6 Laksanakan tindakan pembetulan</p> <p>7.6.1 Laksanakan tindakan pembetulan berdasarkan cadangan tindakan pembetulan yang direkodkan pada Bahagian B (iv) dalam Borang Maklum Balas Pelanggan (Rujuk Manual Pengguna u-Respons).</p> <p>7.6.2 Pastikan tindakan yang diambil adalah mengikut tempoh yang telah ditetapkan iaitu:</p> <p>i. 21 hari bekerja dari tarikh surat makluman kepada TPKP (tempoh jangka pendek yang melibatkan PTJ UPM)</p> <p>ii. 6 bulan hingga setahun (tempoh jangka panjang yang melibatkan pihak ketiga seperti agensi luar).</p> <p>iii. Sekiranya masa yang ditetapkan tidak dapat dicapai kerana mungkin maklum balas pelanggan memerlukan masa yang panjang untuk siasatan rapi dijalankan, TPKP yang mengendalikan maklum balas tersebut perlu memberitahu PKPU dan pelanggan, berkenaan tarikh baru untuk pelanggan menerima penjelasan. Sasaran universiti ialah agar pelanggan menerima penjelasan dalam tempoh baru yang ditetapkan.</p> <p>7.6.3 Catat tarikh tindakan dilaksanakan pada Maklum Balas Pelanggan dalam sistem u-respons beserta bukti pelaksanaan tindakan (Rujuk Manual Pengguna u-Respons).</p> <p>7.6.4 Sahkan tindakan pembetulan yang telah dilaksanakan oleh PYB berdasarkan pemerhatian atau bukti pelaksanaan yang dilampirkan.</p> <p>7.6.5 Maklumkan kepada pelanggan dan rekodkan pengesahan dan tarikh makluman kepada pelanggan pada Bahagian C dalam Borang Maklum Balas Pelanggan dalam sistem u-respons (Rujuk Manual Pengguna u-Respons).</p>	<p>PKPU/TPKP/PYB</p> <p>PKPU/TPKP/PYB</p> <p>TPKP/PKPU</p> <p>TPKP/PYB</p> <p>Ketua PTJ/TWP</p> <p>PKPU/TPKP</p>	<p><u>tindakan (Rujuk Manual Pengguna u-Respons).</u></p> <p><u>(d) Sahkan tindakan pembetulan yang telah dilaksanakan oleh PYB berdasarkan pemerhatian atau bukti pelaksanaan yang dilampirkan.</u></p> <p><u>(e) Maklumkan kepada pelanggan dan rekodkan pengesahan dan tarikh makluman kepada pelanggan dan ikut langkah 6.9.</u></p> <p>6.8 <u>(a) Jika cadangan, buat tindakan bagi cadangan yang diterima dengan merujuk Prosedur Kawalan Ketakakuran, Tindakan Pembetulan, Tindakan Pencegahan dan Peluang Penambahbaikan (UPM/PGR/P003) dan ikut langkah 6.9 kecuali penggunaan log berkaitan dalam prosedur tersebut.</u></p> <p><u>(b) Jika pertanyaan, buat penjelasan bagi pertanyaan yang diterima dan ikut langkah 6.9.</u></p> <p><u>(c) Jika penghargaan, keluarkan surat atau kad penghargaan kepada staf yang berkenaan dan maklumkan kepada warga PTJ yang lain dan ikut langkah 6.9.</u></p> <p>6.9 <u>Buat pengesahan terhadap tindakan yang telah diambil oleh TPKP/PYB dalam sistem u-respons (Rujuk Manual Pengguna u-Respons).</u></p> <p>6.10 <u>(a) Semak laporan analisis yang dipaparkan dalam sistem u-respons setiap suku tahun dan bentangkan dalam mesyuarat pengurusan PTJ atau mesyuarat lain berkaitan.</u></p> <p><u>(b) Simpan dalam fail yang berkaitan.</u></p>	<p>Prosedur UPM/PGR/P003</p> <p>Sistem Maklum Balas Pelanggan U-Respons</p> <p>Sistem Maklum Balas Pelanggan U-Respons</p> <p>Fail UPM/(kod PTJ)/100-2/3/1</p>	

No. CPD	Pemilik Proses	Huraian Pindaan Dokumen *		Tambah (T) / Pemotongan (P)
		Asal	Pindaan	
		<p>7.7 Semak log</p> <p>7.7.1 Jika aduan sah, semak Log Tindakan Pembetulan (PGR /BL05/LOG-LTB) yang dipapar dalam sistem u-respons. PKPU/TPKP</p> <p>7.7.2 Jika cadangan, semak Log Peluang Penambahbaikan (PGR/BL07/LOG-OFI) yang dipapar dalam sistem u-respons. PKPU/TPKP</p> <p>7.8 Cadangan</p> <p>7.8.1 Jika cadangan, buat tindakan bagi cadangan yang diterima dengan merujuk Prosedur Peluang Penambahbaikan (UPM/PGR/P007) dan rekodkan dalam sistem u-respons. Ikut langkah 7.7. PKPU/TPKP</p> <p>7.9 Pertanyaan</p> <p>7.9.1 Jika pertanyaan, buat penjelasan bagi pertanyaan yang diterima dan ikut langkah 7.11. PKPU/TPKP</p> <p>7.10 Penghargaan</p> <p>7.10.1 Keluarkan surat atau kad penghargaan kepada staf yang berkenaan dan maklumkan kepada warga PTJ yang lain sekiranya maklum balas yang diterima adalah penghargaan. Ikut langkah 7.11. Ketua PTJ</p> <p>7.11 Buat pengesahan tindakan yang diambil</p> <p>7.11.1 Buat pengesahan terhadap tindakan yang telah diambil oleh TPKP/PYB dalam sistem u-respons (Rujuk Manual Pengguna u-Respons). Ketua PTJ/TWP</p> <p>7.11.2 Cetak Borang Maklum Balas Pelanggan yang dipapar dalam sistem berserta dokumen sokongan sebagai rekod/bukti pelaksanaan tindakan dan simpan dalam fail yang berkaitan. TPKP/PYB</p>		T
		<p>7.12 Semak laporan analisis</p> <p>7.12.1 Semak laporan analisis yang dipaparkan dalam sistem u-respons setiap suku tahun dan simpan dalam fail yang berkaitan. TPKP/PYB</p> <p>7.13 Tamat</p>		T

No. CPD	Pemilik Proses	Huraian Pindaan Dokumen *					Tambah (T) / Pemotongan (P)																																																																															
		Asal			Pindaan																																																																																	
		8.0 REKOD KUALITI <table border="1"> <thead> <tr> <th>Bil</th> <th>Kod Fail, Tajuk Fail dan Senarai Rekod</th> <th>Tanggungjawab Mengumpul dan Memfail</th> <th>Tanggungjawab Menyelenggara</th> <th>Tempat dan Tempoh Simpanan</th> <th>Kuasa Melulus</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Rujuk Sistem Maklum Balas Pelanggan (U-respons) Maklum Balas Pelanggan <ul style="list-style-type: none"> Borang Maklum Balas Pelanggan (yang diterima di induk dan di PTJ) Log Laporan Tindakan Pembedahan (PGR/BL05/LOG-LTB) Log Cadangan peluang Penambahbaikan (PGR/BL07/LOG-OFI) Laporan Analisis Maklum Balas Pelanggan </td> <td>PT (P/O)</td> <td>PKPU</td> <td>Pangkalan data sistem u-respons 3 tahun</td> <td>Ketua PTJ/ TWP Peneraju</td> </tr> <tr> <td>2.</td> <td>UPM/100-8/3/1 Maklum Balas Pelanggan <ul style="list-style-type: none"> Salinan Minit Mesyuarat yang berkaitan Surat-surat berkaitan Laporan Analisis Maklum Balas Pelanggan (rujuk sistem u-respons) </td> <td>PT (P/O)</td> <td>PKPU</td> <td>Pusat Dokumen dan Rekod 3 Tahun</td> <td>Ketua PTJ/ TWP Peneraju</td> </tr> <tr> <td>3.</td> <td>Rujuk Sistem Maklum Balas Pelanggan (U-respons) Maklum Balas Pelanggan PTJ <ul style="list-style-type: none"> Salinan Borang Maklum Balas Pelanggan (yang diterima di PTJ sahaja) Log Laporan Tindakan Pembedahan (PGR/BL05/LOG-LTB) Log Cadangan Peluang Penambahbaikan (PGR/BL07/LOG-OFI) Laporan Analisis Maklum Balas Pelanggan </td> <td>PT (P/O)</td> <td>TPKP</td> <td>Pangkalan data sistem u-respons 3 tahun</td> <td>Ketua PTJ/ TWP PTJ</td> </tr> </tbody> </table>					Bil	Kod Fail, Tajuk Fail dan Senarai Rekod	Tanggungjawab Mengumpul dan Memfail	Tanggungjawab Menyelenggara	Tempat dan Tempoh Simpanan	Kuasa Melulus	1.	Rujuk Sistem Maklum Balas Pelanggan (U-respons) Maklum Balas Pelanggan <ul style="list-style-type: none"> Borang Maklum Balas Pelanggan (yang diterima di induk dan di PTJ) Log Laporan Tindakan Pembedahan (PGR/BL05/LOG-LTB) Log Cadangan peluang Penambahbaikan (PGR/BL07/LOG-OFI) Laporan Analisis Maklum Balas Pelanggan 	PT (P/O)	PKPU	Pangkalan data sistem u-respons 3 tahun	Ketua PTJ/ TWP Peneraju	2.	UPM/100-8/3/1 Maklum Balas Pelanggan <ul style="list-style-type: none"> Salinan Minit Mesyuarat yang berkaitan Surat-surat berkaitan Laporan Analisis Maklum Balas Pelanggan (rujuk sistem u-respons) 	PT (P/O)	PKPU	Pusat Dokumen dan Rekod 3 Tahun	Ketua PTJ/ TWP Peneraju	3.	Rujuk Sistem Maklum Balas Pelanggan (U-respons) Maklum Balas Pelanggan PTJ <ul style="list-style-type: none"> Salinan Borang Maklum Balas Pelanggan (yang diterima di PTJ sahaja) Log Laporan Tindakan Pembedahan (PGR/BL05/LOG-LTB) Log Cadangan Peluang Penambahbaikan (PGR/BL07/LOG-OFI) Laporan Analisis Maklum Balas Pelanggan 	PT (P/O)	TPKP	Pangkalan data sistem u-respons 3 tahun	Ketua PTJ/ TWP PTJ	7.0 REKOD KUALITI 8.0 <table border="1"> <thead> <tr> <th>Bil</th> <th>Kod Fail, Tajuk Fail dan Senarai Rekod</th> <th>Tanggungjawab Mengumpul dan Memfail</th> <th>Tanggungjawab Menyelenggara</th> <th>Tempat dan Tempoh Simpanan</th> <th>Kuasa Melulus</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>UPM/100-2/3/1 Maklum Balas Pelanggan <ul style="list-style-type: none"> Salinan Minit Mesyuarat yang berkaitan Surat-surat berkaitan Laporan Analisis Maklum Balas Pelanggan </td> <td>PT (P/O)</td> <td>PKPU</td> <td>Pusat Dokumen dan Rekod 3 Tahun</td> <td>Ketua PTJ/ TWP Peneraju</td> </tr> <tr> <td>2.</td> <td>UPM/(kod PTJ)/100-2/3/1 Maklum Balas Pelanggan <ul style="list-style-type: none"> Salinan Borang Maklum Balas (yang diterima di PTJ sahaja) Salinan Minit Mesyuarat yang berkaitan Surat-surat berkaitan Laporan Analisis Maklum Balas Pelanggan </td> <td>PT (P/O)</td> <td>TPKP</td> <td>Pusat Dokumen dan Rekod PTJ 3 Tahun</td> <td>Ketua PTJ/ TWP PTJ</td> </tr> </tbody> </table> 9.0 SEJARAH SEMAKAN <table border="1"> <thead> <tr> <th>No. Isu</th> <th>No. Semakan</th> <th>No. CPD</th> <th>Kelulusan Mesyuarat</th> <th>Disedia dan Disemak</th> <th>Dilulus/Diluluskan Semula</th> <th>Tarikh Kuat Kuasa</th> </tr> </thead> <tbody> <tr> <td>02</td> <td>00</td> <td>-</td> <td>Keluaran pertama untuk satu persijilan</td> <td>TWP PP</td> <td>WP</td> <td>03/01/2011</td> </tr> <tr> <td>02</td> <td>01</td> <td>-</td> <td>Pindaan pada skop, terminologi, carta alir dan proses terperinci</td> <td>TWP PP</td> <td>WP</td> <td>15/04/2011</td> </tr> <tr> <td>02</td> <td>02</td> <td>PEL: 12/2011</td> <td>Mesyuarat Ketua-ketua Bahagian Pejabat Naib Canselor Kali Ke-9</td> <td>TWP PP</td> <td>WP</td> <td>22/08/2011</td> </tr> <tr> <td>02</td> <td>03</td> <td>PEL: 18/2011</td> <td>Mesyuarat Ketua-ketua Bahagian Pejabat Naib Canselor Kali Ke-13</td> <td>TWP PP</td> <td>WP</td> <td>23/12/2011</td> </tr> </tbody> </table>		Bil	Kod Fail, Tajuk Fail dan Senarai Rekod	Tanggungjawab Mengumpul dan Memfail	Tanggungjawab Menyelenggara	Tempat dan Tempoh Simpanan	Kuasa Melulus	1.	UPM/100-2/3/1 Maklum Balas Pelanggan <ul style="list-style-type: none"> Salinan Minit Mesyuarat yang berkaitan Surat-surat berkaitan Laporan Analisis Maklum Balas Pelanggan 	PT (P/O)	PKPU	Pusat Dokumen dan Rekod 3 Tahun	Ketua PTJ/ TWP Peneraju	2.	UPM/(kod PTJ)/100-2/3/1 Maklum Balas Pelanggan <ul style="list-style-type: none"> Salinan Borang Maklum Balas (yang diterima di PTJ sahaja) Salinan Minit Mesyuarat yang berkaitan Surat-surat berkaitan Laporan Analisis Maklum Balas Pelanggan 	PT (P/O)	TPKP	Pusat Dokumen dan Rekod PTJ 3 Tahun	Ketua PTJ/ TWP PTJ	No. Isu	No. Semakan	No. CPD	Kelulusan Mesyuarat	Disedia dan Disemak	Dilulus/Diluluskan Semula	Tarikh Kuat Kuasa	02	00	-	Keluaran pertama untuk satu persijilan	TWP PP	WP	03/01/2011	02	01	-	Pindaan pada skop, terminologi, carta alir dan proses terperinci	TWP PP	WP	15/04/2011	02	02	PEL: 12/2011	Mesyuarat Ketua-ketua Bahagian Pejabat Naib Canselor Kali Ke-9	TWP PP	WP	22/08/2011	02	03	PEL: 18/2011	Mesyuarat Ketua-ketua Bahagian Pejabat Naib Canselor Kali Ke-13	TWP PP	WP	23/12/2011	T
Bil	Kod Fail, Tajuk Fail dan Senarai Rekod	Tanggungjawab Mengumpul dan Memfail	Tanggungjawab Menyelenggara	Tempat dan Tempoh Simpanan	Kuasa Melulus																																																																																	
1.	Rujuk Sistem Maklum Balas Pelanggan (U-respons) Maklum Balas Pelanggan <ul style="list-style-type: none"> Borang Maklum Balas Pelanggan (yang diterima di induk dan di PTJ) Log Laporan Tindakan Pembedahan (PGR/BL05/LOG-LTB) Log Cadangan peluang Penambahbaikan (PGR/BL07/LOG-OFI) Laporan Analisis Maklum Balas Pelanggan 	PT (P/O)	PKPU	Pangkalan data sistem u-respons 3 tahun	Ketua PTJ/ TWP Peneraju																																																																																	
2.	UPM/100-8/3/1 Maklum Balas Pelanggan <ul style="list-style-type: none"> Salinan Minit Mesyuarat yang berkaitan Surat-surat berkaitan Laporan Analisis Maklum Balas Pelanggan (rujuk sistem u-respons) 	PT (P/O)	PKPU	Pusat Dokumen dan Rekod 3 Tahun	Ketua PTJ/ TWP Peneraju																																																																																	
3.	Rujuk Sistem Maklum Balas Pelanggan (U-respons) Maklum Balas Pelanggan PTJ <ul style="list-style-type: none"> Salinan Borang Maklum Balas Pelanggan (yang diterima di PTJ sahaja) Log Laporan Tindakan Pembedahan (PGR/BL05/LOG-LTB) Log Cadangan Peluang Penambahbaikan (PGR/BL07/LOG-OFI) Laporan Analisis Maklum Balas Pelanggan 	PT (P/O)	TPKP	Pangkalan data sistem u-respons 3 tahun	Ketua PTJ/ TWP PTJ																																																																																	
Bil	Kod Fail, Tajuk Fail dan Senarai Rekod	Tanggungjawab Mengumpul dan Memfail	Tanggungjawab Menyelenggara	Tempat dan Tempoh Simpanan	Kuasa Melulus																																																																																	
1.	UPM/100-2/3/1 Maklum Balas Pelanggan <ul style="list-style-type: none"> Salinan Minit Mesyuarat yang berkaitan Surat-surat berkaitan Laporan Analisis Maklum Balas Pelanggan 	PT (P/O)	PKPU	Pusat Dokumen dan Rekod 3 Tahun	Ketua PTJ/ TWP Peneraju																																																																																	
2.	UPM/(kod PTJ)/100-2/3/1 Maklum Balas Pelanggan <ul style="list-style-type: none"> Salinan Borang Maklum Balas (yang diterima di PTJ sahaja) Salinan Minit Mesyuarat yang berkaitan Surat-surat berkaitan Laporan Analisis Maklum Balas Pelanggan 	PT (P/O)	TPKP	Pusat Dokumen dan Rekod PTJ 3 Tahun	Ketua PTJ/ TWP PTJ																																																																																	
No. Isu	No. Semakan	No. CPD	Kelulusan Mesyuarat	Disedia dan Disemak	Dilulus/Diluluskan Semula	Tarikh Kuat Kuasa																																																																																
02	00	-	Keluaran pertama untuk satu persijilan	TWP PP	WP	03/01/2011																																																																																
02	01	-	Pindaan pada skop, terminologi, carta alir dan proses terperinci	TWP PP	WP	15/04/2011																																																																																
02	02	PEL: 12/2011	Mesyuarat Ketua-ketua Bahagian Pejabat Naib Canselor Kali Ke-9	TWP PP	WP	22/08/2011																																																																																
02	03	PEL: 18/2011	Mesyuarat Ketua-ketua Bahagian Pejabat Naib Canselor Kali Ke-13	TWP PP	WP	23/12/2011																																																																																

No. CPD	Pemilik Proses	Huraian Pindaan Dokumen *					Tambah (T) / Pemotongan (P)
		Asal			Pindaan		
Bil	Kod Fail, Tajuk Fail dan Senarai Rekod	Tanggungjawab Mengumpul dan Memfail	Tanggungjawab Menyelenggara	Tempat dan Tempoh Simpanan	Kuasa Melulus		
4.	UPM/(kod PTJ)/100-8/3/1 Maklum Balas Pelanggan PTJ <ul style="list-style-type: none"> Salinan Minit Mesyuarat yang berkaitan Surat-surat berkaitan Laporan Analisis Maklum Balas Pelanggan (rujuk sistem u-respons) 	PT (P/O)	TPKP	Pusat Dokumen dan Rekod 3 Tahun	Ketua PTJ/ TWP PTJ		
9.0 SEJARAH SEMAKAN							
No. Isu	No. Semakan	No. CPD	Kelulusan Mesyuarat	Disedia dan Disemak	Dilulus/ Diluluskan Semula	Tarikh Kuat Kuasa	
02	00	-	Keluaran pertama untuk satu persijilan	TWP PP	WP	03/01/2011	
02	01	-	Pindaan pada skop, terminologi, carta alir dan proses terperinci	TWP PP	WP	15/04/2011	
02	02	PEL: 12/2011	Mesyuarat Ketua-ketua Bahagian Pejabat Naib Canselor Kali Ke-9	TWP PP	WP	22/08/2011	
02	03	PEL: 18/2011	Mesyuarat Ketua-ketua Bahagian Pejabat Naib Canselor Kali Ke-13	TWP PP	WP	23/12/2011	
02	04	PEL: 1/2013	Mesyuarat Ketua-ketua Bahagian Pejabat Naib Canselor Kali Ke-19	TWP PP	WP	30/4/2014	
02	05	PEL: 1/2014	Mesyuarat Ketua-ketua Bahagian Pejabat Naib Canselor Kali Ke-25	TWP PP	WP	12/12/2014	

No. CPD	Pemilik Proses	Huraian Pindaan Dokumen *				Tambahan (T) / Pemotongan (P)																		
		Asal		Pindaan																				
SOK: (PEL) 1/2017	Pejabat Naib Canselor	Nama Dokumen: ARAHAN KERJA KAJIAN KEPUASAN PELANGGAN Kod Dokumen: UPM/SOK/PEL/AK02 No. Isu: 02, No. Semakan: 03, Tarikh Kuatkuasa: 12/12/2014		Nama Dokumen: ARAHAN KERJA KAJIAN KEPUASAN PELANGGAN Kod Dokumen: UPM/SOK/PEL/AK02 No. Isu: 02, No. Semakan: 04, Tarikh Kuatkuasa: 26/5/2017		T																		
		3.0 DOKUMEN RUJUKAN		3.0 DOKUMEN RUJUKAN		P																		
		<table border="1"> <thead> <tr> <th>No Dokumen</th> <th>Tajuk Dokumen</th> </tr> </thead> <tbody> <tr> <td>UPM/PGR/P005</td> <td>Prosedur Tindakan Pembetulan</td> </tr> <tr> <td>UPM/PGR/P006</td> <td>Prosedur Tindakan Pencegahan</td> </tr> <tr> <td>UPM/PGR/P007</td> <td>Prosedur Peluang Penambahbaikan</td> </tr> </tbody> </table>	No Dokumen	Tajuk Dokumen	UPM/PGR/P005	Prosedur Tindakan Pembetulan	UPM/PGR/P006	Prosedur Tindakan Pencegahan	UPM/PGR/P007	Prosedur Peluang Penambahbaikan	<table border="1"> <thead> <tr> <th>No Dokumen</th> <th>Tajuk Dokumen</th> </tr> </thead> <tbody> <tr> <td><u>UPM/PGR/P003</u></td> <td><u>Prosedur Kawalan Ketakakuran, Tindakan Pembetulan, Tindakan Pencegahan Dan Peluang Penambahbaikan</u></td> </tr> </tbody> </table>	No Dokumen	Tajuk Dokumen	<u>UPM/PGR/P003</u>	<u>Prosedur Kawalan Ketakakuran, Tindakan Pembetulan, Tindakan Pencegahan Dan Peluang Penambahbaikan</u>									
No Dokumen	Tajuk Dokumen																							
UPM/PGR/P005	Prosedur Tindakan Pembetulan																							
UPM/PGR/P006	Prosedur Tindakan Pencegahan																							
UPM/PGR/P007	Prosedur Peluang Penambahbaikan																							
No Dokumen	Tajuk Dokumen																							
<u>UPM/PGR/P003</u>	<u>Prosedur Kawalan Ketakakuran, Tindakan Pembetulan, Tindakan Pencegahan Dan Peluang Penambahbaikan</u>																							
6.8	Bentangkan laporan analisis kajian kepuasan pelanggan kepada:- (a) Mesyuarat Jawatankuasa Semakan Keberkesanan Proses SPK; (b) Jawatankuasa Induk Jaminan Kualiti UPM atau MSP.	6.8	Bentangkan laporan analisis kajian kepuasan pelanggan kepada:- (a) <u>Jawatankuasa Induk Jaminan Kualiti UPM atau MKSP.</u> (b) <u>Mesyuarat Pengurusan PTJ.</u>		T																			
7.0 REKOD KUALITI		7.0 REKOD KUALITI		P&T																				
<table border="1"> <thead> <tr> <th>Bil</th> <th>Kod Fail, Tajuk Fail dan Senarai Rekod</th> <th>Tempat dan Tempoh Simpanan</th> <th>Tanggungjawab Penyelenggara</th> <th>Kuasa Melopus</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>UPM/(kod PTJ)/100-8/3/4 (PS) Kajian Kepuasan Pelanggan Prasiswazah • Borang Jadual</td> <td>Bilik Jaminan Kualiti PNC dan Bahagian Akademik</td> <td>PKPU dan TPKP</td> <td>KPT PNC/KPT</td> </tr> </tbody> </table>	Bil	Kod Fail, Tajuk Fail dan Senarai Rekod	Tempat dan Tempoh Simpanan	Tanggungjawab Penyelenggara	Kuasa Melopus	1	UPM/(kod PTJ)/100-8/3/4 (PS) Kajian Kepuasan Pelanggan Prasiswazah • Borang Jadual	Bilik Jaminan Kualiti PNC dan Bahagian Akademik	PKPU dan TPKP	KPT PNC/KPT	<table border="1"> <thead> <tr> <th>Bil</th> <th>Kod Fail, Tajuk Fail dan Senarai Rekod</th> <th>Tanggungjawab Mengumpul dan Memfail</th> <th>Tanggungjawab Menyelenggara</th> <th>Tempat dan Tempoh Simpanan</th> <th>Kuasa Melopus</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td><u>UPM/(kod PTJ)/100-2/3/3 (PS) Kajian Kepuasan Pelanggan Prasiswazah</u></td> <td><u>PTPO/PYB</u></td> <td><u>PKPU dan TPKP</u></td> <td><u>PNC & BA</u> 3 tahun</td> <td><u>Ketua PTJ/Ketua Entiti</u></td> </tr> </tbody> </table>	Bil	Kod Fail, Tajuk Fail dan Senarai Rekod	Tanggungjawab Mengumpul dan Memfail	Tanggungjawab Menyelenggara	Tempat dan Tempoh Simpanan	Kuasa Melopus	1.	<u>UPM/(kod PTJ)/100-2/3/3 (PS) Kajian Kepuasan Pelanggan Prasiswazah</u>	<u>PTPO/PYB</u>	<u>PKPU dan TPKP</u>	<u>PNC & BA</u> 3 tahun	<u>Ketua PTJ/Ketua Entiti</u>	
Bil	Kod Fail, Tajuk Fail dan Senarai Rekod	Tempat dan Tempoh Simpanan	Tanggungjawab Penyelenggara	Kuasa Melopus																				
1	UPM/(kod PTJ)/100-8/3/4 (PS) Kajian Kepuasan Pelanggan Prasiswazah • Borang Jadual	Bilik Jaminan Kualiti PNC dan Bahagian Akademik	PKPU dan TPKP	KPT PNC/KPT																				
Bil	Kod Fail, Tajuk Fail dan Senarai Rekod	Tanggungjawab Mengumpul dan Memfail	Tanggungjawab Menyelenggara	Tempat dan Tempoh Simpanan	Kuasa Melopus																			
1.	<u>UPM/(kod PTJ)/100-2/3/3 (PS) Kajian Kepuasan Pelanggan Prasiswazah</u>	<u>PTPO/PYB</u>	<u>PKPU dan TPKP</u>	<u>PNC & BA</u> 3 tahun	<u>Ketua PTJ/Ketua Entiti</u>																			

No. CPD	Pemilik Proses	Huraian Pindaan Dokumen *										Tambah (T) / Pemotongan (P)				
		Asal					Pindaan									
			Kajian Kepuasan Pelanggan (SOK/PEL/BR02/Jad. KKP) <ul style="list-style-type: none"> Borang Kajian Kepuasan Pelanggan Pengajian Pra Siswazah (SOK/PEL/BR05/KKP Pra Sis) Minit mesyuarat (jika berkaitan) Contoh: JKSK, MSP Laporan Penambahbaikan (jika berkaitan) Laporan Analisis Kajian Kepuasan Pelanggan Surat-menyurat berkaitan. Contoh: surat penghargaan dsb 	3 tahun							<ul style="list-style-type: none"> Jadual Kajian Kepuasan Pelanggan Minit mesyuarat (jika berkaitan) Contoh: JKISO, MKSP Laporan Penambahbaikan (jika berkaitan) Laporan Analisis Kajian Kepuasan Pelanggan Surat-menyurat berkaitan. Contoh: surat penghargaan dsb 					
		2	UPM/(kod PTJ)/100-8/3/4 (S) Kajian Kepuasan Pelanggan Pascasiswazah <ul style="list-style-type: none"> Borang Jadual Kajian Kepuasan Pelanggan (SOK/PEL/BR02/Jad. KKP) Borang Kajian Kepuasan Pelanggan Pengajian Pasca Siswazah (SOK/PEL/BR04/KKP Pasca Sis) 	3 tahun	Bilik Jaminan Kualiti PNC, SGS	PKPU dan TPKP	KPt PNC / KPt		2.	UPM/(kod PTJ)/100-2/3/3 (S) Kajian Kepuasan Pelanggan Pascasiswazah <ul style="list-style-type: none"> Jadual Kajian Kepuasan Pelanggan Minit mesyuarat (jika berkaitan) Contoh: JKISO, MKSP Laporan 	PTPO/PY B	PKPU dan TPKP	PNC & SGS	3 tahun	Ketua PTJ/ Ketua Entiti	

No. CPD	Pemilik Proses	Huraian Pindaan Dokumen *										Tambah (T) / Pemotongan (P)	
		Asal					Pindaan						
			<ul style="list-style-type: none"> Minit mesyuarat (jika berkaitan) Contoh: JKSK, MSP Laporan Penambahbaikan (jika berkaitan) Laporan Analisis Kajian Kepuasan Pelanggan Surat-menyurat berkaitan. Contoh: surat penghargaan dsb 					<ul style="list-style-type: none"> Penambahbaikan (jika berkaitan) Laporan Analisis Kajian Kepuasan Pelanggan Surat-menyurat berkaitan. Contoh: surat penghargaan dsb 					
		3	<p>UPM/(kod PTJ)/100-8/3/4 (PY) Kajian Kepuasan Pelanggan Penyelidikan dan Inovasi</p> <ul style="list-style-type: none"> Borang Jadual Kajian Kepuasan Pelanggan (SOK/PEL/BR02/Jad. KKP) Borang Kajian Kepuasan Pelanggan Pengajian Penyelidikan dan Inovasi (SOK/PEL/BR03/ KKP P&I) Minit mesyuarat (jika berkaitan) Contoh: JKSKP, MSP Laporan Penambahbaikan (jika berkaitan) 	Bilik Jaminan Kualiti PNC dan PTNCPI 3 tahun	PKPU dan TPKP	KPt PNC/ KPt	3.	<u>UPM/(kod PTJ)/100-2/3/3 (PY)</u> Kajian Kepuasan Pelanggan Penyelidikan dan Inovasi	PTPO/PY B	PKPU dan TPKP	PNC / PTNCPI 3 tahun	Ketua PTJ/ Ketua Entiti	

No. CPD	Pemilik Proses	Huraian Pindaan Dokumen *					Tambah (T) / Pemotongan (P)					
		Asal			Pindaan							
			<ul style="list-style-type: none"> Laporan Analisis Kajian Kepuasan Pelanggan Surat-menyurat berkaitan. Contoh: surat penghargaan dsb 				Contoh: surat penghargaan dsb					
		4	<p>UPM/(kod PTJ)/100-8/3/4 (OPR)</p> <p>Kajian Kepuasan Pelanggan Perkhidmatan Sokongan</p> <ul style="list-style-type: none"> Borang Jadual Kajian Kepuasan Pelanggan (SOK/PEL/BR02/Jad. KKP) Borang Kajian Kepuasan Pelanggan Perkhidmatan Sokongan (SOK/PEL/BR06/ KKP Sok) Minit mesyuarat (jika berkaitan) Contoh: JKSK, MSP Laporan Penambahbaikan (jika berkaitan) Laporan Analisis Kajian Kepuasan Pelanggan Surat-menyurat berkaitan. Contoh: surat penghargaan dsb 	Bilik Jaminan Kualiti PNC 3 tahun	PKPU	KPt PNC	<p><u>UPM/(kod PTJ)/100-2/3/3 (OPR)</u></p> <p>Kajian Kepuasan Pelanggan Perkhidmatan Sokongan</p> <ul style="list-style-type: none"> Jadual Kajian Kepuasan Pelanggan Minit mesyuarat (jika berkaitan) Contoh: JKISO, MKSP Laporan Penambahbaikan (jika berkaitan) Laporan Analisis Kajian Kepuasan Pelanggan Surat-menyurat berkaitan. Contoh: surat penghargaan dsb 	PTPO/PY B	PKPU dan TPKP	PNC / PSKK 3 tahun	Ketua PTJ/ Ketua Entiti	

No. CPD	Pemilik Proses	Huraian Pindaan Dokumen *		Tambahan (T) / Pemotongan (P)
		Asal	Pindaan	
SOK: (PEL) 1/2017	Pejabat Naib Canselor	<p>Nama Dokumen: Garis Panduan Pelanggan Untuk Maklum Balas Dan Aduan Awam</p> <p>Kod Dokumen : SOK/PEL/GP01/MB A.AWAM</p> <p>No. Isu: 02, No. Semakan: 01, Tarikh Kkuatkuasa: 22/08/2011</p>	<p>Nama Dokumen: Garis Panduan Pelanggan Untuk Maklum Balas Dan Aduan Awam</p> <p>Kod Dokumen: SOK/PEL/GP01/MB A.AWAM</p> <p>No. Isu: 02, No. Semakan: <u>02</u>, Tarikh Kkuatkuasa: 26/05/2017</p>	
		<p>Misi kami ialah untuk memberikan penyebaran ilmu menerusi perkhidmatan utama kami iaitu pengajaran, penyelidikan dan perkhidmatan profesional yang merentasi 16 buah Fakulti, 9-Institut, 2 Sekolah, 1 Akademik, 15 Pusat, 17 Kolej Kediaman dan lebih daripada 10 bahagian.</p> <p>Pengiktirafan serta penghargaan tugas dengan betul dan telah melaksanakannya dengan baik. Ini juga akan membantu untuk meningkatkan lagi semangat kakitangan kami,-</p> <ul style="list-style-type: none"> • Walau bagaimanapun, jika anda masih lagi tidak berpuas hati apabila sampai ke peringkat ini, anda boleh mengemukakan aduan anda kepada pihak Unit Pengaduan Awam Kementerian Pengajian Tinggi, iaitu sebuah lagi unit yang alamat seperti di bawah:- <p>Maklum balas atau Aduan Talian Terus melalui <i>e-respons</i> di laman web UPM, telefon atau menulis ke pejabat kami, di mana alamat dan nombor telefon kami boleh diperolehi melalui laman web http://www.upm.edu.my.</p>	<p>Misi kami ialah untuk memberikan penyebaran ilmu menerusi perkhidmatan utama kami iaitu pengajaran, penyelidikan dan perkhidmatan profesional yang merentasi 16 buah Fakulti, <u>10</u> Institut, 2 Sekolah, 1 Akademik, <u>18</u> Pusat, 17 Kolej Kediaman dan lebih daripada 10 bahagian.</p> <p>Pengiktirafan serta penghargaan tugas dengan betul dan telah melaksanakannya dengan baik. Ini juga akan membantu untuk meningkatkan lagi semangat kakitangan kami.</p> <ul style="list-style-type: none"> • Walau bagaimanapun, jika anda masih lagi tidak berpuas hati apabila sampai ke peringkat ini, anda boleh mengemukakan aduan anda kepada pihak Unit Komunikasi Korporat Kementerian Pendidikan Tinggi, iaitu sebuah lagi unit yang alamat seperti di bawah:- Seksyen Perhubungan Awam dan Khidmat Pelanggan Unit Komunikasi Korporat Kementerian Pendidikan Tinggi Aras 3, No. 2, Presint 5 Jalan P5/6, Presint 5 62200 Wilayah Persekutuan Putrajaya <p>Maklum balas atau Aduan Talian Terus melalui <i>u-respons</i> di laman web UPM, telefon atau menulis ke pejabat kami, di mana alamat dan nombor telefon kami boleh diperolehi melalui laman web http://www.upm.edu.my.</p>	

No. CPD	Pemilik Proses	Huraian Pindaan Dokumen *		Tambahan (T) / Pemotongan (P)
		Asal	Pindaan	
SOK: (PEL 1/2017)	Pejabat Naib Canselor	Nama Dokumen: Garis Panduan Pengendalian Aduan Awam Melalui Media Massa Kod Dokumen : SOK/PEL/GP02/MEDIA MASSA No. Isu: 02, No. Semakan: 00, Tarikh Kkuatkuasa: 03/01/2011	Nama Dokumen: Garis Panduan Pengendalian Aduan Awam Melalui Media Massa Kod Dokumen: SOK/PEL/ GP02/MEDIA MASSA No. Isu: 02, No. Semakan: <u>01</u> , Tarikh Kkuatkuasa: 26/05/2017	T
		<p>5.0 GLOSARI</p> <p>BKK : Bahagian Komunikasi Korporat JKJK : Jawatankuasa Jaminan Kualiti Ketua Entiti :Dekan/Pengarah/Ketua Pentadbiran/Ketua Bahagian MARCOMM : Pejabat Pemasaran dan Komunikasi PT : Pegawai Tadbir PTJ : Pusat Tanggungjawab PYB : Pegawai yang Bertanggungjawab PKP : Pegawai Khidmat Pelanggan TPKU : Pegawai Penyelaras Aduan Universiti TPKP : Pegawai Penyelaras Aduan Peringkat PTJ UPM : Universiti Putra Malaysia</p>	<p>5.0 GLOSARI</p> <p><u>BPK</u> : Bahagian Perhubungan Korporat JKJK : Jawatankuasa Jaminan Kualiti Ketua Entiti :Dekan/Pengarah/Ketua Pentadbiran/Ketua Bahagian <u>PSKK</u> : Pejabat Strategi Korporat dan Komunikasi PT : Pegawai Tadbir PTJ : Pusat Tanggungjawab PYB : Pegawai yang Bertanggungjawab <u>PTPO</u> : Pembantu Tadbir (Perkeranian dan Operasi) <u>PKPU</u> : Penyelaras Kepuasan Pelanggan Universiti <u>TPKP</u> : Timbalan Penyelaras Kepuasan Pelanggan UPM : Universiti Putra Malaysia</p>	T
		<p>7.0 TANGGUNGJAWAB PENYELARAS KEPUASAN PELANGGAN</p> <p>Ketua BKK dilantik sebagai pegawai yang bertanggungjawab terhadap pengendalian pengaduan awam melalui media massa, dan mempunyai peranan khusus seperti berikut:</p>	<p>7.0 TANGGUNGJAWAB PENYELARAS KEPUASAN PELANGGAN</p> <p>Ketua <u>BPK</u> dilantik sebagai pegawai yang bertanggungjawab terhadap pengendalian pengaduan awam melalui media massa, dan mempunyai peranan khusus seperti berikut:</p>	T
		<p>8.0 Semasa Ketua BKK melaksanakan Pengendalian Aduan Awam Melalui Media Massa, TPKP hendaklah memberi kerjasama dan memastikan maklumat yang disediakan adalah tepat, jelas dan tidak mempunyai sebarang keraguan. Laporan dan hasil siasatan pengurusan aduan awam peringkat PTJ perlu dikemukakan kepada Ketua BKK untuk dibawa kepada Jawatankuasa Pengurusan Aduan Awam UPM.</p>	<p>8.0 Semasa Ketua <u>BPK</u> melaksanakan Pengendalian Aduan Awam Melalui Media Massa, TPKP hendaklah memberi kerjasama dan memastikan maklumat yang disediakan adalah tepat, jelas dan tidak mempunyai sebarang keraguan. Laporan dan hasil siasatan pengurusan aduan awam peringkat PTJ perlu dikemukakan kepada Ketua <u>BPK</u> untuk dibawa kepada Jawatankuasa Pengurusan Aduan Awam UPM.</p>	T

No. CPD	Pemilik Proses	Huraian Pindaan Dokumen *		Tambahan (T) / Pemetongan (P)
		Asal	Pindaan	
		<p>9.0 TANGGUNGJAWAB PEGAWAI KHIDMAT PELANGGAN</p> <p>Antara fungsi Pegawai Khidmat Pelanggan untuk mengendalikan aduan awam melalui media massa adalah seperti berikut:</p>	<p>9.0 TANGGUNGJAWAB <u>PEMBANTU TADBIR (PERKERANIAN DAN OPERASI)</u></p> <p>Antara fungsi <u>Pembantu Tadbir (Perkeranian dan Operasi)</u> untuk mengendalikan aduan awam melalui media massa adalah seperti berikut:</p>	T
		<p>11.0 PENGENDALIAN ADUAN AWAM MELALUI MEDIA MASSA</p> <p>11.1 Pegawai Khidmat Pelanggan yang menerima aduan melalui media bercetak dan media elektronik hendaklah merekodkan aduan tersebut di dalam buku log aduan dan mengemukakan maklum balas kepada media berkenaan dalam tempoh 24 jam dengan menyatakan bahawa siasatan akan dijalankan.</p> <p>11.2 Pegawai Khidmat Pelanggan mengemukakan maklumat aduan kepada PTJ yang berkaitan dengan menggunakan Borang Siasatan Aduan Awam Melalui Media Massa (SOK/PEL/BR07/SIASATAN) dalam tempoh 24 jam selepas aduan disiarkan.</p> <p>11.3 Selepas menerima laporan siasatan yang lengkap melalui Borang Siasatan Aduan Awam Melalui Media Massa (SOK/PEL/BR07/SIASATAN), Ketua BKK perlu membuat kenyataan media melalui media massa yang berkenaan dalam tempoh 24 jam. Ketua BKK perlu merujuk Polisi Media UPM yang sedang berkuatkuasa sebelum mengeluarkan sebarang kenyataan.</p> <p>11.4 Sekiranya isu aduan berkaitan dasar atau perundangan, Ketua BKK perlu mendapatkan kelulusan terlebih dahulu daripada Bahagian Perundang-undangan dan mendapatkan pengesahan daripada Naib Canselor sebelum kenyataan media disebarikan kepada pihak media atau pengadu.</p>	<p>1.0 PENGENDALIAN ADUAN AWAM MELALUI MEDIA MASSA</p> <p>11.1 <u>Pembantu Tadbir (Perkeranian dan Operasi)</u> yang menerima aduan melalui media bercetak dan media elektronik hendaklah merekodkan aduan tersebut di dalam buku log aduan dan mengemukakan maklum balas kepada media berkenaan dalam tempoh 24 jam dengan menyatakan bahawa siasatan akan dijalankan.</p> <p>11.2 <u>Pembanu Tadbir (Perkeranian dan Operasi)</u> mengemukakan maklumat aduan kepada PTJ yang berkaitan dengan menggunakan Borang Siasatan Aduan Awam Melalui Media Massa (SOK/PEL/BR07/SIASATAN) dalam tempoh 24 jam selepas aduan disiarkan.</p> <p>11.3 Selepas menerima laporan siasatan yang lengkap melalui Borang Siasatan Aduan Awam Melalui Media Massa (SOK/PEL/BR07/SIASATAN), Ketua <u>BPK</u> perlu membuat kenyataan media melalui media massa yang berkenaan dalam tempoh 24 jam. Ketua <u>BPK</u> perlu merujuk Polisi Media UPM yang sedang berkuatkuasa sebelum mengeluarkan sebarang kenyataan.</p> <p>11.4 Sekiranya isu aduan berkaitan dasar atau perundangan, Ketua <u>BPK</u> perlu mendapatkan kelulusan terlebih dahulu daripada Bahagian Perundang-undangan dan mendapatkan pengesahan daripada Naib Canselor sebelum kenyataan media disebarikan kepada pihak media atau pengadu.</p>	<p>T</p> <p>T</p> <p>T</p> <p>T</p>

No. CPD	Pemilik Proses	Huraian Pindaan Dokumen *			Tambahan (T) / Pemotongan (P)																				
		Asal		Pindaan																					
		11.5 Bagi aduan media massa berkenaan infrastruktur, Ketua BKK perlu mengemukakan surat kepada PTJ untuk mendapatkan laporan kemajuan tindakan dan memberi peringatan kepada PTJ bahawa tempoh pembetulan dalam Borang Siasatan Aduan Awam Melalui Media Massa (SOK/PEL/BR07/SIASATAN) akan tamat dalam tempoh sebulan (jika berkenaan) dan sertakan salinan Borang Siasatan Aduan Awam Melalui Media Massa (SOK/PEL/BR07/SIASATAN) untuk makluman PTJ.		11.5 Bagi aduan media massa berkenaan infrastruktur, Ketua BPK perlu mengemukakan surat kepada PTJ untuk mendapatkan laporan kemajuan tindakan dan memberi peringatan kepada PTJ bahawa tempoh pembetulan dalam Borang Siasatan Aduan Awam Melalui Media Massa (SOK/PEL/BR07/SIASATAN) akan tamat dalam tempoh sebulan (jika berkenaan) dan sertakan salinan Borang Siasatan Aduan Awam Melalui Media Massa (SOK/PEL/BR07/SIASATAN) untuk makluman PTJ.	T																				
		<p>7.0 REKOD KUALITI</p> <table border="1"> <thead> <tr> <th>Bil</th> <th>Kod Fail, Tajuk Fail dan Senarai Rekod</th> <th>Tanggungjawab Mengumpul, Memfail dan Menyelenggara</th> <th>Tempat & Tempoh Simpanan</th> <th>Kuasa Melupus</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>UPM/ADUANMEDIA/GP01 Aduan Awam Melalui Media Massa •Dokumen berkaitan dengan aduan (contoh : keratan akhbar dan rakaman video) •Borang Siasatan Aduan melalui media massa yang telah dilengkapkan (UPM/ADUANMEDIA/BR01) •Kenyataan Media •Surat kepada PTJ untuk membuat tindakan pembetulan •Surat laporan kemajuan tindakan pembetulan kepada PTJ</td> <td>PKP dan PYB</td> <td>BKK 2 tahun selepas selesai kes</td> <td>Pengarah MARCOMM</td> </tr> </tbody> </table>	Bil	Kod Fail, Tajuk Fail dan Senarai Rekod	Tanggungjawab Mengumpul, Memfail dan Menyelenggara	Tempat & Tempoh Simpanan	Kuasa Melupus	1	UPM/ADUANMEDIA/GP01 Aduan Awam Melalui Media Massa •Dokumen berkaitan dengan aduan (contoh : keratan akhbar dan rakaman video) •Borang Siasatan Aduan melalui media massa yang telah dilengkapkan (UPM/ADUANMEDIA/BR01) •Kenyataan Media •Surat kepada PTJ untuk membuat tindakan pembetulan •Surat laporan kemajuan tindakan pembetulan kepada PTJ	PKP dan PYB	BKK 2 tahun selepas selesai kes	Pengarah MARCOMM		<p>7.0 REKOD KUALITI</p> <table border="1"> <thead> <tr> <th>Bil</th> <th>Kod Fail, Tajuk Fail dan Senarai Rekod</th> <th>Tanggungjawab Mengumpul, Memfail dan Menyelenggara</th> <th>Tempat & Tempoh Simpanan</th> <th>Kuasa Melupus</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>UPM/ADUANMEDIA/GP01 Aduan Awam Melalui Media Massa •Dokumen berkaitan dengan aduan (contoh : keratan akhbar dan rakaman video) •Borang Siasatan Aduan melalui media massa yang telah dilengkapkan (UPM/ADUANMEDIA/BR01) •Kenyataan Media •Surat kepada PTJ untuk membuat tindakan pembetulan •Surat laporan kemajuan tindakan</td> <td>PTPO dan PYB</td> <td>CoSComm 2 tahun selepas selesai kes</td> <td>Pengarah CoSComm</td> </tr> </tbody> </table>	Bil	Kod Fail, Tajuk Fail dan Senarai Rekod	Tanggungjawab Mengumpul, Memfail dan Menyelenggara	Tempat & Tempoh Simpanan	Kuasa Melupus	1	UPM/ADUANMEDIA/GP01 Aduan Awam Melalui Media Massa •Dokumen berkaitan dengan aduan (contoh : keratan akhbar dan rakaman video) •Borang Siasatan Aduan melalui media massa yang telah dilengkapkan (UPM/ADUANMEDIA/BR01) •Kenyataan Media •Surat kepada PTJ untuk membuat tindakan pembetulan •Surat laporan kemajuan tindakan	PTPO dan PYB	CoSComm 2 tahun selepas selesai kes	Pengarah CoSComm	T
Bil	Kod Fail, Tajuk Fail dan Senarai Rekod	Tanggungjawab Mengumpul, Memfail dan Menyelenggara	Tempat & Tempoh Simpanan	Kuasa Melupus																					
1	UPM/ADUANMEDIA/GP01 Aduan Awam Melalui Media Massa •Dokumen berkaitan dengan aduan (contoh : keratan akhbar dan rakaman video) •Borang Siasatan Aduan melalui media massa yang telah dilengkapkan (UPM/ADUANMEDIA/BR01) •Kenyataan Media •Surat kepada PTJ untuk membuat tindakan pembetulan •Surat laporan kemajuan tindakan pembetulan kepada PTJ	PKP dan PYB	BKK 2 tahun selepas selesai kes	Pengarah MARCOMM																					
Bil	Kod Fail, Tajuk Fail dan Senarai Rekod	Tanggungjawab Mengumpul, Memfail dan Menyelenggara	Tempat & Tempoh Simpanan	Kuasa Melupus																					
1	UPM/ADUANMEDIA/GP01 Aduan Awam Melalui Media Massa •Dokumen berkaitan dengan aduan (contoh : keratan akhbar dan rakaman video) •Borang Siasatan Aduan melalui media massa yang telah dilengkapkan (UPM/ADUANMEDIA/BR01) •Kenyataan Media •Surat kepada PTJ untuk membuat tindakan pembetulan •Surat laporan kemajuan tindakan	PTPO dan PYB	CoSComm 2 tahun selepas selesai kes	Pengarah CoSComm																					

No. CPD	Pemilik Proses	Huraian Pindaan Dokumen *								Tambahan (T) / Pemotongan (P)	
		Asal				Pindaan					
		<ul style="list-style-type: none"> • Surat dan minit yang berkaitan • Maklum balas pengadu (jika berkaitan) • Laporan Keseluruhan • Log aduan 					<ul style="list-style-type: none"> pembetulan kepada PTJ • Surat dan minit yang berkaitan • Maklum balas pengadu (jika berkaitan) • Laporan Keseluruhan • Log aduan 				

No. CPD	Pemilik Proses	Huraian Pindaan Dokumen *		Tambah (T) / Pemotongan (P)						
		Asal	Pindaan							
SOK (PEL): 2/2017	Kolej Kediaman	Nama Dokumen: KAJIAN KEPUASAN PELAJAR KOLEJ-KOLEJ KEDIAMAN UPM Kod Dokumen: SOK/PEL/BR12/KKP KOLEJ No. Isu: <u>02</u> , No. Semakan: <u>00</u> , Tarikh Kkuatkuasa: <u>11/08/2015</u>	Nama Dokumen: KAJIAN KEPUASAN PELAJAR KOLEJ-KOLEJ KEDIAMAN UPM Kod Dokumen: SOK/PEL/BR12/KKP KOLEJ No. Isu: 02, No. Semakan: 01, Tarikh Kkuatkuasa: 26/05/2017							
		TAJUK BORANG: KAJIAN KEPUASAN PELAJAR KOLEJ-KOLEJ KEDIAMAN UPM CUSTOMER SATISFACTION SURVEY FORM – COLLEGE	TAJUK BORANG: KAJIAN KEPUASAN PELAJAR KOLEJ-KOLEJ KEDIAMAN UPM CUSTOMER SATISFACTION SURVEY FORM – <u>RESIDENTIAL COLLEGES</u>	P						
		PERNYATAAN BORANG: UPM's Residential Colleges conduct this survey to obtain students' feedback on the services and facilities provided.	PERNYATAAN BORANG: <u>This survey is conducted by UPM's Residential Colleges</u> to obtain students' feedback on the services and facilities provided.	P						
		BAHAGIAN A : MAKLUMAT PELAJAR No. 5- Fakulti (Faculty)	No. 5-College	P						
		BAHAGIAN B : PERKHIDMATAN DAN KEMUDAHAN <table border="1" style="width: 100%;"> <tr> <td style="width: 5%;">6.</td> <td>Kemudahan dan peralatan sukan aktiviti kolej <i>Overall facilities and college activity sports equipments.</i></td> </tr> <tr> <td>7.</td> <td>Kemudahan dan peralatan rekreasi <i>Overall facilities and recreational equipments.</i></td> </tr> <tr> <td>8.</td> <td>Kemudahan dan peralatan muzik <i>Overall facilities and music equipments.</i></td> </tr> </table>	6.	Kemudahan dan peralatan sukan aktiviti kolej <i>Overall facilities and college activity sports equipments.</i>	7.	Kemudahan dan peralatan rekreasi <i>Overall facilities and recreational equipments.</i>	8.	Kemudahan dan peralatan muzik <i>Overall facilities and music equipments.</i>	BAHAGIAN B : PERKHIDMATAN DAN KEMUDAHAN <table border="1" style="width: 100%;"> <tr> <td style="width: 5%;">5.</td> <td>Kemudahan dan peralatan aktiviti kolej <i>Overall facilities and college activity equipments.</i></td> </tr> </table> *Item No. 6, No. 7 dan No. 8 di gabung menjadi satu (1) item sahaja.	5.
6.	Kemudahan dan peralatan sukan aktiviti kolej <i>Overall facilities and college activity sports equipments.</i>									
7.	Kemudahan dan peralatan rekreasi <i>Overall facilities and recreational equipments.</i>									
8.	Kemudahan dan peralatan muzik <i>Overall facilities and music equipments.</i>									
5.	Kemudahan dan peralatan aktiviti kolej <i>Overall facilities and college activity equipments.</i>									
SOK (PEL): 3/2017	Bahagian Kaunseling Universiti	-	Nama Dokumen: Borang Kajian Kepuasan Pelajar Bahagian Kaunseling UPM Kod Dokumen: SOK/PEL/BR17/KKP KAUNSELING No. Isu: <u>01</u> , No. Semakan: <u>00</u> , Tarikh Kkuatkuasa: <u>26/05/2017</u> <u>Dokumen Baharu diwujudkan</u>	T						

BAHAGIAN B: Kelulusan CADANGAN PINDAAN DOKUMEN ISO

(Diisi oleh PKD / TPKD mengikut skop dokumen ISO)

Peneraju Proses: PEJABAT STRATEGI KORPORAT DAN KOMUNIKASI
Kelulusan Mesyuarat: MESYUARAT KETUA-KETUA BAHAGIAN
PNC (KELULUSAN SECARA EDARAN) Kali ke- 36
Tarikh Mesyuarat: 13 Februari 2017
Cadangan Tarikh Kuatkuasa *: 26 Mei 2017

Peneraju Proses: PEJABAT STRATEGI KORPORAT DAN KOMUNIKASI
Kelulusan Mesyuarat: MESYUARAT KETUA-KETUA BAHAGIAN
PNC (KELULUSAN SECARA EDARAN) Kali ke- 37
Tarikh Mesyuarat: 14 Mac 2017
Cadangan Tarikh Kuatkuasa *: 26 Mei 2017

Nota *:

- Tarikh Kuatkuasa merujuk kepada tarikh yang ditetapkan dan sila berhubung dengan PKD sekiranya perlukan tarikh kuarkuasa lain
- Masukkan Huraian Pindaan Dokumen yang dilampirkan oleh pencadang bersama Borang Cadangan Pindaan/Tambahan Dokumen.