


UNIVERSITI
TEKNOLOGI
MARA

"GENERATIONS OF
PROFESSIONAL
EXCELLENCE"

F|S|P|U

Fakulti Senibina, Perancangan & Ukur
Faculty of Architecture, Planning & Surveying


AKNC 2018

ANUGERAH KUALITI NAIB CANSOLOR

FAKULTI SENIBINA, PERANCANGAN DAN UKUR


اٰنْهٖرَ سٖنٖتِي تٖكْوٰلُو كِنِّ اَمَّارَا
UNIVERSITI
TEKNOLOGI
MARA

LAPORAN
ANUGERAH KUALITI NAIB CANSOLOR
Fakulti Senibina, Perancangan dan Ukur
Shah Alam


2018


**LAPORAN
ANUGERAH KUALITI NAIB CANSOLOR
FAKULTI SENIBINA, PERANCANGAN DAN UKUR
SHAH ALAM**

**BIDANG TUMPUAN: PENGAJARAN DAN PEMBELAJARAN
(PASCA SISWAZAH)**

2018

KETUA UNIT PENGURUSAN KUALITI

Dr. Noriah Othman

EDITOR

LAr. Ts. Sharifah Khalizah Bt Syed Othman Thani

AHLI-AHLI UTAMA

1. Prof. Madya Dr. Wan Mohd Naim Wan Mohd
2. Ir. Dr. Kwong Qie Jie
3. Sr. Dr. Norbaya Ab Rahim
4. Dr. Abdul Rauf Abdul Rasam
5. Dr. Shamshida Saidan Khaderi
6. Dr. Nor Rima Muhammad Ariff
7. Dr Ani Saifuza Abd Shukor
8. Dr. Julaida Kaliwon
9. Dr. Maszuwita Abdul Wahab
10. Dr. Marlyanna Azyyati Marzukhi
11. Dr. Siti Mazwin Kamarurddin
12. Dr. Suliahti Hashim
13. Dr. Faridatul Akma Bt Abdul Latif
14. Dr. Zanariah Binti Abu Samah
15. Kartini Kasmuri
16. Sri Rahayu Mohd Sa'ad
17. Mazuiyah Mohd Dom
18. Norashikin Bt Abdullah
19. Nurul Asra Abd Rahman
20. Nurulhuda Binti Abdul Hamid@Yusoff
21. Rosilawati Abdul Jamil


ISI KANDUNGAN

SENARAI JADUAL	v
SENARAI RAJAH	vii
SENARAI LAMPIRAN	ix
SENARAI KATA SINGKATAN	x
1 PROFIL ORGANISASI	1
P1 HURAIAN ORGANISASI	1
a) Persekitaran Organisasi	1
b) Pertalian Hubungan Organisasi	7
P2 TAHAP KEDUDUKAN ORGANISASI	
a) Persekitaran Persaingan	10
b) Konteks Strategik	12
c) Sistem Penambahbaikan Prestasi	13
1.0 KEPIMPINAN FAKULTI SENIBINA, PERANCANGAN DAN UKUR (FSPU)	15
1.1 Pendekatan Atau Kaedah Yang Diamalkan Oleh Kepimpinan Kanan FSPU Dalam Mengerakkan Bidang Tumpuan Pilihan	16
1.2 Pelan Pemantauan Kepimpinan Untuk Memastikan Kejayaan Dan Mengenalpasti Punca Kegagalan Sesuatu Inisiatif	25
1.3 Peranan Kepimpinan Kanan Dalam Mencapai Objektif Dan inisiatif Strategik Yang Telah Dirancang Bagi Pusat Pengajian Siswazah	27
2.0 PERANCANGAN STRATEGIK	28
2.1 Objektif Dan Inisiatif Strategik	29
2.2 Objektif Dan Inisiatif Strategik Dalam Menyokong KPI Universiti (2016-2020)	31
2.3 Pelan Pemantauan Bagi Memastikan Kecekapan Dalam Melaksanakan Objektif Dan Inisiatif Strategik	32
2.4 Penglibatan Kumpulan Sasaran Dalam Proses Perancangan Penambahbaikan	32
2.5 Risiko Terhadap Pelaksanaan Atau Kejayaan Pencapaian Objektif Dan Inisiatif Strategik	33
2.6 Perancangan Untuk Mengatasi Risiko Tersebut	34
2.7 Inovasi Yang Terhasil Daripada Pelaksanaan Atau Penambahbaikan Perancangan Strategik	35
3.0 TUMPUAN KEPADA PELANGGAN	37
3.1 Kumpulan Sasar Bagi Pengajaran Dan Pembelajaran (Pascasiswazah) Dan Bagaimana Mereka Dikenalpasti	37
3.2 Pengumpulan Dan Penyimpanan Data Pelanggan	39
3.3 Ganjaran Dan Manfaat Daripada Pelaksanaan	40
3.4 Penentuan Pihak Pengurusan Pusat Pengajian Siswazah Terhadap Keperluan Pengajaran Dan Pembelajaran Kumpulan Sasaran	42
3.5 Penglibatan Kumpulan Sasaran Dalam Pengajaran Dan Pembelajaran Pusat Pengajian Siswazah (PPS)	43
3.6 Tindakan Pihak Pengurusan Terhadap Maklumbals Dan Aduan Pelanggan	44


3.7 Keberkesanan Dan Inovasi Yang Terhasil Daripada Maklumbalas Pelanggan	44
4.0 PENGUKURAN, ANALISIS, DAN PENGURUSAN PENGETAHUAN	46
4.1 Pengukuran Pencapaian Pusat Pengajian Siswazah	47
4.2 Metodolgi Penilaian	48
4.3 Pengurusan Pengetahuan	49
5.0 TUMPUAN KEPADA SUMBER MANUSIA	50
5.1 Kaedah Pengurusan Sumber Manusia Untuk Menjayakan Bidang Tumpuan	51
5.2 Pengoptimumkan Kepakaran Dan Pengalaman Sumber Manusia	51
5.3 Tahap Kepuasan Hati Dan Aduan Sumber Manusia	52
5.4 Tindakan Bagi Memastikan Persekitaran Dan Sistem Kerja Yang Kondusif	52
5.5 Inovasi Yang Dihasilkan	53
5.6 Penghargaan Dan Pengiktirafan Kepada Sumber Manusia	53
5.7 Tindakan Kepada Maklumbals Sumber Manusia	55
6.0 TUMPUAN KEPADA OPERASI	56
6.1 Perancangan Dan Perlaksanaan Operasi Pembelajaran Dan Pengajaran	56
6.2 Proses-Proses Penambaiakan Dan Inovasi Terhadap Operasi PPS	59
7.0 HASIL	64
7.1 Hasil Daripada Pelaksanaan Strategi	64
7.2 Hasil Daripada Tumpuan Pelanggan	65
7.3 Hasil Daripada Tumpuan Sumber Manusia	66
7.4 Hasil daripada operasi pengajaran dan pembelajaran PPS FSPU	68
7.5 Hasil Daripada Prestasi Kewangan	70


SENARAI JADUAL

P.1	Program FSPU berteraskan pendidikan Sarjana dan Doktor Falsafah	2
P.2	Penawaran dan Perkhidmatan kepada pelajar	2
P.3	Mekanisma Penyampaian Pendidikan dan Perkhidmatan Pelajar	3
P.4	Mekanisma Pengurusan Penyebaran Maklumat	3
P.5	Anugerah Motivasi Staf FSPU	6
P.6	Jawatankuasa di bawah Unit Pengurusan Kualiti	7
P.7	Peraturan/ Pekeliling Organisasi	7
P.9	Senarai pembekal, rakan kongsi dan rakan usahasama mengikut kategori	8
P.10	Mekanisma Media Komunikasi	8
P.12	Pelan Perancangan Strategik FSPU 2016-2020-Pengajaran dan Pembelajaran Program Pengajian Pascasiswazah	8
P.13	Elemen-elemen utama pada sistem penambahbaikan prestasi kaedah penilaian	9
1.1	Inisiatif Strategik FSPU berdasarkan Perancangan Strategik FSPU 2016-2020	17
1.2	Statistik Taburan Staf Akademik, Pentadbiran dan Sokongan Pusat Pengajian Siswazah, FSPU, 2014-2017	19
1.3	Butiran Pengurusan Risiko Pusat Pengajian Siswazah, FSPU.	21
1.4	Penilaian Dan Pencapaian FSPU	23
1.5	Pemantauan Dalam Penilaian Kualiti Kakitangan Dan Pelajar FSPU	23
2.1	Pelan Perancangan Strategik FSPU 2016-2020 khusus bagi Bidang Tumpuan Pengajaran dan Pembelajaran Program Pengajian Pascasiswazah	27
2.2	Petunjuk Prestasi (PI) yang dipantau melalui UePMO	28
3.1	Jumlah pelajar program Doktor Falsafah (PhD) yang tamat pengajian dari tahun 2014 - 2018	35
3.2	Jumlah pelajar program Sarjana (Penyelidikan) yang tamat pengajian dari tahun 2014 – 2018	35
3.3	Jumlah pelajar program Sarjana (Kerja Kursus) untuk tahun 2016 dan 2017	35
3.4	Ringkasan Manfaat Kumpulan Sasaran Pengajaran Dan Pembelajaran Pusat Pengajian Siswazah (PPS), FSPU	38
3.5	Sistem Pengukuran Kepuasan Pelanggan	38
3.6	Aktiviti ilmiah dan lawatan akademik yang merupakan salah satu kaedah yang digunakan bagi membantu keperluan akademik pelajar terhadap pengajaran dan pembelajaran siswazah.	40
4.1	<i>Postgraduate Outcome-Based Lab</i>	43
4.2	<i>Dissertation Enhancement Lab</i>	43
4.3	Pemantauan Prestasi Pensyarah Secara Berkala di FSPU	44
4.4	Pihak Bertanggungjawab terhadap Penyediaan Maklumat	46
4.5	Saluran Perkongsian Amalan Terbaik	46
5.1	Jumlah Staf Akademik dan Pentadbiran Pusat Pengajian Siswazah (2014-2018)	47
5.2	Koordinator Program Siswazah	47
5.3	Bengkel/Program yang dilaksanakan di Pusat Pengajian Siswazah FSPU	47
	Statistik penambahan pendaftaran pelajar di Pusat Pengajian Siswazah.	48
5.4	Siswazah.	48
5.5	Infrastruktur/ infrostuktur yang disediakan oleh Pusat Pengajian Siswazah	48


5.6	Penglibatan dan pencapaian pensyarah dan pelajar di peringkat antarabangsa dan kebangsaan	49
6.2	Program-program Sarjana dan Sarjana Kedoktoran yang ditawarkan oleh PPS	55
6.3	Program PPS yang mendapat akreditasi dari badan profesional	56
6.4	Program Kursus/ Seminar/ Bengkel	58
7.1	Pelajar Tamat Program Secara Kerja Kursus sesi 2017	65
7.2	Pelajar Graduat Dalam Tempoh Program Secara Kerja Kursus	66
7.3	Pelajar Graduat Dalam Tempoh Program Secara Penyelidikan	66
7.4	Perbandingan Tren Tiga Semester Jumlah Pasca-siswazah Program Kerja Kursus dan Jumlah Berjaya Tamat dalam Tempoh (GOT)	67
7.5	Perbandingan Bilangan Geran Penyelidikan Pelajar Pasca-siswazah dari Tahun 2013- 2018	69
7.6	Jaringan Penyelidikan dan Kolaborasi yang Dijalankan Sepanjang Tahun 2017	69
7.7	Pencapaian Pusat Siswazah FSPU pada tahun 2017	69
7.8	Yuran pengajian mod penyelidikan	69
7.9	Yuran pengajian mod sepenuh masa	69
7.10	Statistik jumlah pelajar sarjana dan PhD di PPS FSPU	69
7.11	Ahli Jawatankuasa TAPA	69
7.12	Jenis-jenis aktiviti menggunakan tabung TAPA	70
7.13	Peruntukan Agihan Perbelanjaan TAPA Tahun 2015 -2017	70


SENARAI RAJAH

P.1	Lokasi Kampus FSPU di seluruh Malaysia	1
P.2	Misi dan Visi UiTM dan Objektif Kualiti FSPU	4
P.3	Kompetensi Utama Organisasi	4
P.4	Carta Organisasi FSPU Pentadbiran	5
P.5	Carta Organisasi Akademik Pusat Pengajian Siswazah FSPU	5
P.6	Tenaga Kerja Staf Akademik dan Bukan Akademik di Pusat Pengajian Siswazah FSPU	6
P.7	Pertalian Hubungan Organisasi	7
P.8	Hubungkait Lembaga Govern/ Badan Penggubal Dasar dan Pengurusan Kanan Universiti	7
P.8	Pelanggan dan Pihak Berkepentingan	7
1.1	Carta Organisasi Fakulti Senibina, Perancangan dan Ukur (FSPU), UiTM.	15
1.2	Carta Organisasi Pusat Pengajian Siswazah (PPS), FSPU.	17
1.3	Carta Organisasi Institut Pengajian Siswazah (IPSiS), UiTM	17
1.4	Visi, Misi dan Objektif Kualiti FSPU	21
1.5	Visi, Misi dan Objektif IPSiS	21
1.6	Strategi Pengukuhan Modal Insan FSPU	22
1.7	<i>Attribute</i> yang melibatkan PP Siswazah FSPU dalam menyumbang <i>QS Ranking</i> untuk UiTM	25
1.8	Tadbir Urus Pengurusan Akademik Pusat Pengajian Siswazah	25
1.9	Pendekatan Pengurusan Risiko Pusat Pengajian Siswazah, FSPU	27
2.1	Teras Utama Inisiatif 2017	33
2.2	Agenda Utama UiTM	33
2.3	Badan badan profesional dalam dan luar negara yang mengiktiraf program pascasiswazah FSPU	33
3.1	Piagam Pelanggan FSPU	36
3.2	Kategori Kumpulan Sasar	36
3.3	Keperluan dan Kehendak Tumpuan Pelanggan Berdasarkan Pendekatan 5P	38
3.4	Pengkhususan Pengajaran dan Pembelajaran di Institut Pengajian Siswazah (IPSiS)	38
3.5	Sistem SIMS UiTM	40
3.6	Keratan akhbar dan gambar kejayaan kumpulan REVIVORS	41
3.7	Lawatan kerja universiti luar negara ke Pusat Pengajian Siswazah FSPU dan menandatangani MOU	41
3.8	Contoh e-Aduan, SuFO dan <i>Entrance and Exit Survey</i>	45
3.9	Jumlah UPTA Pusat Pengajian Siswazah FSPU	45
4.0	Hasil Penerbitan dari tahun 2014 – 2017	47
5.1	Kejayaan dan pencapaian pelajar pascasiswazah dan staf akademik FSPU di peringkat kebangsaan.	48
6.1	Program Promosi Pusat Pengajian Siswazah FSPU sepanjang tahun 2017	51
6.2	Contoh iklan tawaran kemasukan Program Pascasiswazah UiTM yang dikeluarkan oleh IPSiS pada Januari 2017	55
6.3	Carta Alir Pemilihan dan Pengambilan Pelajar Baru	55
6.4	Proses dan prosedur umum Pasca Siswazah Mod Penyelidikan di PPS dan UiTM (Peringkat Sarjana dan Kedoktoran)	58
6.5	Proses Pemilihan dan Pelantikan Pensyarah Penyelia	58
6.6	Proses dan Prosedur DRP	59
6.7	Proses dan Prosedur RPP	59


6.8	Proses dan tempoh masa umum Pasca Siswazah Mod Penyelidikan di PPS dan UiTM (Peringkat Sarjana dan Kedoktoran)	59
7.1	Bilangan siswazah yang tamat pengajian bagi pelajar penyelidikan (PhD dan Sarjana)	61
7.2	Bilangan siswazah yang tamat pengajian bagi pelajar kerja kursus (Sarjana)	62
7.3	Pencapaian kecemerlangan Pusat Pengajian Siswazah FSPU	62
7.4	Jumlah Graduan Pasca Siswazah (PhD) FSPU 2017/2018	64
7.5	Akreditasi Badan Profesional Kursus-kursus Siswazah FSPU	64
7.6	Perbandingan Trend Tiga Semester Jumlah Pasca-siswazah Program Kerja Kursus dan Jumlah Berjaya Tamat dalam Tempoh (GOT)	67
7.7	Perbandingan Tren Empat Tahun Jumlah Pasca-siswazah Program Penyelidikan Berjaya Tamat	67
7.8	Jumlah Penglibatan Pelajar Pascasiswazah dalam Geran Penyelidikan Pada Tahun 2017	67
7.9	Perbandingan Bilangan Geran Penyelidikan Pelajar Pascasiswazah dari Tahun 2013- 2018	68
7.10	Lawatan Kerja ke Universitas Bung Hatta Padang dan Kyoto University Japan	68
7.12	Bilangan Penerbitan hasil dari operasi Seminar dan Koferensi	68
7.13	Keseluruhan Pencapaian Kecemerlangan PPS FSPU di Dalam Pertandingan	68
7.14	Bilangan Penerbitan	68
7.15	Pencapaian Pelajar Sarjana di dalam Pertandingan	69
7.16	Bilangan bengkel yang dijalankan	69
7.17	Program dan Bengkel yang dijalankan oleh PPS FSPU	69
7.18	Bilangan Lawatan Akademik	69
7.19	Lawatan Akademik	69
7.20	Statistik jumlah pelajar Sarjana dan PhD di PPS FSPU	70
7.21	Jumlah agihan tabung amanah di PPS FSPU.	70
7.22	Carta Peruntukan Kewangan	70


SENARAI LAMPIRAN

Lampiran A
Lampiran B

Borang Ringkasan Laporan FSPU 2018
Daftar Risiko FSPU 2018


SENARAI KATA SINGKATAN

AKNC	Anugerah Kualiti Naib Canselor
ATP	Amanah Tugas Pensyarah
BoVAEA	The Board of Valuers, Appraisers and Estate Agents Malaysia
BQSM	Board of Quantity Surveyors Malaysia
CAAEM	Council of Accreditation and Architectural Education Malaysia
CGPA	Cumulative Grade Point Average
CIOB	Chartered Institute of Building
CS	Contract Research
CSPI	Centre for Strategic Planning & Information
DPMO	Defect per Million Opportunities
EP	Expert Panel
FRIM	Institute Perhutanan Malaysia
FSPU	Fakulti Senibina Perancangan Dan Ukur
GIS	Geographical Information System
HEA	Hal Ehwal Akademik
HEP	Hal Ehwal Pelajar
ICAN	Unit Aringan Industri, Masyarakat dan Alumni
IFI	International Federation of Interior Architect
IIDEX	Invention, Innovation and Design Exposition
ILAM	Institute of Landscape Architect Malaysia
IPT	Institute Pegaian Tinggi
IRMI	Institute of Research Management And Innovation
JKR	Abatan Kerja Raya
KPI	Key Performance Index
KTP	Program Perpindahan Pengatahuan
LAM	Lembaga Arkitek Malaysia
LiDAR	Light Detection and Ranging
MAB	Malaysia Airport Berhad
MoTOUR	Kementerian Pelancongan Malaysia
MoU	Memorandum Persefahaman
MPP	Majlis Perwakilan Pelajar
MPS	Majlis Perbandaran Seremban
MQA	Malaysian Qualification Agency
MyLAB	Malaysia Laboratories for Academic – Business Collaboration
NADMA	National Disaster Management
NGGSIC	National Geomatics Geoinformatics Student Innovation and Competition
NIOSH	National Institute for Occupational Safety And Health
OBE	Outcome Based Education
OSHA	Occupational Safety and Health Act
PAM	Pertubuhan Arkitek Malaysia
PhD	Kedoktoran
PPRN	Public-Private Research Network
PRESS	Pacific Real Estate Society
PRISMa	Publication Respository Information System Management
PS	Profesional Service
PTJ	Pihak Bertanggungjawab
RIBA	Royal Institute of British Architect
RICS	Royal Institute of Chartered Surveyors
RISM	The Royal Institute of Surveyors Malaysia
RMC	Pusat Pengurusan Penyelidikan
RMI	Research Management Institute
RMU	Research Management Unit


ROI	Pelangan Pelaburan
SKT	Sasaran Kerja Tahunan
SMF	Sekretariat Mahasiswa Fakulti
SPAD	Suruhanjaya Pengangkutan Awam Darat
SPK	Sistem Pengurusan Kualiti
SQS	School of Quality
UAE	Abu Dhabi University
UePMO	Uitm eProgramme Management Office
UITM	Universiti Teknologi Mara
UTM	Universiti Teknologi Malaysia
USM	Universiti Sains Malaysia


1. PROFIL ORGANISASI

P.1 HURAIAN ORGANISASI

a. Persekitaran Organisasi

Fakulti Senibina Perancangan dan Ukur (FSPU) merupakan di antara fakulti alam bina yang tersohor dan tertua di Malaysia. Asas penubuhan ITM (sebelum UiTM) yang termaktub dalam Akta 173 adalah bertujuan untuk melahirkan golongan profesional dalam kalangan orang Melayu dan Bumiputera. Selari dengan kehendak tersebut maka FSPU telah ditubuhkan pada Julai 1967 yang pertama kalinya dikenali sebagai Kajian Seni Gunaan. Pada tahun 1971, fakulti ini diubah nama kepada Kajian Senibina Perancangan dan Ukur dan kemudian dinamakan sebagai Fakulti Senibina, Perancangan dan Ukur (FSPU) sehingga sekarang. Fakulti ini menawarkan 10 program akademik bagi peringkat Sarjana (dengan Mod Pengajian Kerja Kursus dan Penyelidikan) dan Doktor Falsafah (Mod Penyelidikan). Pengajian peringkat Sarjana (Kerja Kursus) termasuklah AP720: *Master in Geographical Information Science*, AP725: *Master of Property Investment*, AP771: *Msc In Urban Development and Management*, AP773: *Master of Architecture*, AP776: *Msc In Integrated Construction Project Management*, AP777: *Master in Heritage and Conservation Management*, AP778: *Master of Science in Urban Space Design*, AP779: *Master of Science Facilities Management*. Manakala, Sarjana (Penyelidikan) adalah AP781: *Master of Science (Built Environment)* dan peringkat Kedoktoran (Penyelidikan) adalah AP991: *Doctor of Philosophy (Built Environment)*. Pada ketika ini FSPU mempunyai 5 kampus yang terdiri dari kampus Shah Alam, Puncak Alam, Seri Iskandar, Arau dan Kota Samarahan.


Rajah P.1: Lokasi Kampus FSPU di seluruh Malaysia


(1) BIDANG TUMPUAN PILIHAN

Program dan perkhidmatan yang ditawarkan FSPU terbahagi kepada dua iaitu (1) teras pendidikan kepada pelajar, dan (2) perkhidmatan sokongan kepada pelajar. Di bawah teras pendidikan, pelbagai program akademik ditawarkan termasuklah program Sarjana sehinggalah ke peringkat Doktor Falsafah. Jadual P.1 menyenaraikan Program Sarjana dan Doktor Falsafah di FSPU.

Jadual P.1 Program FSPU berteraskan pendidikan Sarjana dan Doktor Falsafah adalah seperti berikut:

Program Sarjana dan Doktor Falsafah FSPU	
<ul style="list-style-type: none"> • <i>Master of Architecture</i> (AP773) • <i>Master of Property Investment</i> (AP725) • <i>Master of Science in Facilities Management</i> (AP779) • <i>Master in Geographical Information Science</i> (AP720) • <i>Master of Science (Built Environment)</i> AP781 • <i>Master of Science in Heritage & Conservation Management</i> (AP777) 	<ul style="list-style-type: none"> • <i>Master of Science in Integrated Construction Project Management</i> (AP776) • <i>Master of Science in Urban Development and Management</i> (AP771) • <i>Master of Science in Urban Space Design</i> (AP778) • <i>Doctor of Philosophy (Built Environment)</i> AP991


Manakala perkhidmatan sokongan kepada pelajar adalah seperti dalam Jadual P.2. Kepentingan relatif program pendidikan bukan sahaja untuk menambah bilangan program dan bilangan pelajar di peringkat Sarjana dan Doktor Falsafah, malah meningkatkan bilangan pelajar yang memperolehi CGPA yang lebih tinggi di FSPU.

Jadual P.2 Penawaran dan Perkhidmatan kepada Pelajar adalah seperti berikut:

Kategori	Perkhidmatan Disediakan di FSPU		
Fasiliti	<ul style="list-style-type: none"> • Dewan Kuliah Mini • Dewan Kuliah Besar • Bilik Kuliah • Makmal CAD • Makmal Komputer Am • Makmal Komputer • Makmal Kartografi • Makmal GIS • Bilik Plot 	<ul style="list-style-type: none"> • Bilik Aktiviti SMF • Makmal <i>Remote Sensing</i> • Makmal Tanah dan Konkrit • Bengkel Perkayuan • Makmal Akustik • Makmal Terowong Angin • Makmal Hidraulik • Makmal Kejuruteraan • Makmal Bahan 	<ul style="list-style-type: none"> • Perpustakaan • Kafeteria • Surau • Bilik Pandang Dengar • Bilik Musik • Makmal Foto • Studio • Bilik Rehat Staf • Makmal Penyelidikan PhD


Program	<ul style="list-style-type: none"> • <i>Research Skill Seminar</i> • <i>Post-Graduate Training in Innovation & Entrepreneurship Exploration (TIE²)</i> • Kursus Statistik • <i>PhD Writing Camp</i> • <i>Post-Graduate Welcoming Session 2015</i> 	<ul style="list-style-type: none"> • <i>Post-graduate Outcome-Based Lab 2015</i> • <i>Hands-on Dissertation Completion Lab</i> • <i>Sharing Session Program</i> bersama <i>The Hong Kong Polytech University</i> di <i>FSPU 2016</i> • <i>International Workshop di Bangkok & Chiangmai Thailand 2015</i> 	<ul style="list-style-type: none"> • Sesi Temubual Panel Industri AP779 • <i>End note for Literature Review-PTRA Online 2017</i> • <i>Workshop on Design with Timber</i> • <i>Online Database and Endnote Lab</i>
---------	---	---	---

Mekanisme penyampaian bagi program pendidikan dan perkhidmatan kepada pelajar adalah seperti dalam Jadual P.3.

Jadual P.3 Mekanisma Penyampaian Pendidikan dan Perkhidmatan Pelajar

Mekanisma Penyampaian		
<ul style="list-style-type: none"> • Syarahan • Pembelajaran atas talian (<i>i-Learn</i>) • Latihan amali dalam makmal • Sesi <i>tutorial</i> 	<ul style="list-style-type: none"> • Kerja lapangan • Lawatan akademik • Khidmat rundingcara • Program pembangunan kemahiran pendidikan • <i>Role play</i> 	<ul style="list-style-type: none"> • Makmal • Ceramah/seminar bersama tokoh industri • CEO Talks • Hari Bertemu Pelanggan

FSPU turut mengurus penyebaran maklumat kepada pelajar yang melibatkan pihak yang bertanggungjawab seperti dalam Jadual P.4.

Jadual P.4 Mekanisma Pengurusan Penyebaran Maklumat

Maklumat	Pihak Bertanggungjawab
Penyelidikan dan Inovasi	Unit Penyelidikan dan Jaringan Industri FSPU
Aktiviti Kualiti dan Augerah	Jawatankuasa Kualiti FSPU
Prestasi HEA	Bahagian HEA FSPU
Prestasi HEP	Bahagian HEP FSPU
Sumber Manusia	Bahagian Pentadbiran FSPU
Prestasi Kewangan	Pejabat Bendahari Zon 9
Sumber Maklumat Pengajaran dan Pembelajaran	Perpustakaan
Aduan dan Maklum Balas Pelanggan	Bahagian Pentadbiran FSPU


Cadangan Program Baru, Perancangan Strategik

Unit Perancangan Strategik FSPU

(2) NILAI DAN ETIKA ORGANISASI

Penekanan budaya kerja FSPU terhadap konsep inovasi kerja, inovasi sendiri dan kompetensi kakitangannya dalam menyediakan atau mengendalikan pengajaran, pembelajaran, perundingan, penyelidikan, penulisan, penerbitan ilmiah dan melaksanakan program khidmat masyarakat adalah bertujuan untuk merealisasikan impian FSPU sebagai pusat pengembangan ilmu ternama dan tersohor di peringkat tertinggi. Nilai dan etika yang dipraktikkan di FSPU adalah dengan menerapkan budaya kerja yang sejajar dengan visi dan misi UiTM, serta berteraskan kualiti objektif FSPU.


Rajah P.2: Misi dan Visi UiTM, dan Objektif Kualiti FSPU


Rajah P.3: Kompetensi Utama Organisasi

(3) Profil Sumber Manusia

Pengembelangan tenaga kerja warga FSPU adalah terdiri daripada dua kumpulan yang berbeza profil iaitu kumpulan kakitangan pentadbiran (Rajah P.4) dan kumpulan kakitangan akademik (Rajah P.5). Ini dapat merealisasikan visi dan misi FSPU dalam mengungguli bidang Alam Bina bertaraf dunia untuk melahirkan graduan profesional berdaya saing, global dan beretika.


Rajah P.4: Carta Organisasi FSPU Pentadbiran


Rajah P.5: Carta Organisasi Akademik Pusat Pengajian Siswazah FSPU

Tenaga kerja staf akademik dan bukan akademik di Pusat Siswazah FSPU pada tahun 2017 adalah seperti Rajah P.6.


Rajah P.6: Tenaga Kerja Staf Akademik dan Bukan Akademik di Pusat Pengajian Siswazah FSPU

FSPU telah berusaha untuk meningkatkan produktiviti warga kerjanya, maka diwujudkan beberapa anugerah untuk mengiktiraf perkhidmatan cemerlang, inovasi dan khidmat setia warga kerjanya. Anugerah-anugerah tersebut disampaikan melalui Hari Kualiti yang diadakan pada setiap tahun (Jadual P.5).

Jadual P.5 Anugerah Motivasi Staf FSPU


<ul style="list-style-type: none"> • Anugerah Perkhidmatan Cemerlang • Anugerah Tokoh Akademik Fakulti • Anugerah Penyelidik Terbaik • Anugerah Pengajaran • Anugerah Penyelidik Terbaik • Anugerah Penyelidik Harapan 	<ul style="list-style-type: none"> • Anugerah Mesra Pelanggan • Anugerah Penyelia Terbaik • Anugerah Inovasi dan Pengkomersilan Produk • Anugerah Khidmat Setia 20 tahun • Anugerah Khidmat Setia 25 tahun • Anugerah Khidmat Setia 30 tahun
--	--

Dalam aspek modal insan, warga akademik FSPU mempunyai *multi-skill* dan berkemampuan dalam melaksanakan tugas selain daripada tugas-tugas hakiki (pengajaran, penyelidikan dan penerbitan penulisan penyelidikan) contohnya aktiviti perundingan, khidmat masyarakat, program ceramah motivasi, kerjaya serta penglibatan dalam jawatankuasa, kelab, dan persatuan yang ditubuhkan. Manakala, bagi warga FSPU yang bukan dari lingkungan akademik, mereka yang berminat untuk melanjutkan pelajaran secara separuh masa sentiasa diberi ruang dan peluang oleh pihak FSPU. Jika terdapat keperluan kekosongan jawatan di Fakulti, mereka akan ditawarkan jawatan seumpamanya dengan kelayakan yang bersesuaian. Selain itu mereka juga digalakkan untuk bergiat aktif dalam dan luar bidang kerja agar warga bukan akademik FSPU kompetitif dan berkeyakinan tinggi dalam menjalankan tugas yang diberikan.

FSPU juga mewujudkan beberapa jawatankuasa di bawah Unit Pengurusan Kualiti bagi memastikan fakulti berada di landasan yang betul bagi mencapai visi dan misi serta memenuhi keperluan pelanggan (pelajar) dari masa ke semasa (Jadual P.6).

Jadual P.6 Jawatankuasa di bawah Unit Pengurusan Kualiti

<ul style="list-style-type: none"> • AKNC • Jawatankuasa Pengumpulan dan Analisa Data • Jawatankuasa Kecil Publisiti dan Komunikasi • Teaching Portfolio dan Course File • Jawatankuasa Kecil Pendarasan • Jawatankuasa Kecil Pemantauan 	<ul style="list-style-type: none"> • Jawatankuasa Kecil 5S Audit Dalam • Jawatankuasa KIK/KMK • Jawatankuasa Kecil Hari Kualiti • Jawatankuasa Kecil Pengembangan Ilmu • Jawatankuasa Kecil Pemantauan • Jawatankuasa Manual Kualiti
--	--

Pusat Pengajian Siswazah turut mengambil langkah proaktif untuk menambahbaik persekitaran kerja melalui pelaksanaan Amalan 5S: Ekosistem Kondusif Sektor Awam (EKSA). Amalan 5S ditambah baik dengan menambah lima elemen baharu iaitu a) imej korporat; b) kreativiti dan inovasi; c) amalan hijau d) persekitaran kondusif; dan e) kepelbagaian agensi.

(4) ASET

Kemudahan utama yang terdapat di FSPU (Shah Alam) adalah seperti Jadual P.2.

(5) KEPERLUAN PERUNDANGAN

Pusat Siswazah FSPU turut sentiasa memastikan warganya sentiasa mematuhi keperluan perundangan operasi yang telah ditetapkan oleh pihak pentadbiran (Jadual P.7).


Jadual P.7 Peraturan/Pekeliling Organisasi

<ul style="list-style-type: none"> • Prosedur Kualiti Pengurusan • Prosedur Kualiti Operasi • Pekeliling Perkhidmatan Awam • Pekeliling Naib Canselor • Pekeliling Pendaftar • Pekeliling Timbalan Naib Canselor • Akta 1976 – Institusi Pelajaran 	<ul style="list-style-type: none"> • Peraturan Akademik Program Diploma dan Ijazah Sarjana Muda • Pekeliling Perkhidmatan • Pekeliling Rektor Kampus • <i>Occupational Safety and Health Act (OSHA)</i> • Akta 173/174 	<ul style="list-style-type: none"> • Pekeliling Timbalan Rektor • Pekeliling Bendahari • Etika Pensyarah • MQA/OBE • Akta 605 – Akta Badan Berkanun (Tatatertib dan Surcaj) • Pekeliling/Emel
---	---	---

Aspek keselamatan amat ditekankan kerana terdapatnya pelajar Pasca Siswazah yang menghadiri kelas malam dan juga pensyarah yang mengajar Pelajar Luar Kampus (PLK) pada hujung minggu. Untuk tujuan itu, CCTV telah dipasang di semua blok untuk tujuan keselamatan staf dan juga harta benda. Selain CCTV, semua bilik komputer, perpustakaan dan juga bilik pensyarah dilengkapi dengan grill keselamatan. Selain itu, khidmat Polis Bantuan UiTM turut ditempatkan di pintu masuk ke bangunan Pusat Pengajian Siswazah untuk mengawal keselamatan pusat dan memastikan sistem kawalan keselamatan sentiasa terjamin. Tempat letak kereta turut dilengkapi dengan sistem berpaling.

a. Pertalian Hubungan Organisasi

(1) Struktur Organisasi

Struktur sistem governan Pusat Siswazah FSPU berdasarkan kepada pengurusan yang dibentuk oleh universiti, di mana Dekan bertanggungjawab kepada pasukan pengurusan tertinggi, senat universiti hingga ke peringkat sokongan (*Top-Down*). Semua informasi dimaklumkan melalui Pekeliling Dekan, dan Mesyuarat Pengurusan. Keputusan mengenai hal-hal yang berkaitan dengan hal-ehwal akademik diputuskan menerusi mekanisma struktur organisasi yang lebih kecil seperti berikut:


Rajah P.7: Pertalian Hubungan Organisasi

Hubungkait pelaporan di antara lembaga Govern/badan penggubal dasar dan kepimpinan kanan adalah seperti Rajah P.8.


Rajah P.8: Hubungkait Lembaga Govern/Badan Penggubal Dasar dan Pengurusan Kanan Universiti

FSPU bertanggungjawab terhadap pengurusan dan pentadbiran keseluruhan pengajian siswazah. Kuasa diberikan oleh Dekan kepada Ketua Program Pengajian Siswazah (KPPS) untuk mengerakkan bidang tumpuan pilihan. Peranan dan tanggungjawab pengurusan tertinggi adalah diketuai oleh KPPS dan Koordinator Program Siswazah serta staf pentadbiran dan sebarang keputusan akan dimuktamadkan oleh ahli JKAPS.

(2) Pelanggan

Kategori pelanggan di Pusat Pengajian Siswazah terdiri daripada bakal pelajar dan pelajar semasa; ibubapa, penjaga dan pelawat; di kalangan industri dan bakal majikan; dan juga daripada alumni seperti Rajah P.9.

Pelanggan:	
1. Bakal Pelajar & Pelajar Semasa	3. Industri & Bakal Majikan
2. Ibubapa, Penjaga & Pelawat	4. Alumni

Rajah P.9: Pelanggan dan Pihak Berkepentingan

Pusat Pengajian Siswazah FSPU memberi tumpuan pengkhususan yang diukur melalui kaedah 5P yang membawa maksud perancangan, penghebahan, pelaksanaan, penyeliaan dan penilaian.

Pendekatan bagi memenuhi keperluan pengajaran dan pembelajaran turut mengambil kira keperluan pelanggan. Penilaian kehendak pelanggan dibuat secara berkala dan mempunyai objektif tertentu. Selain, ia dilaksanakan mengikut prosedur yang ditetapkan bagi memastikan tahap kepuasan pelanggan yang berterusan dapat dipertingkatkan di FSPU.

(3) Pembekal dan Rakan Kongsi

Berikut merupakan pembekal, rakan kongsi dan rakan usahasama FSPU seperti di Jadual P.9.

Jadual P.9 Senarai pembekal, rakan kongsi dan rakan usahasama mengikut kategori


Bil	Kategori	Pembekal, Rakan Kongsi, Rakan Usaha Sama
1	Industri Pembinaan dan berkaitan	CIDB
2	Badan Profesional dalam negara	LAM, IPDM, ILAM, LPM, BQSM, RISM, BoVEA, MIP, LJT, LJBM
3	Agensi/Kementerian/Pusat Pengajian Kerajaan	SIRIM, MoTOUR
4	Pihak Berkuasa Tempatan	MBSA, MPAG
5	Badan Profesional Peringkat Antarabangsa	CIOB, RIBA, RICS
6	Universiti Tempatan	UTM, UM, UKM, UPM, UTHM, UIAM, Politeknik Kementerian, IPTS
7	Universiti Luar Negara	University of Salford (UK), King Mongkut's Institute University (Bangkok), Universitas Pancasila (Indonesia), Universitas Gadjah Mada (Indonesia), Eastern Mediterranean University (Turkey), Istanbul Technical University (Turkey), dan Abu Dhabi University (UAE)


Para pembekal, rakan kongsi dan rakan usahasama berperanan aktif bukan sahaja dalam sistem kerja dan penyampaian program pendidikan, penawaran dan perkhidmatan sokongan pelajar dan pihak berkepentingan malahan tampil memberikan sumbangan berupa kewangan dan penajaan untuk konferensi dan sebagainya. Kumpulan-kumpulan ini juga berperanan sebagai kayu pengukur kepada perkhidmatan dan pencapaian FSPU melalui maklumbalas mereka terhadap kompetensi dan dedikasi graduan dan perkhidmatan pendidikan, penyelidikan dan perundingan yang diberikan. Antara mekanisma utama yang merupakan media komunikasi dengan kumpulan-kumpulan tersebut adalah seperti Jadual P.10.

Jadual P.10: Mekanisma Media Komunikasi

Pihak berkepentingan	Mekanisma Utama
Pembekal	<ul style="list-style-type: none"> • Telefon • Fax • Laman Web
Rakan kongsi	<ul style="list-style-type: none"> • Perjumpaan bersemuka • Lawatan tapak • Iklan di media
Rakan usaha sama	

P.2 TAHAP KEDUDUKAN ORGANISASI

a. Persekitaran Persaingan

Kumpulan pelanggan kepada Institut Pengajian Siswazah (IPSiS) dibahagikan kepada tiga bahagian iaitu Program Doktor Falsafah (PhD), Program Sarjana secara Penyelidikan dan Program Sarjana secara Kerja Kursus. Bilangan keseluruhan pelajar yang tamat pengajian dari tahun 2014 - 2017 bagi Program Penyelidikan (Program Doktor Falsafah Alam Bina adalah seramai 51 pelajar) manakala Program Penyelidikan Sarjana Sains Alam Bina adalah seramai 52 pelajar. Seterusnya, bilangan seluruh pelajar Program Sarjana Program Kursus pada tahun 2016 adalah 88 pelajar manakala pada tahun 2017, meningkat kepada 185 pelajar. Berikut merupakan kelebihan dan kekuatan Pusat Pengajian Siswazah FSPU untuk bersaing secara kompetitif.


(1) Kedudukan Kompetitif

Pusat Pengajian Siswazah FSPU mempunyai kelebihan dari pelbagai sudut dan antaranya ialah:

1. Tenaga akademik yang berkualiti dan daripada pelbagai disiplin.
2. Pelan pengajian yang komprehensif dan digubal mengikut kehendak pasaran daripada masa ke semasa.
3. Medium penyampaian dalam pengajaran dan pembelajaran adalah menggunakan Bahasa Inggeris sebagai bahasa pengantaraan meningkatkan kemahiran berbahasa inggeris di kalangan pelajar.
4. Akreditasi daripada badan-badan profesional yang menjalankan semakan dan lawatan berkala terhadap pelaksanaan program seperti Lembaga Arkitek Malaysia (LAM), Pertubuhan Arkitek Malaysia (PAM), *Royal Institute of British Architects* (RIBA), *Royal Institute of Chartered Surveyors* (RICS) dan Institut Landskap Arkitek Malaysia (ILAM).
5. Maklumbalas dari pelbagai organisasi profesional dalam negara seperti *Royal Institute of Surveyor Malaysia* (RISM) dan Pertubuhan Arkitek Malaysia (PAM) dijadikan mekasma untuk semakan kurikulum agar selaras dengan kehendak dan keperluan industri.
6. Pembentukan REVIVORS yang didaftarkan sebagai *Malaysia's first Junior Enterprise* (MYJE) yang merupakan satu organisasi perniagaan yang bukan berteraskan keuntungan bagi menyambut cabaran menjadikan Malaysia sebagai sebuah *Entrepreneurial Nation*.
7. Para pelajar siswazah FSPU telah berjaya menerbitkan sebanyak 20 penerbitan di dalam dan luar negara serta 3 inovasi melalui penyertaan HD sepanjang tahun 2017.

Jika dilihat daripada aspek kekuatan utama FSPU, jaringan industri dan kerjasama di antara badan profesional, universiti lain, organisasi luar dan juga komuniti masyarakat merupakan tunggak dalam memacu kejayaan FSPU. Antaranya, satu memorandum telah ditandatangani dengan Universitas Bung Hatta (UBH), Indonesia di bawah kelolaan program Sarjana Sains Pembangunan dan Pengurusan Bandar (AP771) dan Sarjana Sains Pengurusan dan Pemuliharaan Warisan (AP777). Tujuan memorandum ini adalah bagi membolehkan pelajar UBH melanjutkan pelajaran ke peringkat Sarjana di Pusat Pengajian Siswazah FSPU. Pusat Pengajian Siswazah juga menganjurkan *Postgraduate Outcome-Based Lab* (PObL) untuk mewujudkan keseragaman serta penambahbaikan dalam pentadbiran akademik program siswazah. Hasil daripada PObL, beberapa program telah berjaya mendapatkan akreditasi (AP720, AP725 dan AP771) dan akreditasi semula (AP776 dan AP779) RICS pada tahun 2017. Selain itu, Pusat Pengajian Siswazah turut menganjurkan *Dissertation Enhancement Lab* (DEL) untuk memantau dan membantu pelajar pascasiswazah terutamanya kepada yang masih tidak berjaya menyiapkan disertasi dengan menyediakan fasilitator-fasilitator untuk memberikan panduan dan nasihat kepada mereka.

FSPU diyakini berpengalaman luas dalam pengurusan dan pengendalian kursus alam bina di Malaysia. Ini memberikan kelebihan kepada FSPU untuk bersaing secara kompetitif dengan fakulti di IPTA dan IPTS seperti Universiti Teknologi Malaysia, Universiti Malaya, Universiti Kebangsaan Malaysia, Universiti Tun Hussein Onn, Universiti Sains Malaysia dan Universiti Islam Antarabangsa.

(2) Perubahan yang Mempengaruhi Kedudukan Kompetitif Organisasi

Sekiranya terdapat sebarang perubahan yang mempengaruhi kedudukan persaingan organisasi, maka peluang-peluang bagi inovasi dan kerjasama dilaksanakan melalui pelan perancangan dan pekeliling-pekeliling yang sedang berkuatkuasa. Pelajar siswazah FSPU juga berdaya saing dalam hampir semua penyertaan mereka di dalam pertandingan yang menghasilkan inovasi. Antaranya adalah:


- i. *Gold Award* (Tajuk: *Smarttracks Ver.2: Smart Real-Time Tracking System*)
- ii. Tiga *Bronze Medal* (Tajuk: *A Review on Eco Stabilisation of Clay Soil for Infrastructure Development in Low Flood Plain, Evacuation Safety for Urban High Density Multi Level Building, Physical Learning Environment of Preschool: Impact on Children's School Readiness*)
- iii. *Best paper Award* dan *Best Poster Award* (Tajuk: *The Physical Environment of Malaysian Public Preschools: Quality of Overall Planning*)
- iv. *Silver Award* (Tajuk: *Smarttracks Ver.2: Smart Real-Time Tracking System*)
- v. Sijil Penghargaan: Ketua Polis Negara (Tajuk: Transformasi PDRM ke arah Geospatial Teknologi melalui *Intelligence Led Policing*)

(3) Data Perbandingan

Data perbandingan dan persaingan di kalangan sektor pendidikan dapat dicapai melalui laman sesawang UiTM, brosur, buletin, prospektus, penerbitan oleh sesuatu bahagian dan unit, penerbitan luar UiTM, ceramah atau penerangan. Selain daripada itu, data perbandingan terhadap pesaing dari luar sektor pendidikan dapat diakses melalui laman sesawang, interaksi dengan badan-badan profesional dan media massa seperti TV dan akhbar. Namun begitu terdapat batasan untuk memperolehi data berkenaan kerana datanya bersifat sulit. Ini mungkin di sebabkan oleh strategi menghadapi persaingan. Ianya boleh diatasi dari masa ke masa melalui lawatan atau hubungan komunikasi secara langsung dengan pihak berkaitan.

b. Konteks Strategik

Dalam mengukuhkan kemampunan dan merealisasikan perancangan strategik FSPU yang telah ditetapkan, inisiatif strategik yang digariskan adalah berdasarkan kepada Perancangan Strategik FSPU 2016-2020. Perencanaan perancangan strategik fakulti juga adalah diselaraskan dengan keperluan Rancangan Malaysia Ke-11 (RMK-11) 2016-2020, Pelan Pembangunan Pendidikan Malaysia 2015-2025 dan Amanat Tahun Baru Naib Canselor 2017 yang bertemakan "Inovasi Menonjakkan Persaingan Global". Perancangan ini selaras dengan Pusat Perancangan Strategik dan Maklumat (CSPI) UiTM.

Lima (5) teras utama dan tiga (3) sistem sokongan universiti diselaraskan bersama teras and inisiatif diperingkat fakulti. Teras-teras dan sistem-sistem sokongan tersebut adalah seperti Jadual P.11 berikut:

Jadual P.11: Teras dan Sistem Sokongan Perancangan Strategik FSPU

Pelan Perancangan Strategik FSPU 2016-2020	
5 Teras	Sistem Sokongan
1. Pengajaran & Pembelajaran	1. Infrastruktur dan Infostruktur yang lestari (kampus)
2. Penyelidikan, inovasi dan pengkomersilan	2. Infrastruktur dan Infostruktur yang lestari (fakulti)
3. Akademik, Industri dan Masyarakat	3. Sistem Pengurusan dan Pengukuhan Kewangan Professional
4. Kepimpinan	
5. Keusahawanan	


FSPU telah mensasarkan kecemerlangan aktiviti pengajaran dan pembelajaran pascasiswazah diperingkat kebangsaan dan global. Jadual P.12 menunjukkan Pelan Perancangan Strategik FSPU 2016-2020 yang berkait rapat dengan bidang Pengajaran dan Pembelajaran program pengajian pascasiswazah.

Jadual P.12: Pelan Perancangan Strategik FSPU 2016-2020 - Pengajaran dan Pembelajaran Program Pengajian Pascasiswazah

Teras	Program	Projek/Inisiatif	Penerangan
1 Pengajaran dan Pembelajaran	FSPU Dihatiku	JOM#FSPU	Inisiatif yang dihasilkan khusus bagi meningkatkan bilangan pelajar pascasiswazah (PhD dan Sarjana) samada dikalangan bumiputera atau pelajar antarabangsa melalui program <i>One day FSPU</i> , <i>roadshow</i> dan <i>outreach</i> .
1 Pengajaran dan Pembelajaran	FSPU Dihatiku	TM@GOT	Inisiatif yang dihasilkan khusus bagi meningkatkan bilangan pelajar pascasiswazah (PhD dan Sarjana) bergraduat dalam masa yang ditetapkan.
1 Pengajaran dan Pembelajaran	FSPU e-curriculum	eLearn	Inisiatif khusus bagi meningkatkan aktiviti e_Pembelajaran demi mencapai KPI lebih ramai pelajar pascasiswazah (mod penyelidikan dan kerja kursus) tamat dalam tempoh yang di tetapkan
1 Pengajaran dan Pembelajaran	Scholar@FSPU	FlexiMod	Inisiatif ini adalah bertujuan untuk menghasilkan program baru berwawasan yang memenuhi keperluan semasa/akan datang serta mendapat pengiktirafan badan profesional dan meningkatkan kebolehpasaran graduan UiTM
1 Pengajaran dan Pembelajaran	Scholar@FSPU	Global FSPU	Inisiatif ini adalah bagi meningkatkan ketampakan fakulti di peta dunia, khusus melalui jalinan kerjasama penyelidikan dan memorandum Persafahaman (MOA) / Memorandum Perjanjian (MOA), meningkatkan kepelbagaian staf akademik (antarabangsa dan bukan bumiputera) serta meningkatkan pengiktirafan staf UiTM sama ada diperingkat kebangsaan atau antarabangsa.
2 Penyelidikan, Inovasi & Pengkomersialan	FSPU PIP 2020	FSPU PENERAJU PENYELIDIKAN, INOVASI DAN PENGKOMERSILAN (#researchFSPU)	Inisiatif ini dihasilkan khusus bagi meningkatkan hasil penyelidikan, inovasi serta mengkomersilkan hasil penyelidikan dan hasil kreatif pensyarah serta pelajar pasca-siswazah.
2 Penyelidikan, Inovasi & Pengkomersialan	FSPU PIP 2020	FSPU PENERAJU ILMU (#publishFSPU)	Inisiatif ini adalah khusus bagi meningkatkan hasil penerbitan bahan ilmiah dalam journal dalaman seperti <i>Built Environmental Journal</i> , <i>AicE-Bs</i> , <i>AiCOL</i> , <i>ACEBs</i> serta konferensi berindex seperti <i>ICRMEE</i> dan <i>IConBEE</i>
2 Penyelidikan, Inovasi & Pengkomersialan	FSPU PIP 2020	FSPU PENERAJU KOLABORASI (#collaborateFSPU)	Inisiatif ini adalah khusus bagi meningkatkan jalinan dengan agensi luar seperti dengan <i>Sime Darby</i> , projek perumahan rakyat Kementerian Perumahan dan Kerajaan Tempatan, Jaringan Hijau (Jabatan Perancangan Bandar dan Desa), program MSc ICPM (JKR Kelantan), Kolaborasi UiTM dan Universitas Bung-Hatta dan kolaborasi dengan Chulalongkorn Universiti Thailand.


c. Sistem Penambahbaikan Prestasi

Pusat Pengajian Siswazah FSPU mengekalkan fokus terhadap penambahbaikan prestasi melalui elemen-elemen utama seperti berikut:

- i. Pemantauan secara berterusan
- ii. Kajian Semula Perancangan Strategik
- iii. Mesyuarat-mesyuarat pengurusan fakulti
- iv. Penstrukturan semula pengurusan dan pentadbiran FSPU
- v. Mesyuarat Kajian Semula Pengurusan

Kaedah pemantauan dan penilaian adalah seperti yang tertera didalam Jadual P.12.

Jadual P.13: Elemen-elemen utama pada sistem penambahbaikan prestasi kaedah penilaian

Penilaian	Kekerapan Pemantauan	Individu dipantau	Pemantau	Komponen Pengukuran
Kualiti pengajaran di bilik kuliah	Dijalankan sekali ke atas setiap pensyarah baru	Pensyarah baru	Pembimbing/penyelia yang dipilih oleh pensyarah yang dinilai	Sahsiah rupa diri, cara pendendalian kuliah
Semakan bahan pengajaran dan pembelajaran pensyarah	Setiap semester	Semua pensyarah	Ketua Pusat Pengajian / Koordinator Program	Fail kursus, portfolio pengajaran
Pemantauan pensyarah di bilik kuliah	Setiap semester	Semua pensyarah dan dipilih secara rawak	Jawatankuasa yang dilantik	Keberadaan pensyarah, ketepatan masa, penggunaan Bahasa Inggeris semasa kuliah, sahsiah rupa diri pensyarah, sahsiah rupadiri pelajar

Secara keseluruhannya FSPU telah membuktikan keunggulan dan daya saingnya dengan kejayaan- kejayaan serta penambahbaikan yang telah dicapai dari tahun 2014 hingga 2017. Program-program Siswazah di FSPU terus menerima pengiktirafan dari pelbagai badan professional, sama ada dari konteks tempatan atau antarabangsa. Di samping itu, pelajar Siswazah FSPU juga aktif dalam menyertai pertandingan berasaskan akademik di peringkat nasional dan antarabangsa. Pusat Pengajian Siswazah FSPU sentiasa memperbaiki jaringan industri dan kerjasama, sistem pengurusan, pengajaran dan pembelajaran bagi memastikan fakulti ini kekal relevan dan terus melahirkan modal insan yang berkualiti di masa hadapan. Mulai tahun 2018, Institut Pengajian Siswazah (IPSiS) telah menurunkan kuasa secara berperingkat kepada Fakulti atas tugas pengendalian Pembentangan Cadangan & Penyelidikan, Pelantikan Penyelia dan Pemeriksa dan Pengendalian *Viva-Voce*. Seiring dengan moto FSPU iaitu *Generations of Professional Excellence* diharapkan akan mempertingkatkan imej FSPU khasnya dan universiti amnya di dalam bidang Senibina dan Alam Bina.


BAB 1

KEPIMPINAN

ANUGERAH KUALITI NAIB


1.0 KEPIMPINAN FAKULTI SENIBINA, PERANCANGAN DAN UKUR (FSPU)

Pengurusan Fakulti Senibina, Perancangan dan Ukur (FSPU) dipimpin oleh Dekan dan dibantu oleh Timbalan Dekan, Timbalan Pendaftar Kanan serta Ketua-ketua Pusat Pengajian (Rajah 1.1). Berteraskan bidang Alam Bina, FSPU telah mencapai keutuhan dan kemantapan dalam merealisasikan visi, misi dan nilai yang telah ditetapkan. Sepanjang tahun 2012 hingga 2017, fakulti telah melakukan beberapa perubahan visi, misi dan objektif bagi memastikan ianya selari dengan keperluan semasa dan memenuhi matlamat universiti.

Terdapat sebelas pusat pengajian termasuk satu pusat pengajian pascasiswazah di bawah pentadbiran FSPU. Pusat Pengajian Siswazah FSPU diketuai oleh Ketua Pusat Pengajian Siswazah (KPPS) dan dibantu oleh Koordinator-koordinator Program Pascasiswazah. Sebagai sebuah Pusat Pengajian Siswazah (PPS) (Rajah 1.2), PPS FSPU ini adalah di bawah pentadbiran Institut Pengajian Siswazah (IPSiS) UiTM (Rajah 1.3). Adalah menjadi peranan utama PPS FSPU untuk mendokong visi IPSiS bagi meningkatkan kemajuan akademik di peringkat siswazah ke arah kecemerlangan akademik dan pendidikan siswazah UiTM bertaraf dunia.


Rajah 1.1: Carta Organisasi Fakulti Senibina, Perancangan dan Ukur (FSPU), UiTM.


Rajah 1.2: Carta Organisasi Pusat Pengajian Siswazah (PPS), FSPU.


Rajah 1.3: Carta Organisasi Institut Pengajian Siswazah (IPSis), UiTM
Sumber: https://ipsis.uitm.edu.my/v2/images/pdf/IPSis_CHART.pdf


1.1 Pendekatan atau Kaedah yang diamalkan oleh Kepimpinan Kanan FSPU dalam menggerakkan Bidang Tumpuan Pilihan

Fakulti ini mengekalkan kekuatannya sebagai fakulti profesional yang sangat menitikberatkan profesionalisma dalam aspek pengurusan dalaman, hal ehwal akademik dan hal ehwal pelajar melalui sebelas pusat pengajian. Pusat Pengajian Siswazah (PPS) pula mempunyai tujuh program sarjana secara kerja kursus, satu program sarjana secara penyelidikan dan satu program pascasiswazah di peringkat Doktor Falsafah (PhD).

FSPU meningkatkan kemajuan akademik di peringkat pascasiswazah dalam usaha mencapai kecemerlangan pendidikan yang bertaraf dunia. FSPU bertanggungjawab terhadap pelaksanaan, pengurusan dan pentadbiran PPS bagi mengurus dan menyediakan sumber-sumber utama serta sokongan bagi melancarkan aktiviti teras pendidikan siswazah. Kuasa diberikan oleh Dekan kepada Ketua Program Pengajian Siswazah (KPPS) untuk menggerakkan bidang tumpuan utama. Peranan dan tanggungjawab pengurusan tertinggi adalah diketuai oleh KPPS dan Koordinator-koordinator Program Siswazah serta staf-staf pentadbiran dan teknikal. KPPS mengendalikan hal ehwal pascasiswazah di peringkat fakulti manakala hal ehwal akademik dibincangkan dalam Jawatankuasa Akademik Siswazah Fakulti (JKAPS) dan disahkan oleh Jawatankuasa Akademik Fakulti (JAF). Di peringkat IPSis, KPPS merupakan ahli Mesyuarat IPSis bersama Ketua Pusat Pengajian Siswazah (MIKePPS) IPSis. Peraturan akademik pascasiswazah telah menggariskan bidang kuasa JKAPS dengan terperinci.

1.1.1 Perancangan yang Sistemik

Dalam menggerakkan bidang tumpuan PPS FSPU, pelan perancangan secara amnya adalah berteraskan visi, misi dan falsafah pendidikan UiTM. Secara fokusnya, pentakrifan visi, misi dan objektif FSPU dan IPSis menjadi pemangkin kepada pelan perancangan yang sistemik di peringkat PP Siswazah FSPU (Rajah 1.4 dan 1.5).

Perancangan strategik yang sistemik telah dilaksanakan di peringkat fakulti umumnya bagi menggerakkan aktiviti teras PPS. Berdasarkan penetapan penanda aras oleh pihak IPSis, perancangan PPS diformulasi di dalam Pelan Perancangan Strategik FSPU 2016-2020. Dalam merencana perancangan strategik fakulti, ianya diselaraskan dengan keperluan Rancangan Malaysia Ke-11 (RMK-11) 2016-2020, Pelan Pembangunan Pendidikan Malaysia 2015-2025 dan Amanat Tahun Baru Naib Canselor 2017.

Pelan strategi jangka masa panjang dan pendek telah diformulasi bersama-sama dengan pusat pengajian program sarjana muda yang lain. Pusat-pusat pengajian sarjana muda ini merupakan nadi utama kepada penubuhan program-program pascasiswazah FSPU dan juga merupakan *feeder* utama kepada enrolmen pelajar pascasiswazah.


Rajah 1.4: Visi, Misi dan Objektif Kualiti FSPU


Rajah 1.5: Visi, Misi dan Objektif IPSis


i) Strategi Pengukuhan Modal Insan FSPU

Strategi pengukuhan bagi memastikan kemampunan FSPU direalisasikan melalui tiga kaedah utama iatu pemerksaan terhadap perkara-perkara berikut:

- Pengurusan Atasan FSPU
- Hal Ehwal Akademik
- Hal Ehwal Pelajar

Ketiga-tiga kepimpinan ini saling berhubung di antara satu sama lain sebagai mekanisma yang menjana kecemerlangan pelajar FSPU. Rajah 1.6 menunjukkan koordinasi strategi pengukuhan modal insan FSPU.


Rajah 1.6: Strategi Pengukuhan Modal Insan FSPU

Dalam menentukan kecemerlangan para pelajar FSPU, beberapa inisiatif strategik yang memfokuskan pembangunan pelajar diberikan penekanan. Jadual 1.1 menunjukkan inisiatif-inisiatif strategik yang digariskan selaras dengan matlamat mencapai kecemerlangan pelajar serta memantapkan fakulti secara keseluruhan.

Jadual 1.1: Inisiatif Strategik FSPU berdasarkan Perancangan Strategik FSPU 2016-2020

Teras	Inisiatif	Strategi	Output/Outcome
1	<p>Pengajaran dan Pembelajaran</p> <p>Program: FSPU Dihatiku Projek: TM @ GoT</p> <p>Program: Kesarjanaan dan Profesionalisme @FSPU Projek: Kurikulum Berwawasan (Curriculum for the future)</p> <p>Innovative Flexible learning -MOOC</p> <p>Selangkah ke FSPU (Pasca-Siswazah)</p> <p>Global FSPU (Pengiktirafan & Jalinan Antarabangsa)</p>	<ul style="list-style-type: none"> Mempertingkatkan kualiti staf akademik Menawarkan program-program baru Meningkatkan kepelbagaian mod pengajian Meningkatkan pengambilan pelajar antarabangsa peringkat pascasiswazah, bilangan graduan pasca-siswazah Meningkatkan jumlah Dana Penyelidikan Menyediakan infrastruktur penyelidikan yang optimum Meningkatkan penglibatan pakar industri di dalam pembangunan dan penambahbaikan kurikulum akademik Mewujudkan pusat kecemerlangan/ penyelidikan yang diiktiraf di peringkat 	<ul style="list-style-type: none"> Pertambahan graduan tamat dalam tempoh ditetapkan (ini selari dengan objektif 2 FSPU) – Program TM@GoT Pertambahan peratus graduan bergraduat dengan CGPA 3.5 ke atas. (selari dengan Objektif 1 FSPU). Pertambahan program baru/pelbagai mod Pertambahan enrolmen pelajar – Program Selangkah Ke FSPU Aktiviti e-Pembelajaran meningkat – Program <i>Innovative Flexible Learning</i> Program yang mengikut keperluan semasa dan mendapat pengiktirafan badan professional Peningkatan kepelbagaian akademia universiti Pertambahan ahli akademik yang terlibat sebagai pakar rujuk/ penasihat di peringkat kebangsaan/ antarabangsa.


			kebangsaan dan antarabangsa <ul style="list-style-type: none"> • Meningkatkan pengambilan staf bukan warganegara dan bukan bumiputera • Meningkatkan jumlah Penerbitan Berindeks, mengkomersialkan kepakaran ilmu baru. 	
2	Penyelidikan, Inovasi dan Pengkomersialan	FSPU Peneraju Penyelidikan dan Inovasi (FSPU PIP 2020) - IIDEX FSPU - Penjilidan - Hasil Kreativiti Pelajar - Hasil Penyelidikan Pensyarah - Harta Intelek Pensyarah dan Pelajar - Paten (produk/perabot) - Kerja penghasilan penyelidikan pelajar sarjana muda, sarjana dan PhD (paten, harta intelek) FSPU Peneraju Ilmu - Penerbitan <i>Built Environmental Journal</i> - ISBN - AMER ABRA / cE-Bs - ICRMBEE -Perjumpaan Santai Dekan FSPU bersama staf - pemantauan berkala (Pusat Pengajian Siswazah FSPU) - <i>mentor-mentee</i> penyelidikan - <i>dissertation conversion</i> FSPU Peneraju Kolaborasi -Kolaborasi Deakin University, Universiti Awam (Alam Bina-UM, USM, UPM, UTM, UIA, UKM), Universitas Bung-Hatta, Kobe University, Kyung Hee University	<ul style="list-style-type: none"> • Meningkatkan hasil harta intelek serta inovasi yang akan dipaten dan dikomersilkan • Meningkatkan bilangan artikel diterbitkan dalam jurnal berimpak tinggi. • Meningkatkan bilangan harta intelek yang difailkan (Paten dan UI sahaja). • Meningkatkan bilangan kolaborasi penyelidikan dalam negara dan luar negara. • Meningkatkan bilangan staf akademik berkelayakan PhD dan setaraf. 	<ul style="list-style-type: none"> • Penjanaaan dana dari hasil penyelidikan yang dikomersialkan • Bilangan sitasi pensyarah dan paten meningkat (selaras Objektif FSPU 4 dan 5) • Kepakaran staf akademik meningkat (selaras Objektif 3 FSPU) • Skor MyRA meningkat • Research-preneur diwujudkan • Syarikat spin-off diwujudkan
3	Akademia, Industri dan Masyarakat	Program: Built Environment 3-D @Industry, Community and Alumni Outreach Projek: Oracle program (penyelesai masalah), Innovation-R&D@industry+high impact publication, synergy academia - professional bodies, academic publicity, Young Expertise Industry Outreach: Pameran - Menyewa ruang pameran kepada industri; Ceramah kerjaya (kerjaya4U); Inkubator;	<ul style="list-style-type: none"> • Memartabatkan akademia di persada global • Meningkatkan jaringan industri, masyarakat dan alumni 	<ul style="list-style-type: none"> • Kepakaran staf akademik meningkat • Sumbangan graduan UiTM terhadap <i>Bumiputera Commercial and Industrial Community</i> (BCIC) • Aktiviti kolaborasi dan mobiliti peringkat antarabangsa meningkat • Peningkatan kolaborasi dengan universiti/industri


		pertandingan projek pelajar siswazah dan pasca siswazah Sentuhan Masyarakat: "Seed of deeds"; Jom sembang kerjaya; Projek <i>BEE-community</i>		
4	Kepimpinan	TG50 FSPU Kecemerlangan Akademik	<ul style="list-style-type: none"> • Mengukuhkan proses pengajaran dan pembelajaran • Mempertingkatkan kualiti staf akademik • Meningkatkan penglibatan pakar industri di dalam pembangunan dan penambahbaikan kurikulum akademik • Mewujudkan Pusat kecemerlangan/ penyelidikan yang diiktiraf di Peringkat Kebangsaan & Antarabangsa • Meletakkan UiTM di peta dunia • Memantapkan Program kemahiran Insaniah (KI) • Melahirkan graduan usahawan melalui program yang inovatif dan berimpak tinggi 	<ul style="list-style-type: none"> • Pengiktirafan staf akademik dalam P&P • Pemimpin pelajar yang berketerampilan
5	Keusahawanan	<i>FSPU Siswa Entreprise</i> Biz-U @ FSPU	<ul style="list-style-type: none"> • Melahirkan graduan usahawan melalui program yang inovatif dan berimpak tinggi 	<ul style="list-style-type: none"> • Aktiviti berteraskan keusahawanan meningkat • Peningkatan kebolehpasaran graduan Bumiputera • Kolaborasi keusahawanan untuk perkhidmatan <i>coaching</i> dan penasihat perniagaan. • Bilangan mahasiswa yang menjadi usahawan berdaftar dengan Suruhanjaya Syarikat Malaysia.

Di samping itu, untuk mencapai kecemerlangan akademik dan mampu berdaya saing di peringkat kebangsaan dan global, hubungan di antara PPS dengan pemegang taruh amat diberi perhatian. Akreditasi berkala dan pengiktirafan daripada badan-badan profesional seperti Lembaga Arkitek Malaysia (LAM), Pertubuhan Akitek Malaysia (PAM), *Royal Institute of British Architects* (RIBA) dan *Royal Institute of Chartered Surveyors* (RICS) sentiasa dipastikan berterusan. Seperti contoh sebelum tahun 2017, hanya dua program sarjana secara kerja kursus mendapat pengiktirafan daripada RICS. Pada tahun 2017, tambahan sebanyak tiga program berjaya mendapat pengiktirafan yang sama. Pengiktirafan ini menaikkan lagi daya saing program-program berkenaan di dalam dan luar negara. Manakala program Sarjana Senibina yang mendapat pengiktirafan LAM, PAM dan RIBA terus mengungguli *ranking* program senibina terulung di Malaysia.

Selain daripada itu, PPS memainkan peranan yang amat penting di dalam melonjak Kedudukan UiTM (UiTM Ranking) seperti – MyRA *scoring*, QS *University Ranking by Subject* dan QS *University Ranking ASIA* (Rajah 1.7).


Antara <i>attribute</i> yang melibatkan PP Siswazah secara langsung ialah:	
 	<ul style="list-style-type: none"> • PENERBITAN, • SITASI (<i>CITATIONS</i>) • PELAJAR ANTARABANGSA • ANUGERAH • GERAN PENYELIDIKAN • PENYELIAAN

Rajah 1.7: *Attribute* yang melibatkan PP Siswazah FSPU dalam menyumbang QS Ranking untuk UiTM

PPS umumnya dan FSPU amnya terus memperkukuhkan kemampuannya berdasarkan perancangan sistematik yang telah dibangunkan. Pelbagai inisiatif strategik yang memfokuskan beberapa teras tertentu digariskan sebagai langkah untuk mencapai aspirasi halatuju UiTM, IPSis dan FSPU.

1.1.2 Pelaksanaan yang Meluas

i) Tadbir urus FSPU dan Pusat Pengajian yang Sistematik dan Meluas

Tadbir urus FSPU yang sistematik diterajui oleh Dekan selaku ketua pentadbiran yang akan memastikan perancangan halatuju fakulti dicapai seiring dengan matlamat penubuhannya. Beliau dibantu oleh Timbalan Dekan Hal Ehwal Akademik, Timbalan Dekan Hal Ehwal Pelajar yang membantu mentadbir pengurusan hal-hal akademik dan kesejahteraan pelajar. Lantikan Timbalan Dekan Penyelidikan dan Jaringan Industri pula seiring dengan halatuju fakulti ke arah mengalakkan budaya penyelidikan di antara kakitangan fakulti dengan alumni serta industri luar untuk meningkatkan profesionalisma dan kualiti pensyarah. Perancangan dan pengurusan FSPU adalah berteraskan integriti dan akauntabiliti dalam sistem pentadbirannya.

Tadbir urus PP Siswazah FSPU bukan sahaja ditadbir oleh fakulti tetapi juga di bawah seliaan IPSis. Dalam usaha meningkatkan tahap profesionalisma pengajian pascasiswazah, IPSis memikul tanggungjawab untuk mewujudkan masyarakat yang berilmu tinggi dan berfikiran sarjana dengan menyediakan peluang pengajian di peringkat tinggi. Rajah 1.8 menunjukkan tadbir urus di dalam membuat keputusan bagi Pusat Pengajian Siswazah di UiTM.


Rajah 1.8: Tadbir Urus Pengurusan Akademik Pusat Pengajian Siswazah
Sumber: Institut Pengajian Siswazah (IPSis), UiTM.


ii) Profil Sumber Tenaga Pusat Pengajian Siswazah

PPS FSPU beroperasi di bangunan Blok D, FSPU. Profil sumber tenaga kerja amat penting dalam melaksanakan tanggungjawab bagi mencapai objektif FSPU dan menambahbaik pelaksanaan program siswazah. Sumber tenaga kerja PPS adalah terdiri daripada staf pentadbiran iaitu seorang pegawai eksekutif dan dua orang kerani. Manakala staf teknikal terdiri daripada seorang penolong jurutera dan tiga orang juruteknik makmal komputer. Jadual 1.2 menunjukkan statistik sumber tenaga kerja PPS bagi tahun 2014 hingga 2017.

Jadual 1.2: Statistik Taburan Staf Akademik, Pentadbiran dan Sokongan Pusat Pengajian Siswazah, FSPU, 2014-2017

JAWATAN	2014	2015	2016	2017
PENTADBIRAN AKADEMIK	10	10	10	10
PENTADBIRAN	3	3	3	3
TEKNIKAL	4	4	4	4
JUMLAH	17	17	17	17

1.1.3 Inovasi

Inovasi di peringkat PPS adalah untuk membolehkan pemikir kreatif dalam kalangan sumber tenaga kerja FSPU bagi mengembangkan lagi keupayaan untuk memastikan aktiviti terasnya berdaya saing. Melalui bengkel-bengkel yang dijalankan di peringkat PPS (rujuk bab seterusnya), ahli-ahli akademik fakulti mentafsirkan tren ekonomi dan sosial yang pelbagai untuk meningkatkan daya saing PPS FSPU. Inovasi menimbulkan pendekatan sedia ada dan baru, mentakrif semula pendekatan pengurusan pengajaran dan pembelajaran program-program pascasiswazah FSPU untuk memenuhi keperluan pemegang-pemegang taruh.

1.1.4 Pengurusan Risiko

Risiko adalah kesan ketidakpastian terhadap keupayaan institusi untuk memenuhi objektifnya dan setiap aktiviti akan mempunyai risiko yang berkaitan. Di dalam usaha PPS FSPU menyokong aspirasi UiTM, FSPU dan IPSis seperti yang dinyatakan di dalam kenyataan korporat (visi, misi dan objektif) dan falsafah pendidikan UiTM, terdapat pelbagai risiko yang terlibat. Risiko-risiko ini perlu dikenalpasti dan diuruskan bagi memastikan teras aktiviti PPS FSPU dapat berjalan lancar. PPS FSPU melihat risiko juga daripada aspek faedah yang boleh memberi potensi kepada peluang-peluang baru.

Pengurusan risiko di peringkat PPS FSPU dilaksanakan untuk memastikan bahawa jika terdapat suatu tindakan atau keadaan yang dapat menghalang pusat pengajian daripada memenuhi objektifnya. Strategi dan pendekatan pengurangan risiko telah disediakan untuk mengurangkan atau memantau risiko-risiko yang telah dikenalpasti (Rajah 1.9).


Rajah 1.9: Pendekatan Pengurusan Risiko Pusat Pengajian Siswazah, FSPU

Risiko dikenalpasti dengan tujuan mentakrifkan objektif bagi menentukan penanda aras yang perlu dicapai oleh PPS FSPU (seperti penanda aras oleh pihak IPSis, objektif kualiti FSPU dan perancangan strategi fakulti) dan kemudian mengenal pasti sebarang ancaman / bidang ketidakpastian berkaitan dengan mencapai matlamat ini. Penilaian risiko kemudiannya dilakukan pada setiap risiko untuk memastikan tindakan (respons) yang diperlukan. Ini kemudian akan dilaporkan (kepada kumpulan / jawatankuasa yang berkenaan) dan dikaji semula.

Jadual 1.3 menunjukkan rangka pengurusan risiko di peringkat PPS FSPU. Butiran lanjut berkenaan aktiviti-aktiviti PPS FSPU diterangkan dengan jelas di bab berikutnya.


Jadual 1.3: Butiran Pengurusan Risiko Pusat Pengajian Siswazah, FSPU.

Elemen	Keterangan	Butiran
Pentakrifan Objektif	Berdasarkan kepada sumber-sumber pernyataan korporat organisasi pemegang taruh PP Siswazah FSPU bagi menentukan penanda aras dan strategi.	Aktiviti-aktiviti teras pengurusan akademik PP Siswazah FSPU berteraskan kepada aspirasi yang ditakrifkan daripada: <ul style="list-style-type: none"> ▪ Pelan Pembangunan Pendidikan Malaysia 2015-2025; ▪ Visi dan Misi UiTM; ▪ Falsafah Pendidikan UiTM; ▪ Visi, Misi dan Objektif Kualiti FSPU; ▪ Visi, Misi dan Objektif IPSIS; ▪ Perancangan Strategik FSPU;
Mengenalpasti Risiko	Potensi untuk sebarang cabaran / ketidakpastian yang boleh menggugat PP Siswazah daripada mencapai sasaran.	Pencapaian kecemerlangan akademik dan piawaian kelas dunia program pascasiswazah FSPU melalui: <ul style="list-style-type: none"> ▪ Pengiktirafan badan akreditasi dan badan professional dalam dan luar negara; ▪ Sumbangan PP Siswazah FSPU ke atas penanda aras kedudukan fakulti dan UiTM di ranking dunia seperti; <i>MyRA scoring</i>, <i>QS Ranking by Subject</i> dan <i>QS University Ranking Asia</i>. ▪ Bilangan enrolmen pelajar secara keseluruhan; ▪ Biangan enrolmen pelajar antarabangsa; ▪ Pencapaian graduan GOT (graduate on time); ▪ <i>Attrition rate</i>; ▪ Dan lain-lain.
Penilaian Risiko	Dilakukan pada setiap risiko untuk memastikan tindakan (respon) yang diperlukan.	Penilaian risiko dilakukan diperingkat PP Siswazah FSPU dan keseluruhan FSPU. Pencapaian sesi sebelumnya di jadikan sebagai rujukan bagi menilai setiap risiko, seterusnya PP Siswazah mengatur dan merancang aktiviti jangka pendek dan panjang bagi mengambil tindakan penambahbaikan,
Respon	Tindakan di ambil oleh pihak PP Siswazah FSPU diperingkat fakulti.	Pelbagai tindakan telah diambil seperti: <ul style="list-style-type: none"> ▪ Pematuhan kepada keperluan Malayisan Qualification Framework (MQF). Aras 7 untuk program master dan Aras 8 untuk program PhD. ▪ Perancangan melalui perancangan strategik FSPU (2016-2018). Fokus diberikan kepada aspek: i) kepimpinan dan pengurusan, (ii) akademi, (ii) hal ehwal pelajar, (iv) penyelidikan dan penerbitan dan (v) penjana pendapatan. ▪ Strategik meningkatkan bilangan enrolmen pelajar pascasiswazah, penyediaan persekitaran pengajaran dan pembelajaran yang kondusif melalui fasiliti dan pekhidmatan sokongan, dan memastikan pelajar tamat dalam tempoh pengajian (GOT). ▪ Penglibatan pemegang taruh bagi mendapatkan maklumbalas dan input melalui pelantikan pemeriksa luar, <i>Adjunct Professor</i>, panel industri dan panel penilai dari luar. Pemegang taruh ini melibatkan agensi kerajaan, industri, alumni dan badan professional serta badan akreditasi. ▪ Dari aspek jaminan kualiti dalaman, PP Siswazah FSPU mengamalkan amalan penilaian kualiti secara berkala melalui pemantauan oleh pihak IPSIS, Institute of Quality and Knowledge Advancement (InQKA) dan Unit Kualiti FSPU (melalui penilaian audit dalam FSPU dan penyediaan <i>Self-review Report</i>). ▪ International Council for Building (<i>Conseil International du Bâtiment</i>, CIB Student Chapter) sebagai platform kepada para pelajar pascasiswazah FSPU untuk melakukan aktiviti-aktiviti akademik dan sosial.
Pelaporan	Pelaporan kepada pihak tertentu dan pelaporan ini dikaji semula bagi tujuan penambahbaikan akan datang.	PP Siswazah mengambil tindakan daripada maklumat-maklumat yang di perolehi melalui respon-respon. Pelbagai aktiviti telah dijalankan bagi tujuan penambahbaikan ke atas pencapaian PP Siswazah sebelum ini. Bagi PP Siswazah, hal ehwal pentadbiran akademik dibincangkan di dalam Jawatankuasa Akademik Siswazah Fakulti (JKAPS), disahkan oleh Jawatankuasa Akademik Fakulti (JAF) dan diserahkan kepada IPSIS bagi penyediaan Jawatankuasa Induk Penilaian Akademik (JKIPA).


1.2 Nyatakan apakah pelan pemantauan kepimpinan untuk memastikan kejayaan dan mengenalpasti punca kegagalan sesuatu inisiatif.

Kepimpinan FSPU menggunakan pendekatan yang memberi penekanan kepada nilai dan keseimbangan dalam memenuhi jangkaan dan harapan pelajar dengan pemegang amanah FSPU. Fokus ini disokong penuh oleh kepimpinan tertinggi sehingga ke akar umbi di peringkat staf pengurusan, akademik, pentadbiran dan pelajar.

1.2.1 Pemantauan Tadbir Urus.

Visi dan nilai FSPU disampaikan kepada pelajar melalui Jawatankuasa Akademik FSPU di mana pelajar baru dimaklumkan berkenaan peraturan dan aspirasi universiti dalam program Minggu Haluan Siswa dibantu oleh Sekretariat Mahasiswa Fakultas (SMF) dan persatuan-persatuan pelajar daripada setiap pusat pengajian. Hal ini mengambilkira pandangan pelajar dan membuka ruang penambahbaikan melalui taklimat pelajar dan sistem maklum balas SUFO.

Dalam memastikan kelestarian tadbir urus FSPU, Unit Kualiti FSPU, melalui unit audit dalaman dan penurunan kuasa secara berjadual dilaksanakan bagi memastikan visi dan misi yang dibangunkan tercapai. Pemantauan dan koordinasi dilakukan melalui mesyuarat berkala yang diadakan seperti mesyuarat pengurusan yang dipengerusikan oleh Dekan.

Proses audit dalaman akan memastikan aspek akademik menepati kehendak Badan-Badan Akreditasi program dan MQA untuk memenuhi piawai penyediaan dokumen seperti jadual syarahan, portfolio pengajaran, kertas peperiksaan, memastikan fasiliti ruang dan peralatan dalam keadaan baik dan diselenggara untuk memastikan pelajar dapat belajar dalam suasana kondusif. Perkara ini meningkatkan kualiti pembelajaran agar dapat mencapai peratusan CGPA yang terbaik dan tamat pengajian menepati masa. Untuk mengekalkan kecemerlangan dan kredibiliti sebagai fakulti yang tertua di UiTM, fakulti ini mengadakan kerjasama dan hubungan secara profesional dengan peringkat antarabangsa yang didokong oleh professor, para akademik staf dan sarjana.

Dalam memenuhi dasar FSPU iaitu menyediakan dan mengendalikan program pengajian Alam Bina yang berkualiti, FSPU membangunkan kemahiran kepimpinan melalui perlantikan Ketua Pusat Pengajian, Koordinator, Penasihat Akademik, Jawatankuasa Kualiti, Jawatankuasa Audit, dan lain-lain. Melalui penglibatan ini pengurusan dapat mengenalpasti tokoh-tokoh kepimpinan dalam kalangan warga FSPU.

1.2.2 Pelaksanaan dalam Penilaian dan Pencapaian FSPU

Pencapaian KPI (*Key Performance Indicator*) kakitangan pentadbiran dan akademik yang terdiri daripada ketua organisasi, ketua pusat pengajian, pensyarah dan kakitangan sokongan pentadbiran dinilai melalui Sistem Penilaian Prestasi (SKT) pada setiap tahun oleh Dekan dan Ketua Pusat Pengajian (KPP) masing-masing. Manakala, keberkesanan pengurusan pentadbiran dan akademik pula dinilai oleh badan-badan akreditasi professional dalaman dan luaran yang terdiri daripada pensyarah-pensyarah yang dilantik. Antara tugas jawatankuasa ini adalah untuk mengaudit bahan-bahan akademik, infrastruktur, kelayakan kakitangan dan penilaian pelajar terhadap program pengajian serta pengurusan FSPU. Untuk mencapai dasar halatuju FSPU, penilaian


pencapaian dilakukan adalah bertujuan untuk menentukan keberkesanan sistem tersebut serta penambahbaikan kecekapan dan proses sedia ada. Semakan mekanisma penilaian dan pencapaian yang digunakan FSPU adalah seperti berikut:

Jadual 1.4: Penilaian Dan Pencapaian FSPU

Jenis Pencapaian	Mekanisma	Indikator	Kekerapan	Dinilai Oleh
Pencapaian Kualiti Akademik	Akreditasi Badan Profesional: <ul style="list-style-type: none"> • Badan Profesional Dalam Negeri • Badan Profesional Luar Negara • Lawatan <i>Adjunct Professor</i> • Lawatan Penasihat Akademik dalaman dan luaran • Lawatan Wakil Industri 	Pencapaian kualiti akademik bertepatan dengan kurikulum dan kehendak industri.	Setiap semester ke dua tahun sekali	Badan dan perseorangan yang dilantik
Pencapaian Kualiti Kakitangan Akademik	<ul style="list-style-type: none"> • Student's Feedback Online (SUFO) • Pemantauan Profesionalisma Pensyarah (PROPENS) • Sistem Penilaian Prestasi (SKT) 	<ul style="list-style-type: none"> • Maklumbalas pelanggan terhadap pembelajaran dan kemudahan. • Profesionalisma Pensyarah • Pencapaian KPI 	<ul style="list-style-type: none"> • Setiap semester • Setiap semester • Setiap tahun 	<ul style="list-style-type: none"> • Pelanggan • Ahli jawatankuasa yang dilantik • Dekan dan Ketua Pusat Pengajian
Pencapaian Kualiti Kakitangan Pengurusan	<ul style="list-style-type: none"> • Sistem Penilaian Prestasi (SKT) 	Pencapaian KPI	Setiap tahun	Dekan

1.2.3 Pemantauan Dan Penilaian Kualiti

Secara amnya, pemantauan dan penilaian kualiti di FSPU turut mengambilkira konteks perundangan, peraturan dan akreditasi. Pihak pengurusan tertinggi FSPU mempunyai strategi yang efektif dan komprehensif dalam menawarkan perkhidmatan yang berkualiti agar dapat melindungi kumpulan sasarannya, iaitu pengurusan akademik, kakitangan, pihak berkepentingan dan pelajar. Namun, tumpuan yang lebih kolektif di beri kepada pelajar yang menjadi pelanggan utama FSPU.

Pemantauan kualiti kakitangan dilihat sebagai satu proses yang penting kerana keberkesanan pengajaran dan pembelajaran dapat mempengaruhi kualiti pelajar dalam bidang akademik dan insaniah. Pada masa yang sama kualiti program, operasi dan penawaran perkhidmatan turut dinilai. Pemantauan dalam kualiti perkhidmatan oleh kakitangan kepada pelajar boleh dilihat dalam Jadual 1.5.

Jadual 1.5: Pemantauan Dalam Penilaian Kualiti Kakitangan Dan Pelajar FSPU

Pihak Kakitangan, Pelajar dan Pentadbiran	Penilaian dan Akreditasi Program
Akademik	<ul style="list-style-type: none"> • Soal selidik/kajian penubuhan kursus baharu yang melibatkan komuniti dan pihak industri. • Bengkel penyediaan dokumen program baharu. • Bengkel pemantapan OBE. • Pemantauan profesionalisma pensyarah. • Semakan dan tindakan SUFO.


Kakitangan dan Pelajar	<p><u>Kakitangan</u></p> <ul style="list-style-type: none"> • Galakan menghadiri kursus dalam bidang. • Galakan pembentangan kertas kerja. • Galakan menyambung pengajian. • Pemantauan kehadiran kakitangan. • Pemantauan kelas. • Analisa keperluan latihan. • Laporan kepakaran dalam Prisma. • Laporan tatatertib kakitangan. • Laporan keberadaan bulanan staf. • Pengisytiharan harta dan liabiliti. • Maklumbalas badan akreditasi dan pemeriksa luar. <p><u>Pelajar</u></p> <ul style="list-style-type: none"> • Borang maklumbalas pelajar (SUFO). • Maklumbalas latihan praktikal pelajar. • Maklumbalas lawatan akademik. • Penilaian pengajaran pensyarah. • Disiplin dan tatatertib pelajar. • Surat amaran. • Laporan kehadiran kuliah. • Kaunseling.
Pihak Berkepentingan	Maklumbalas pelanggan.
Operasi Pengurusan	<ul style="list-style-type: none"> • Pengendalian aduan dan maklumbalas pelanggan. • Kajian keperluan pelanggan. • Peti cadangan (infrastruktur).

1.3 Peranan Kepimpinan Kanan dalam mencapai Objektif dan Inisiatif Strategik yang telah dirancang bagi Pusat Pengajian Siswazah.

Kuasa telah diberikan oleh Dekan kepada Ketua Program Pengajian Siswazah (KPPS) untuk mengerakkan bidang tumpuan pilihan. Peranan dan tanggungjawab pengurusan tertinggi adalah diketuai oleh KPPS dan Koordinator Program Siswazah serta staf pentadbiran. Sebarang keputusan dimuktamadkan oleh ahli JKAPS (Jawatankuasa Kecil Akademik Pengajian Siswazah) yang terdiri daripada Dekan, Timbalan Dekan, KPPS dan Koordinator Program bagi memastikan kejayaan dan mengenalpasti punca kegagalan sesuatu inisiatif. JKAPS memainkan peranan penting dalam menggerakkan usaha ini.

Selain itu, JKAPS adalah bertanggungjawab dalam hal ehwal akademik pascasiswazah fakulti. Ahli JKAPS memastikan Peraturan Akademik Pengajian Siswazah sentiasa dipatuhi serta kecemerlangan dan ketinggian mutu akademik fakulti sentiasa dikekalkan. JKAPS mengambil maklum bidang penyelidikan pelajar pascasiswazah secara penyelidikan dan mengesyorkan khidmat nasihat akademik kepada pelajar pascasiswazah. Di peringkat PPS, jawatankuasa-jawatankuasa utama ditubuhkan bagi melancarkan bidang tumpuan. Jawatankuasa ini diketuai oleh Koordinator Program pascasiswazah dan dianggotai oleh wakil daripada pusat-pusat pengajian FSPU yang lain.

Jawatankuasa yang ditubuhkan ialah:

- (a) Koordinator Seminar/Bengkel/Kolokium PP Siswazah FSPU
- (b) Koordinator Misi Akademik PP Siswazah FSPU
- (c) Koordinator Akreditasi/OBE/Audit/MQA PP Siswazah FSPU
- (d) Koordinator Peperiksaan (Operasi) dan Penerbitan/Geran/Sumber Kewangan PP Siswazah FSPU
- (e) Koordinator Pusat Sumber Tesis PP Siswazah FSPU
- (f) Koordinator Aktiviti Pelajar (CIB)/Jaringan Industri/Misi Akademik PP Siswazah FSPU
- (g) Koordinator Prasarana/ICT dan Imej PP Siswazah FSPU
- (h) Koordinator Jadual Waktu (Kertas Soalan) PP Siswazah FSPU
- (i)


BAB 2

PERANCANGAN STRATEGIK

ANUGERAH KUALITI NAIB


2.0 PERANCANGAN STRATEGIK

2.1 Objektif dan Inisiatif Strategik

Objektif dan inisiatif strategik FSPU adalah untuk memastikan hala tuju fakulti seiring dengan Rancangan Strategik Rancangan Malaysia Kesebelas UiTM (2016-2020) dan Pelan Pembangunan Pendidikan Malaysia 2016-2025. Ini bererti perancangan strategik FSPU adalah mengikut kerangka Perancangan Strategik UiTM 2016-2020, manakala perancangan strategik serta inisiatif strategik pusat-pusat pengajian di FSPU pula adalah mengikut kerangka perancangan strategik FSPU. Objektif, strategi dan Petunjuk Prestasi Utama (KPI) yang ada dalam panduan Buku Rancangan Malaysia Ke-11 (RMK 11) UiTM dijadikan sebagai bahan rujukan utama. Dengan ini, perancangan strategik FSPU dan pusat-pusat pengajiannya adalah selaras dengan perancangan strategik UiTM.

Hasil daripada bengkel perancangan strategik FSPU 2016 di Genting Highlands, Pahang pada 25-27 Mac 2016 dan bengkel susulan pada 28 - 30 April 2017, dokumen perancangan strategik FSPU 2016-2020 telah disediakan. Penambahbaikan inisiatif strategik juga telah diadakan pada 17 April 2018 sejajar dengan penetapan KPI baru yang telah ditetapkan oleh pihak CSPI. Lima (5) teras utama dan tiga (3) sistem sokongan universiti diselaraskan bersama teras and inisiatif diperingkat fakulti. Teras-terras dan sistem-sistem sokongan tersebut adalah seperti berikut:

- i. Teras 1 - Pengajaran dan Pembelajaran
- ii. Teras 2 - Penyelidikan, Inovasi & Pengkomersialan
- iii. Teras 3. - Akademia, Industri & Masyarakat
- iv. Teras 4 - Kepimpinan
- v. Teras 5 - Keusahawan
- vi. Sistem Sokongan Infrastruktur dan Infostruktur yang Lestari di peringkat Kampus
- vii. Sistem Sokongan Infrastruktur dan Infostruktur yang Lestari di peringkat Fakulti
- viii. Sistem Sokongan Pengurusan & Pengukuhan Kewangan Profesional.

Melalui penetapan teras-terras ini, Unit Perancangan Strategik FSPU telah menggariskan beberapa program yang terdiri daripada projek-projek yang akan mendukung usaha merealisasikan sasaran hala tuju strategik iaitu menjadikan UiTM sebagai Universiti Tersohor.

FSPU telah memilih Pengajaran dan Pembelajaran sebagai bidang tumpuan dan memberi tumpuan khas kepada Pengajaran dan Pembelajaran di peringkat pascasiswazah di dalam pelaporan AKNC 2018 kerana penglibatan serta pencapaian fakulti yang membanggakan sama ada diperingkat universiti, kebangsaan dan antarabangsa. Sasaran kepada petunjuk prestasi utama 2017 seperti yang telah digariskan oleh Dato' Naib Canselor yang memberi tumpuan khusus kepada tiga inisiatif utama iaitu aksesibiliti, graduan dinamik dan pendidikan tinggi berkualiti (Rajah 2.1) juga turut diambil kira dalam rangka perancangan strategik FSPU.


Rajah 2.1: Teras Utama Inisiatif 2017

2.2 Objektif dan Inisiatif Strategik dalam Menyokong KPI Universiti (2016-2020)

Berdasarkan buku Perancangan Strategik RMKe-11 UiTM, aspek Pengajaran dan Pembelajaran adalah teras terpenting dan difokuskan secara menyeluruh dalam kelima-lima teras yang disenaraikan. Sebelas (11) agenda utama UiTM adalah seperti Rajah 2.2.


Rajah 2.2: Agenda Utama UiTM

Untuk itu, FSPU telah mendasarkan kecemerlangan aktiviti pengajaran dan pembelajaran pascasiswazah bukan hanya diperingkat kebangsaan tetapi juga di peringkat global. Bagi menghasilkan pengajaran dan pembelajaran berkualiti, inisiatif strategik pengajaran dan pembelajaran bukan hanya merangkumi Teras 1 dalam perancangan strategik UiTM tetapi juga teras-teras lain. Jadual 2.1 menunjukkan Pelan Perancangan Strategik FSPU 2016-2020 yang berkait rapat dengan bidang Pengajaran dan Pembelajaran program pengajian pascasiswazah. Melalui inisiatif-inisiatif ini, program pengajaran dan pembelajaran di peringkat fakulti khususnya pascasiswazah dapat diperhalusi dengan mengambilkira penglibatan staf dan pelajar dalam setiap inisiatif-inisiatif yang disenaraikan.


Jadual 2.1 Pelan Perancangan Strategik FSPU 2016-2020 khusus bagi Bidang Tumpuan Pengajaran dan Pembelajaran Program Pengajian Pascasiswazah

Teras	Program	Projek/Inisiatif	Penerangan
1 Pengajaran dan Pembelajaran	FSPU Dihatiku	JOM#FSPU	Inisiatif yang dihasilkan khusus bagi meningkatkan bilangan pelajar pascasiswazah (PhD dan Sarjana) samada dikalangan bumiputera atau pelajar antarabangsa melalui program <i>One day FSPU</i> , <i>roadshow</i> dan <i>outreach</i> .
1 Pengajaran dan Pembelajaran	FSPU Dihatiku	TM@GOT	Inisiatif yang dihasilkan khusus bagi meningkatkan bilangan pelajar pascasiswazah (PhD dan Sarjana) bergraduasi dalam masa yang ditetapkan.
1 Pengajaran dan Pembelajaran	FSPU e-curriculum	eLearn	Inisiatif khusus bagi meningkatkan aktiviti e_Pembelajaran demi mencapai KPI lebih ramai pelajar pascasiswazah (mod penyelidikan dan kerja kursus)tamat dalam tempoh yang di tetapkan
1 Pengajaran dan Pembelajaran	Scholar@FSPU	FlexiMod	Inisiatif ini adalah bertujuan untuk menghasilkan program baru berwawasan yang memenuhi keperluan semasa/akan datang serta mendapat pengiktirafan badan profesional dan meningkatkan kebolehpasaran graduan UiTM
1 Pengajaran dan Pembelajaran	Scholar@FSPU	Global FSPU	Inisiatif ini adalah bagi meningkatkan ketampakan fakulti di peta dunia, khusus melalui jalinan kerjasama penyelidikan dan memorandum Persafahaman (MOA) / Memorandum Perjanjian (MOA), meningkatkan kepelbagaian staf akademik (antarabangsa dan bukan bumiputera) serta meningkatkan pengiktirafan staf UiTM sama ada diperingkat kebangsaan atau antarabangsa.
2 Penyelidikan, Inovasi & Pengkomersialan	FSPU PIP 2020	FSPU PENERAJU PENYELIDIKAN, INOVASI DAN PENGKOMERSILAN (#researchFSPU)	Inisiatif ini dihasilkan khusus bagi meningkatkan hasil penyelidikan, inovasi serta mengkomersilkan hasil penyelidikan dan hasil kreatif pensyarah serta pelajar pascasiswazah .
2 Penyelidikan, Inovasi & Pengkomersialan	FSPU PIP 2020	FSPU PENERAJU ILMU (#publishFSPU)	Inisiatif ini adalah khusus bagi meningkatkan hasil penerbitan bahan ilmiah dalam journal dalam seperti Built Environmental Journal, AicE-Bs, AiCOL, ACEBs serta konferensi berindex seperti ICRMBEE dan IConBEE
2 Penyelidikan, Inovasi & Pengkomersialan	FSPU PIP 2020	FSPU PENERAJU KOLABORASI (#collaborateFSPU)	Inisiatif ini adalah khusus bagi meningkatkan jalinan dengan agensi luar seperti dengan Sime Darby, projek perumahan rakyat Kementerian Perumahan dan Kerajaan Tempatan , Jaringan Hijau (Jabatan Perancangan Bandar dan Desa), program MSc ICPM (JKR Kelantan), Kolaborasi UiTM dan Universitas Bung-Hatta dan kolaborasi dengan Chulalongkorn Universiti Thailand.


Setiap inisiatif ini menghasilkan perspektif dan idea-idea baru kepada graduan FSPU UiTM yang disalurkan melalui kurikulum dan aktiviti pembelajaran di dalam kelas dan juga diluar kampus. Melalui inisiatif pelan strategik FSPU, pengisian akademik pelajar sentiasa didedahkan dengan aktiviti luar seperti penyertaan pertandingan dan persidangan di peringkat kebangsaan dan antarabangsa yang boleh meningkatkan kebolehpasaran dan jatidiri mahasiswa.

2.3 Pelan Pemantauan bagi Memastikan Kecekapan dalam Melaksanakan Objektif dan Inisiatif Strategik

Pemantauan inisiatif ini dijalankan diperingkat fakulti dengan kerjasama Pusat Perancangan dan maklumat Strategik (CSPI) UiTM. Hasil daripada kerjasama ini, pemantauan dapat dilakukan secara sistematik. Di peringkat fakulti, pemantauan inisiatif strategik ini dijalankan dengan dua kaedah iaitu:

- i. Melalui mesyuarat pengurusan fakulti, mesyuarat pusat-pusat pengajian dan Jawatankuasa Perancangan Strategik dan Jawatankuasa Audit Kualiti. Antara perkara yang di pantau dalam mesyuarat-mesyuarat ini ialah:
 - a. Laporan kemajuan KPI yang telah dicapai oleh setiap pusat pengajian (termasuk Pusat Pengajian Pascasiswazah) bagi tujuan pelaporan melalui UePMO (Jadual 2.2) kepada Pusat Perancangan Strategik dan Maklumat (CSPI).
 - b. Laporan pencapaian KPI fakulti melalui UePMO bagi setiap tiga bulan kepada Pengurusan Fakulti (Dekan, Timbalan Dekan dan Ketua Pusat Pengajian).
- ii. Mesyuarat pengurusan Pusat Pengajian Pascasiswazah FSPU Program tahunan yang dinamakan *Postgraduate Outcome Based Lab (POBL)* diadakan khusus bagi membincangkan permasalahan dan pencapaian KPI pusat pengajian pascasiswazah

Sistem Pemantauan UePMO dan pelantikan DPMO yang diperkenalkan oleh Pusat Perancangan Strategik UiTM juga membantu perjalanan pelan tindakan tersebut. Ia dipertahankan melalui Mesyuarat Ketua-ketua Program, Mesyuarat Kordinator-kordinator Fakulti dan Laporan Berkala Jawatankuasa Fakulti selain perbincangan secara *impromptu* oleh Dekan dan Timbalan-timbalan Dekan bersama Koordinator Perancangan Strategik.

Jadual 2.2 Petunjuk Prestasi (PI) yang dipantau melalui UePMO

OUTCOME	OUTPUT	PETUNJUK PRESTASI (PI)
OUTCOME 1 : PENINGKATAN AKSES PENGAJIAN TINGGI KEPADA PELAJAR BUMIPUTERA	Output 1 : Program baru/pelbagai mod bertambah	PI 1: Bilangan program baharu yang ditawarkan di peringkat Pascasiswazah.
	Output 3 : Pengambilan dan enrolmen pelajar bertambah	PI 1: Jumlah enrolmen mahasiswa PhD dan setaraf
OUTCOME 2 : PENINGKATAN KEBOLEHPASARAN GRADUAN BUMIPUTERA	Output 3 : Program yang mengikut keperluan semasa dan mendapat pengiktirafan badan profesional	PI 1: Bilangan program sedia ada mendapat pengiktirafan badan-badan profesional dan tempatan. PI 2: Peratus program akademik disemak.
	Output 4 : Kepuasan graduan dan mahasiswa meningkat terhadap UiTM	PI 1: Indeks kepuasan graduan terhadap kurikulum akademik PI 2: Indeks kepuasan graduan terhadap prasarana pengajaran universiti. PI 3: Indeks kepuasan graduan terhadap tenaga pengajar


	Output 5 : Pengiktirafan staf akademik dalam P&P	PI 1: Bilangan ahli akademik yang terlibat sebagai pakar rujuk/ penasihat di peringkat kebangsaan/ antarabangsa. PI 2: Bilangan staf akademik yang disangkutkan di industri tempatan. PI 3: Bilangan staf akademik yang disangkutkan di peringkat antarabangsa (Outbound).
	Output 6 : Peningkatan kolaborasi dengan universiti/industry	PI 1: Bilangan mahasiswa terpilih yang terlibat dengan program kolaborasi bersama industri. PI 2: Bilangan mahasiswa terpilih yang terlibat dengan program mobiliti ke universiti luar negara. PI 3: Bilangan mahasiswa yang disangkutkan di industri antarabangsa. PI 4: Bilangan MoU/MoA dengan universiti/ industry PI 5: Bilangan program kesukarelawanan mahasiswa secara kolaborasi bersama industri.
OUTCOME 3 : PELOPOR PEMBANGUNAN DAN PENGEMBANGAN ILMU TERKEHADAPAN	Output 1 : Skor MyRA meningkat	PI 1: Bilangan artikel diterbitkan dalam jurnal berimpak tinggi. PI 2: Bilangan graduan PhD dan setaraf. PI 3: Bilangan graduan Sarjana. PI 4: Bilangan kolaborasi penyelidikan dalam negara dan luar negara. PI 5: Bilangan kumulatif bahan ilmiah yang diterbitkan PI 6: Bilangan projek perundingan. PI 7: Bilangan staf akademik berkelayakan PhD dan setaraf. PI 8: Jumlah dana penyelidikan yang diperolehi.
	Output 2 : Kepakaran staf akademik meningkat	PI 1 : Bilangan staf akademik dan mahasiswa yang terlibat dalam program cross fertilization PI 2 : Bilangan staf akademik yang menjalankan penyelidikan
	Output 4 : Aktiviti kolaborasi dan mobiliti peringkat antarabangsa meningkat	PI 2: Bilangan mahasiswa pascasiswazah yang terlibat dalam program mobiliti antarabangsa. PI 3: Bilangan penyelidikan kerjasama akademia-industri. PI 4: Bilangan staf akademik yang terlibat dalam program mobiliti (Inbound) antarabangsa.
	Output 5 : Kepelbagaian akademia universiti meningkat	PI 1: Jumlah staf akademik antarabangsa. PI 2: Peratus staf akademik bukan Bumiputera.
OUTCOME 4 : PENGURANGAN KEBERGANTUNGAN KEPADA DANA KERAJAAN	Output 4 : Bilangan pelajar pascasiswazah meningkat	PI 1: Bilangan mahasiswa PhD (warganegara, sepenuh masa dan separuh masa) yang digraduatkan.
	Outcome 5 : Peningkatan imej dan reputasi Universiti	Output 5: Kedudukan UiTM dalam penarafan universiti dunia meningkat Output 6: Jaringan Alumni meningkat

2.4 Penglibatan Kumpulan Sasar dalam Proses Perancangan Penambahbaikan

Hampir kesemua program pascasiswazah di FSPU adalah program profesional. Ini bererti setiap program tersebut dipastikan mendapat pengiktirafan daripada badan-badan profesional seperti Lembaga Arkitek Malaysia, *Royal Institute of British Architect* (RIBA) dan *Royal Institution of Chartered Surveyors* (RICS). Setiap pelajar pascasiswazah digalakkan melibatkan diri dalam aktiviti badan profesional seperti menjadi ahli graduan, menghadiri seminar-seminar yang dijalankan serta menyertai sebarang pertandingan yang dianjurkan oleh badan-badan profesional ini. Penglibatan kumpulan sasaran dilakukan dengan dua cara iaitu:


- i. Inisiatif staff/penyelia/penasihat akademik/penasihat projek
- ii. Inisiatif fakulti

2.4.1 Inisiatif Staf/Penyelia/Penasihat Akademik/Penasihat Projek

Kebanyakan pensyarah FSPU terdiri daripada ahli profesional yang arif dengan kehendak dan peluang dalam industri, maka tidak sukar bagi fakulti untuk melibatkan mereka dalam proses perancangan dan penambahbaikan. Staf FSPU dan industri mempunyai hubungan yang dinamik. Oleh itu, kebanyakan inisiatif pengajaran dan pembelajaran yang dianjurkan dan disertai adalah melalui inisiatif pensyarah itu sendiri. Inisiatif yang dimainkan oleh pensyarah FSPU dalam menghasilkan kualiti pengajaran dan penyelidikan yang baik adalah hasil hubungan yang dinamik antara warga akademik FSPU dan pelajar serta industri. Dengan ini, kehendak industri dan kurikulum akademik FSPU dapat diselarakan dan dioptimumkan bagi melahirkan graduan yang ideal. Kesemua pusat pengajian di FSPU berlumba-lumba untuk mengetengahkan bakat dan kebijaksanaan pelajar masing-masing. Rajah 2.3 menunjukkan badan profesional yang mengiktiraf program pascasiswazah FSPU.

2.4.2 Inisiatif Fakulti

Pihak pengurusan FSPU yang diketuai oleh Timbalan Dekan Hal Ehwal Akademik (TDA) bersama Timbalan Dekan Penyelidikan dan Jaringan Industri (TDPJI) sentiasa mencari peluang untuk mewujudkan kerjasama dengan organisasi luar didalam memperluaskan pengetahuan dan kemahiran pelajar-pelajar FSPU. Mereka akan memastikan staf yang layak dan mempunyai kelulusan akademik yang tinggi dan kepakaran dalam bidang-bidang pengajian pascasiswazah tertentu untuk mengajar, dan menyelia pelajar di peringkat ini (PhD dan MSc).

Fakulti menggubal dasar-dasar perundingan dalam bengkel perancangan strategik. Disebabkan skop perancangan strategik itu luas, maka peserta yang terlibat dalam pengubalan dasar dan strategi ini terdiri daripada warga FSPU pelbagai bidang dan peringkat. Peserta-peserta utama ialah Dekan, Timbalan-timbalan Dekan, Ketua-ketua Program, para profesor, dan Koordinator Perancangan Strategik FSPU, Ketua Timbalan Pendaftar, Penolong Pendaftar, wakil jawatankuasa perancangan strategik setiap pusat pengajian dan pensyarah baru. Beberapa siri bengkel perancangan strategik telah diadakan sepanjang tahun 2017. Wakil jawatankuasa perancangan strategik setiap pengajian juga dijemput bagi memberi input kepada pencapaian pusat pengajian masing-masing serta diberi maklumat mengenai pencapaian fakulti semasa mesyuarat Jawatankuasa Perancangan Strategik FSPU.


Rajah 2.3: Badan badan profesional dalam dan luar negara yang mengiktiraf program pascasiswazah FSPU

2.5 Risiko terhadap Pelaksanaan atau Kejayaan Pencapaian Objektif dan Inisiatif Strategik

Risiko yang boleh menjejaskan kejayaan pencapaian objektif ini terbahagi kepada tiga.

- i. Risiko Pemetongan bajet
- ii. Terlalu banyak program akademik di FSPU


- iii. Ketidakstabilan ekonomi negara

2.5.1 Risiko Kewangan – Pemotongan Bajet

Kebanyakan aktiviti pembelajaran dan pengajaran menggunakan sumber kewangan dan tenaga kerja yang ramai. Walaupun pihak pengurusan FSPU sentiasa memberi tumpuan kepada pengajaran dan pembelajaran, terdapat juga aktiviti seperti promosi bagi menarik pelajar antarabangsa, lawatan akademik, pembentangan kertas kerja pelajar serta staf ke luar negara tidak mendapat pembiayaan sepenuhnya daripada pengurusan fakulti kerana kekangan peruntukan universiti. Bajet untuk peralatan, perisian serta kemudahan bilik kuliah perlu sentiasa diberi perhatian. Kekangan kewangan disebabkan pemotongan bajet tahunan kepada universiti sedikit sebanyak telah menyebabkan banyak aktiviti berkaitan pengajaran dan pembelajaran terkesan. Antara risiko yang paling besar diperingkat fakulti ialah pengurangan geran penyelidikan dalaman dan luaran. Pengurangan geran ini telah menyebabkan bilangan pelajar pascasiswazah penyelidikan semakin berkurangan.

2.5.2 Terlalu banyak Program Akademik Di FSPU

Program akademik yang pelbagai dan banyak boleh menyebabkan agihan peruntukan kepada setiap program semakin berkurangan serta melibatkan kos pembayaran elaun lebih masa meningkat. Kurikulum yang lebih fleksibel dan bersepadu dijangka akan dapat mengurangkan kos perbelanjaan diperingkat pascasiswazah.

2.5.3 Ketidakstabilan Ekonomi Negara

Kestabilan ekonomi negara serta kelembapan industri telah banyak menyebabkan bajet universiti dipotong. Kelembapan ekonomi negara telah memberi impak secara langsung kepada bilangan pelajar yang mendaftar di peringkat pascasiswazah. Pihak industri juga tidak banyak membiayai program aktiviti pelajar dan menghantar kakitangan untuk melanjutkan pelajaran di peringkat yang lebih tinggi.

2.6 Perancangan untuk Mengatasi Risiko Tersebut

Risiko tersebut dapat diatasi dengan memastikan aktiviti pembangunan pelajar mematuhi peraturan yang ditetapkan. Antaranya:

- i. Bagi menambah geran penyelidikan, pensyarah digalakkan untuk memohon geran antarabangsa melalui kolaborasi penyelidikan dengan universiti serta pusat kecemerlangan luar negara. Bagi geran penyelidikan kebangsaan para pensyarah digalakkan memohon geran seperti *Long-term Research Grant Scheme* (LRGS) dan *Fundamental Research Grant Scheme* (FRGS). Strategi ini adalah bagi menarik lebih ramai pelajar melanjutkan pelajaran diperingkat PhD atau Sarjana secara penyelidikan.
- ii. Fakulti juga giat menjalinkan kolaborasi dengan industri serta agensi kerajaan bagi menjalankan penyelidikan kontrak atau perundingan bagi menambah dana kewangan fakulti.
- iii. Promosi bagi mendapatkan lebih ramai pelajar antarabangsa dijalankan melalui *Office of International Affairs* (OIA), pensyarah yang membenteng kertas kerja di luar negara dan melalui *website* fakulti.
- iv. Bagi mengurangkan kos perbelanjaan pengurusan, fakulti dalam proses menghasilkan kurikulum yang lebih bersepadu bagi mengurangkan kursus yang bertindih sama ada di peringkat pascasiswazah atau peringkat ijazah pertama.
- v. Beberapa program yang melibatkan fakulti dan alumni telah dijalankan pada tahun 2017, khusus bagi meningkatkan dana kewangan fakulti.


- vi. Insistif TDA HEA untuk mengurangkan kos pembayaran tuntutan mengajar secara sambilan serta lebih masa kepada pensyarah luar dan dalam UiTM. Ini sedikit sebanyak meningkatkan peruntukan untuk lain-lain aktiviti seperti lawatan akademik pelajar dan keperluan makmal kepada pelajar.

2.7 Inovasi yang Terhasil daripada Pelaksanaan atau Penambahbaikan Perancangan Strategik

Hasil inovasi yang terhasil ialah:

- i. Pengurangan bajet untuk membayar tuntutan syarahan sambilan serta lebih masa sebanyak 30% dari bajet pengurusan fakulti.
- ii. Peningkatan aktiviti penyelidikan dalam kalangan staf dan pelajar melalui pembiayaan geran penyelidikan luar.
- iii. Penjimatan perbelanjaan untuk bayaran sambilan dan lebih masa telah berjaya meningkat bajet bagi tujuan insentif kepada staf yang berjaya menghasilkan kertas kerja dalam journal berimpak tinggi.
- iv. Pencapaian *Top 200 QS Ranking by Subject 2017* bagi *Architecture* dan *Built Environment*, membuktikan keberadaan dan ketampakan FSPU dimata dunia melalui pencapaian-pencapaian pelajar dan juga staf FSPU.


BAB 3

TUMPUAN KEPADA PELANGGAN

ANUGERAH KUALITI NAIB


3.0 TUMPUAN KEPADA PELANGGAN

3.1 Kumpulan Sasar bagi pengajaran dan pembelajaran (Pascasiswazah) dan bagaimana mereka dikenalpasti

Fakulti Senibina, Perancangan dan Ukur (FSPU) komited dalam mengurus dan menaiktaraf pengurusan pelanggan dengan mengambilkira maklumbalas daripada pelanggan dan pihak yang berkepentingan seperti yang tercatat dalam piagam pelanggan (Rajah 3.1).


Rajah 3.1: Piagam Pelanggan FSPU


Rajah 3.1.2 Kategori Kumpulan Sasar

Empat kategori kumpulan sasar yang telah dikenalpasti ialah i) bakal pelajar dan pelajar semasa; ii) ibubapa, penjaga dan pelawat; iii) industri dan bakal majikan; dan juga iv) alumni. (Rajah 3.2)


Pengurusan FSPU menentukan pengurusan kumpulan sasar melalui pendekatan 5P yang membawa maksud perancangan, penghebahan, peraksanaan, penyeliaan dan penilaian. Rajah 3.3 menghuraikan konsep 5P ini.


Rajah 3.3: Keperluan dan Kehendak Tumpuan Pelanggan Berdasarkan Pendekatan 5P

Rajah 3.4 menunjukkan pengkhususan pengajaran dan pembelajaran mengikut program iaitu Program Doktor Falsafah (PhD), Program Sarjana secara penyelidikan dan Program Sarjana secara kerja kursus.


Rajah 3.4: Pengkhususan Pengajaran dan Pembelajaran di Institut Pengajian Siswazah (IPSiS)

3.1.1 Program Penyelidikan

Terdapat dua peringkat program yang menawarkan kaedah penyelidikan iaitu program Doktor Falsafah (PhD – AP990/1)) dan juga program Sarjana (AP780/1) di PPS FSPU. Fakulti Senibina Perancangan dan Ukur telah mula memperkenalkan Program Doktor Falsafah pada 1997 dengan hanya dua (2) orang pelajar mendaftar. Jumlah pelajar meningkat mengikut peningkatan permintaan terhadap program ini. Jadual 3.1 dan 3.2 menunjukkan jumlah pelajar penyelidikan berdasarkan kepada (PhD dan Sarjana) yang tamat pengajian dari tahun 2014-2018.


a) Program Doktor Falsafah (PhD)

Jadual 3.1: Jumlah pelajar program Doktor Falsafah (PhD) yang tamat pengajian dari tahun 2014 - 2018

Program	2014	2015	2016	2017	2018
PENYELIDIKAN					
Doktor Falsafah (Alam Bina) (AP990/1)	3	11	11	15	11

b) Program Program Sarjana (Penyelidikan)

Jadual 3.2: Jumlah pelajar program Sarjana (Penyelidikan) yang tamat pengajian dari tahun 2014 – 2018

Program	2014	2015	2016	2017	2018
PENYELIDIKAN					
Sarjana Sains (Alam Bina) (AP780/1)	6	6	10	25	5

3.1.2 Program Kerja Kursus

Terdapat lapan program yang ditawarkan untuk program Sarjana (kerja kursus). Ianya bagi menampung permintaan dari pihak pelanggan. Bagi pelajar sarjana (kerja kursus) terdapat peningkatan kemasukan pelajar untuk kursus Senibina (AP 773) dari tahun 2016 ke 2017. Antara kursus yang popular adalah Senibina (AP773), Pengurusan Fasilitas (AP779), Pembangunan dan Pengurusan Bandar (AP771), Maklumat dan Geografi (AP720) dan Pengurusan Projek Pembinaan Bersepadu (AP776). Program Sarjana Sains Rekabentuk Ruang Bandar (AP778) adalah program yang baru sahaja di ditawarkan. Jadual 3.3 menunjukkan jumlah pelajar bagi semua program yang terdapat di pusat pengajian siswazah FSPU.

a) Program Program Sarjana (Kerja Kursus)

Jadual 3.3: Jumlah pelajar program Sarjana (Kerja Kursus) untuk tahun 2016 dan 2017

Program	2016	2017
Sarjana Sains Maklumat Geografi (AP720)	17	33
Sarjana Pelaburan Hartanah (AP725)	6	18
Sarjana Sains Pembangunan dan Pengurusan Bandar (AP771)	12	15
Sarjana Senibina (AP773)	30	72
Sarjana Sains Pengurusan Fasilitas (AP779)	10	20
Sarjana Sains Pengurusan Projek Pembinaan Bersepadu (AP776)	10	19
Sarjana Sains Rekabentuk Ruang Bandar (AP778)	-	-
Sarjana Sains Pengurusan dan Pemuliharaan Warisan (AP777)	3	8

3.2 Pengumpulan dan Penyimpanan Data Pelanggan

Pusat pengajian siswazah FSPU menyimpan, memeriksa dan meneliti maklumat pendaftaran pelajar siswazah melalui data yang diperolehi dari sistem talian SIMS UiTM (Rajah 3.5). Jumlah pelajar yang berdaftar di bawah program PhD, sarjana secara penyelidikan dan sarjana secara kerja kursus direkodkan oleh pihak


pengurusan pusat pengajian siswazah pada setiap semester. Pencapaian akademik, status pendaftaran dan perkara-perkara lain untuk pascasiswazah sedia ada akan turut dinilai dari semasa ke semasa.

Untuk maklumat yang berkaitan dengan jumlah dan jenis geran penyelidikan yang diperolehi menerusi kerja penyelidikan pascasiswazah, data dari IRMIS adalah dirujuk. Seterusnya, maklumat dari IPSis akan diperolehi untuk mengenalpasti jumlah pascasiswazah yang melibatkan diri dalam mengendalikan aktiviti pengajaran dan pembelajaran di bawah skim UPTA UiTM.

Pusat pengajian siswazah FSPU turut mengumpul maklumbalas dari staf akademik, sokongan dan pascasiswazah sepanjang masa demi memastikan keberkesanan pengajaran, pembelajaran, penyelidikan, pengurusan akademik dan hal-hal lain adalah terjamin.


Rajah 3.5: Sistem SIMS UiTM

3.3 Ganjaran dan Manfaat daripada Pelaksanaan Pengajaran dan Pembelajaran Pusat Pengajian Siswazah (PPS)

Pihak Kementerian Pendidikan Tinggi (KPT) telah menyediakan pelbagai wacana pengajaran dan pembelajaran sebagai sokongan terhadap pengajian tinggi. Ini termasuklah dengan mewujudkan Pelan Tindakan Keusahawanan Institusi Pendidikan Tinggi 2016-2020. Perancangan yang tersusun serta pelaksanaan yang komited oleh pelbagai pihak, khususnya IPT terhadap Pelan Tindakan ini diharapkan dapat mewujudkan ekosistem keusahawanan yang kondusif dan lestari demi merealisasikan hasrat untuk menjadikan Malaysia sebagai sebuah *Entrepreneurial Nation*. FSPU juga mendapat manfaat daripada inisiatif KPT ini. Sebagai contoh satu pasukan dari PPS FSPU telah membentuk sebuah kumpulan yang digelar sebagai REVIVORS yang telah memenangi tempat pertama pertandingan yang dianjurkan oleh CIDB. Kumpulan ini telah berdaftar sebagai sebagai *Malaysia's First Junior Enterprise (MYJE)* (Rajah 3.6), satu organisasi perniagaan yang bukan berteraskan keuntungan. Kumpulan ini berpandukan kepada pembangunan pelajar dalam konsep keusahawanan, dimana mereka telahpun menawarkan perkhidmatan profesional kepada pasaran dan komuniti.


Rajah 3.6: Keratan akhbar dan gambar kejayaan kumpulan REVIVORS

Selain daripada itu, perhubungan antarabangsa diantara PPS dan universiti luar juga banyak memberikan manfaat terhadap pelajar. Sebagai contoh satu memorandum telah ditandatangani dengan Univesitas Bung Hatta (UBH) Indonesia di bawah kelolaan program Sarjana Sains Pembangunan dan Pengurusan Bandar (AP771) dan Sarjana Sains Pengurusan dan Pemuliharaan Warisan (AP777) (Rajah 3.7). Untuk tujuan memorandum ini pihak UiTM telah merangka satu program bagi membolehkan pelajar UBH untuk melanjutkan pelajaran ke peringkat Sarjana di FSPU.


Rajah 3.7: Lawatan kerja universiti luar negara ke Pusat Pengajian Siswazah FSPU dan menandatangani MOU

Jadual 3.4 meringkaskan manfaat kepada kumpulan sasaran PPS FSPU.

Jadual 3.4: Ringkasan Manfaat Kumpulan Sasaran Pengajaran Dan Pembelajaran Pusat Pengajian Siswazah (PPS), FSPU

Kumpulan Sasaran	Manfaat
Pelajar semasa/bakal	Membentuk jatidiri pelajar dengan melibatkan diri dalam kedua-dua aktiviti akademik dan bukan akademik. Selain dari itu ianya juga dapat melahirkan jiwa kepimpinan pada pelajar apabila mula bekerja kelak. Melahirkan modal insan pada setiap diri pelajar.
Alumni, Klien dan Bakal Majikan	Menyediakan tenaga kerja yang lebih bersedia menghadapi suasana pekerjaan semasa dengan pendedahan awal melalui aktiviti-aktiviti yang dijalankan samada berteraskan akademik mahupun bukan akademik. Pihak klien juga dapat mengenalpasti kelebihan dan kelemahan yang ada pada bakal graduan dan dapat berkongsi pendapat dengan pihak fakulti untuk tujuan penambahbaikan


3.4 Penentuan Pihak Pengurusan Pusat Pengajian Siswazah terhadap Keperluan Pengajaran dan Pembelajaran Kumpulan Sasaran

PPS FSPU juga mempunyai pelbagai kaedah untuk memenuhi keperluan dan kehendak pelanggan terhadap pengajaran dan pembelajaran bagi mendapatkan maklumat seperti yang dinyatakan dalam Jadual 3.5 dan Rajah 3.8. Pendekatan ini digunakan oleh pihak pengurusan PPS FSPU bagi mendapatkan maklumbalas secara formal dan tidak formal.

Kaedah Formal: Melalui sesi kritik, forum, bengkel dan perjumpaan. Mekanisma penyampaian maklumbalas adalah melalui borang kajiselidik (Graduan Konvo) dan melalui perjumpaan pelajar dengan pihak pengurusan tertinggi FSPU. Perjumpaan akan diadakan sekali setiap semester ini akan membincangkan isu-isu seperti keperluan prasarana dan kebajikan pelajar.

Kaedah tidak formal: mengisi borang maklumbalas yang disediakan secara *online*, di tempat awam seperti kaunter, makmal, kafetaria dan perpustakaan.

Jadual 3.5: Sistem Pengukuran Keuasan Pelanggan

Sistem Pengukuran Keuasan Pelajar Dan Pihak Berkepentingan	
e-Aduan	SuFO
<p>Sistem ini membolehkan pelajar dan pihak berkepentingan mengutarakan secara langsung segala permasalahan, pujian, pandangan dan cadangan kepada PPSIS. Sistem ini dipantau oleh bahagian korporat membantu mengenalpasti kehendak dan keperluan pelanggan.</p> <p>https://onyx.uitm.edu.my/aktif/aduankorporat.nsf</p>	<p>SuFO membolehkan pelajar menilai pensyarah secara atas talian. Maklumat yang diperolehi akan digunakan untuk mengenalpasti kelemahan pensyarah sepanjang proses P&P serta prasarana. Penambahbaikan untuk semester berikutnya akan dilakukan berdasarkan maklumat ini supaya menepati kehendak pelanggan.</p>
Entrance and Exit Survey	Soal Selidik Persepsi Pelajar Terhadap Sistem Pengurusan Kualiti
<p>Tahap kefahaman pelajar akan dikenalpasti melalui soalselidik ini. Ini membolehkan pensyarah menilai kaedah pengajaran dan pembelajaran terbaik untuk meningkatkan keupayaan pengajaran oleh pensyarah terhadap pelajar.</p>	<p>Ia merupakan soalselidik secara terbuka dalam talian yang diedarkan oleh INQKA kepada pensyarah dan pelajar untuk penambahbaikan system pengurusan kualiti.</p>


Rajah 3.8: Contoh e-Aduan, SuFO dan Entrance and Exit Survey


Berdasarkan sistem pengukuran ini, PPS mengenalpasti keperluan kumpulan sasaran terhadap pengajaran dan pembelajaran dan seterusnya menentukan kaedah-kaedah terbaik bagi membantu kumpulan sasaran. Ini termasuklah beberapa aktiviti yang membantu pelajar dalam mengatasi permasalahan dalam penulisan, komputer literasi dan sebagainya.

3.5 Penglibatan Kumpulan Sasaran dalam Pengajaran dan Pembelajaran Pusat Pengajian Siswazah (PPS)

Pihak pengurusan PPS FSPU amat menggalakkan pelajar pascasiswazah melibatkan diri dalam aktiviti pengajaran dan pembelajaran sekiranya perkhidmatan mereka diperlukan. Tujuan penglibatan ini adalah untuk membangunkan kemahiran pascasiswazah dalam mengendalikan kerja-kerja pengajaran, pembelajaran serta pengurusan akademik yang lain. Ini seterusnya akan menyumbang kepada pembangunan FSPU dan UiTM secara keseluruhan.

Merujuk kepada jumlah UiTM *Postgraduate Teaching Assistance* (UPTA) yang dipohon dan diluluskan pada tahun 2016 hingga 2018, PPS FSPU telah meluluskan permohonan pascasiswazah (PhD, sarjana secara penyelidikan dan sarjana secara kerja kursus) seramai 149 orang sebagai UPTA. Antara pascasiswazah yang paling ramai menjadi tenaga pengajar adalah dari golongan yang mengikuti program sarjana secara kerja kursus, diikuti oleh pelajar yang memilih program sarjana secara penyelidikan. Peningkatan dalam jumlah UPTA amat ketara memandangkan peratus peningkatan dalam bilangan UPTA adalah sebanyak 37.3% dengan membandingkan tahun 2018 dengan 2016 (Rajah 3.9). PPS akan meneruskan usaha dalam mewujudkan lebih banyak peluang skim UPTA dan memastikan kualiti pengajaran dan pembelajaran yang diberikan oleh UPTA adalah pada tahap yang memuaskan.


Rajah 3.9: Jumlah UPTA Pusat Pengajian Siswazah FSPU

3.6 Tindakan Pihak Pengurusan Terhadap Maklumbalas dan Aduan Pelanggan

Pihak pengurusan PPS FSPU memandang serius terhadap aktiviti yang dapat mempertingkatkan pembangunan pelajar. Susulan daripada itu, pelajar telah diberi kemudahan untuk menghadiri kursus/bengkel akademik, menyertai pertandingan akademik, khidmat masyarakat dan lawatan akademik dengan membiayai sebahagian daripada perbelanjaan aktiviti tersebut (Jadual 3.6). Pada tahun 2017, sebanyak dua belas (12) lawatan akademik dalam dan luar negara telah diluluskan oleh pihak fakulti. Di antara negara yang di lawati adalah Jepun, China, Vietnam dan Indonesia. Bagi tujuan pemantauan, para pelajar adalah dikehendaki menyediakan laporan terperinci setelah lawatan dijalankan. Tindakan ini bagi memastikan pelajar mendapat manfaat dari aktiviti yang dijalankan.


Jadual 3.6: Aktiviti ilmiah dan lawatan akademik yang merupakan salah satu kaedah yang digunakan bagi membantu keperluan akademik pelajar terhadap pengajaran dan pembelajaran siswazah.

AKTIVITI ILMIAH SISWAZAH	AKTIVITI LAWATAN AKADEMIK
Post-graduate welcoming session 2015	Pelajar Sarjana Sains dan Maklumat Geografi dan PhD ke Jakarta, Bogor dan Bandung Indonesia
Makmal "Post-graduate outcome-based lab 2015"	Lawatan pelajar AP 779 ke Ho Chi Minh City Vietnam 2015
Bengkel "Hands-on Dissertation completion lab"	Lawatan Akademik ke Kolej Komuniti Jelebu 2015
Bengkel perbentangan perancangan strategik	Lawatan Pelajar AP773 ke China 2015
Sharing Session Program bersama The Hong Kong Polytech University di FSPU 2016	Lawatan pelajar AP776 ke Kuala Kangsar 2015
Defence of Research Proposal	Lawatan pelajar AP777 ke Cyberjaya 2015
Bengkel peringkat antarabangsa di Bangkok & Chiangmai Thailand 2015	Lawatan ke Kobe, Kyoto dan Osaka Japan 2017
Online Database and Endnote Lab	Lawatan pelajar AP 776 ke Khucing 2017
Workshop on design with timber	Lawatan pelajar AP 773 ke Chiang Mai 2017
Sessi Temubual Panel Industry AP779	Lawatan pelajar AP 773 ke Hong Kong 2017
End note for literature review-PTRA Online 2017	Lawatan pelajar AP 771 ke Beijing 2017
Defence research proposal	Lawatan pelajar AP 773 ke Thailand 2017

Bagi memastikan keberkesanan proses pengajaran dan pembelajaran, maklumbalas pelajar terhadap staf akademik PPS dilakukan pada setiap semester melalui penilaian soal selidik yang disediakan di dalam sistem portal pelajar. Pelajar adalah dikehendaki membuat penilaian terhadap setiap kod kursus yang di ambil dan juga penilaian terhadap pensyarah yang mengajar (SUFO). Selain itu, pihak pengurusan PPS juga mengambil inisiatif mewujudkan jawatankuasa pemantauan pensyarah (PROPENS) yang bertanggungjawab menilai tahap pengendalian pensyarah terhadap kod kursus yang diajar.

Maklumbalas dan input daripada pihak berkepentingan diperolehi melalui pelantikan pelbagai organisasi profesioanal dalam negara seperti *Royal Institute of Surveyor Malaysia* (RISM) dan *Pertubuhan Arkitek Malaysia* (PAM) sebagai panel penasihat industri, panel penasihat akademik dan pemeriksa luar. Maklumbalas ini juga dapat dilihat melalui mekanisma yang digunapakai oleh pihak pengurusan PPS FSPU seperti semakan kurikulum yang mengambilkira elemen kemahiran insaniah serta domain pembelajaran *Outcome Based Education* (OBE) iaitu kognitif, psikomotor dan efektif bagi program kerja kursus. Kandungan silibus juga telah diselaraskan mengikut kehendak dan keperluan industri dan juga pihak berkepentingan.

3.7 Keberkesanan dan Inovasi yang terhasil daripada MaklumBalas Pelanggan

Melalui penyeliaan yang berterusan, para pelajar siswazah PPS FSPU telah berjaya menerbitkan sebanyak 20 penerbitan di dalam dan luar negara serta 3 inovasi melalui penyertaan IID sepanjang tahun 2017.

Pelajar siswazah FSPU juga berdaya saing dalam hampir semua penyertaan mereka didalam pertandingan yang menghasilkan inovasi. Antaranya adalah:


- i. *Gold Award (Tajuk: Smarttracks Ver.2: Smart Real-Time Tracking System)*
- ii. *Tiga Bronze Medal (Tajuk: A Review on Eco Stabilisation of Clay Soil for Infrastructure Development in Low Flood Plain, Evacuation Safety for Urban High Density Multi Level Building, Physical Learning Environment of Preschool: Impact on Children's School Readiness)*
- iii. *Best paper Award dan Best Poster Award (Tajuk: The Physical Environment of Malaysian Public Preschools: Quality of Overall Planning)*
- iv. *Silver Award (Tajuk: Smarttracks Ver.2: Smart Real-Time Tracking System)*
- v. *Sijil Penghargaan: Ketua Polis Negara (Tajuk: Transformasi PDRM ke arah Geospatial Teknologi melalui Intelligence Led Policing)*

Kesemua penyertaan dan kemenangan di atas membuktikan bahawa penglibatan pelajar dalam aktiviti akademik seperti ini secara tidak langsung memberikan kesan yang positif dalam perkembangan pelajar dalam aspek inovasi.


BAB 4

PENGUKURAN, ANALISA DAN PENGURUSAN

ANUGERAH KUALITI NAIB


4.0 PENGUKURAN, ANALISIS DAN PENGURUSAN PENGETAHUAN

FSPU menggunakan maklumat perancangan strategik dan sasarannya sebagai kerangka untuk memilih proses penilaian prestasi organisasi. Proses tersebut dinilai secara berkala untuk memastikan ianya selari dengan akreditasi semasa dan kehendak peraturan serta memenuhi keperluan akademik dan keperluan operasi untuk menjamin pengukuran yang sistematik dan pengurusan pengetahuan yang berkesan.

4.1 Pengukuran Pencapaian Pusat Pengajian Siswazah

Semua Petunjuk Prestasi Utama (KPI), data dan maklumat untuk memantau operasi dan pencapaian keseluruhan FSPU disemak dan ditentukan oleh pihak pengurusan untuk melaksanakan penambahbaikan yang berterusan serta meningkatkan Sistem Pengurusan Kualiti (SPK). Melalui Bengkel Perancangan Strategik FSPU yang diadakan sekali setahun, Pusat Pengajian Siswazah akan diwakili Ketua Pusat Pengajian Siswazah (KPPS) bersama-sama membincangkan dan menilai semula secara menyeluruh mekanisma pengukuran pencapaian yang berkaitan dengan bidang masing-masing. Sebelum penentuan pengukuran dimuktamadkan, Pengurusan FSPU membuat semakan akhir untuk memastikan kompetensi teras, cabaran strategik, serta keseimbangan terhadap keperluan pelanggan dan pihak berkepentingan telah diambil kira.

Maklumat dan hasil perbincangan yang diperolehi melalui Bengkel Perancangan Strategik FSPU sangat membantu pihak pengurusan menggariskan mekanisma pengukuran yang paling berkesan terhadap KPI serta pencapaian sasaran objektif fakulti. Pendekatan ini adalah untuk memastikan bahawa KPI ini difahami dan diterima pakai oleh semua warga FSPU. Sebahagian besar maklumat bagi pengukuran prestasi diperolehi daripada fakulti sendiri. Maklumat daripada pelbagai sumber ini akan diintegrasikan oleh Koordinator Program (KP) yang dilantik di peringkat fakulti.

Program pascasiswazah terbahagi kepada dua iaitu penyelidikan dan kerja kursus. Bagi ijazah kedoktoran dan ijazah sarjana penyelidikan, ukuran pencapaian dibuat berdasarkan kepada pendekatan sistematik dengan menekankan bilangan penerbitan, *Defence Research Proposal (DRP)*, *Research Progress*, seminar yang dianjurkan oleh IPSis dan latihan/program anjuran MASMED (*Training in Innovation and Entrepreneurship Exploration*) pada setiap semester. Bagi sarjana secara kerja kursus pula, ukuran pencapaian adalah melalui peperiksaan, kerja kursus, pembentangan dan ujian pada setiap semester.

Rajah 4.1 menunjukkan jumlah hasil penerbitan pelajar-pelajar pascasiswazah FSPU bagi tahun 2014, 2015, 2016 dan 2017. Carta dengan jelas menunjukkan peningkatan hasil penerbitan oleh pelajar pasca siswazah.


Rajah 4.1: Hasil Penerbitan dari tahun 2014 – 2017


Peningkatan bilangan penerbitan dapat dilihat dari tahun 2014 hingga 2016 di mana 33 penerbitan pada tahun 2014 meningkat kepada 35 pada tahun 2015, dan 2016 merekodkan 49 penerbitan. Pada tahun 2017, bilangan penerbitan pascasiswazah mengalami sedikit penurunan, namun begitu ia meningkat semula pada tahun 2018 (bacaan diambil sehingga bulan Julai 2018).

Untuk memastikan kualiti di dalam pengajaran dan pembelajaran Pusat Pengajian Siswazah (PPS), pemantauan dilakukan oleh pihak PPS seperti melantik pemeriksa luar dan juga pemeriksa daripada industri. PPS juga menganjurkan *Postgraduate Outcome-Based Lab* (PObL) untuk mewujudkan keseragaman serta penambahbaikan dalam pentadbiran akademik program siswazah. Hasil pemantauan digunakan untuk mengkaji semula aspek pengurusan dalam menghasilkan inovasi serta menambahbaik prestasi. PObL diadakan setiap tahun dan telah dijalankan sejak tahun 2014. Jadual 4.1 meringkaskan tarikh dan tempat di mana PObL dijalankan.

Jadual 4.1: *Postgraduate Outcome-Based Lab*

No	Tarikh	Tempat
1	26 & 27 Ogos 2014	Blok D, FSPU
2	12 & 13 Ogos 2015	Blok Cendekia 5, Intekma Resort Shah Alam
3	25 & 26 Ogos 2016	Blok D, FSPU
4	22 & 23 Ogos 2017	Blok D, FSPU

Sumber: Pejabat Pentadbiran FSPU

Hasil daripada PObL, program-program di bawah PPS telah berjaya mendapatkan akreditasi (AP720, AP725 dan AP771) dan akreditasi semula (AP776 dan AP779) RICS pada tahun 2017.

Selain daripada itu, PPS juga menganjurkan *Dissertation Enhancement Lab* (DEL) untuk memantau dan membantu pelajar pasca siswazah terutamanya kepada yang masih tidak berjaya menyiapkan disertasi dengan menyediakan fasilitator-fasilitator untuk memberikan panduan dan nasihat kepada mereka. DEL diadakan pada setiap tahun dan dijalankan sejak tahun 2014. Namun pada tahun 2017, DEL tidak dapat dijalankan kerana kekangan kewangan. Jadual 4.2 meringkaskan tarikh dan tempat di mana DEL dijalankan.

Jadual 4.2: *Dissertation Enhancement Lab*

No	Tarikh	Tempat
1	8 & 9 November 2014	Blok D, FSPU
2	21 & 22 Mac 2015	Blok D, FSPU
3	6 & 7 Jun 2015	Blok D, FSPU
4	14 & 15 Nov 2015	Blok D, FSPU
5	16 & 17 April 2016	Blok D, FSPU

Sumber: Pejabat Pentadbiran FSPU

PPS juga telah melaksanakan tindakan pengurusan risiko dengan memastikan soalan-soalan peperiksaan yang disediakan mengikut silibus yang ditetapkan melalui mesyuarat semak baca kertas soalan serta Jadual Spesifikasi Ujian (JSU). PPS juga mengadakan sesi temubual untuk calon-calon yang memohon untuk memasuki pengajian pascasiswazah. Ini bagi memastikan pelajar memenuhi syarat kelayakan program siswazah yang digariskan.


4.2 Metodologi Penilaian

PPS memahami bahawa KPInya perlu berubah mengikut perubahan aliran dalam industri dan juga perubahan aliran di peringkat global. Sistem pengukuran prestasi yang fleksibel digunakan untuk memastikan sistem ini mampu bertindak balas terhadap perubahan yang berlaku. Untuk memastikan pelaksanaan berterusan dan keberkesanan kualiti program siswazah, audit dalaman FSPU dijalankan secara berkala pada setiap tahun. FSPU mempunyai pasukan audit dalaman yang terlatih dan diketuai oleh Ketua Sistem Audit Dalam.

PPS mempunyai takwim sistematik yang menyasarkan aktiviti pusat pengajian pada setiap semester. Setiap aktiviti utama program siswazah dinyatakan di dalam takwim tersebut termasuklah DRP, pembentangan pelajar, lawatan tapak dan semakbaca kertas soalan. Data-data untuk membuat penilaian bagi sarjana (penyelidikan dan kerja kursus) adalah melalui borang pemarkahan. Metodologi untuk penilaian program siswazah secara penyelidikan adalah melalui rubrik, laporan oleh pemeriksa luar dan pemeriksa semasa penilaian tesis dan *viva-voce*. Metodologi untuk penilaian program siswazah secara kerja kursus pula adalah melalui rubrik, penilaian panel luar dan panel dalaman semasa pembentangan akhir disertasi. Peperiksaan akhir juga diadakan pada setiap semester. PPS juga telah melaksanakan tindakan pencegahan bagi memastikan soalan mengikut silibus yang telah ditetapkan dengan menganjurkan mesyuarat semak baca kertas soalan dan mesyuarat JKAPS untuk keputusan peperiksaan sebelum dibentangkan diperingkat fakulti.

Pengukuran prestasi individu juga merupakan elemen pengukuran penting yang diutamakan oleh FSPU. Dalam memastikan proses pengajaran dan pembelajaran yang berkualiti, proses penilaian prestasi pensyarah dijalankan. Jawatankuasa Pemantauan Profesionalisma Pensyarah (PROPENS) telah dilantik bagi memantau tahap profesionalisma pensyarah semasa proses pengajaran dilakukan. Kriteria-kriteria pengukuran adalah seperti Jadual 4.3. Selain itu prestasi pensyarah juga diukur melalui SUFO, SKT dan juga semasa proses kenaikan pangkat.

Jadual 4.3: Pemantauan Prestasi Pensyarah Secara Berkala di FSPU

Penilaian	Kekerapan Pemantauan	Individu dipantau	Pemantau	Komponen Pengukuran
Kualiti pengajaran di bilik kuliah	Dijalankan sekali ke atas setiap pensyarah baru	Pensyarah baru	Pembimbing/penyelia yang dipilih oleh pensyarah dinilai	Sahsiah rupa diri, cara pendendalian kuliah
Semakan bahan pengajaran dan pembelajaran pensyarah	Setiap semester	Semua pensyarah	Ketua Pusat Pengajian / Koordinator Program	Fail kursus, portfolio pengajaran
Pemantauan pensyarah di bilik kuliah	Setiap semester	Semua pensyarah dan dipilih secara rawak	Jawatankuasa yang dilantik	Keberadaan pensyarah, ketepatan masa, penggunaan Bahasa Inggeris semasa kuliah, sahsiah rupa diri pensyarah, sahsiah rupa diri pelajar

Sumber: Pejabat Pentadbiran FSPU

Sebarang risiko yang dihadapi dapat ditangani dengan langkah-langkah yang diambil oleh PPS seperti mematuhi takwim sistematik yang telah disediakan dan mengadakan POBL. Pengurusan risiko ini sentiasa dipantau dari masa ke semasa dan sebarang isu yang dibangkitkan ditangani segera. Melalui pemantauan yang dilakukan, segala isu dapat dikenalpasti di peringkat awal. Petunjuk aras kejayaan pengurusan risiko diukur melalui peningkatan peratusan pelajar yang berjaya menamatkan pengajian dan yang bertaraf GOT.


4.2.1 Analisis

KPI yang disasarkan oleh Unit Perancangan Strategik FSPU sentiasa dinilai setiap semester melalui mekanisma kaji selidik, pemantauan dan audit. Analisis pencapaian dilaksanakan sebanyak sekali setahun. Data-data adalah berdasarkan sasaran objektif kualiti dan dianalisis secara analisis deskriptif, analisis perbandingan dan analisis tren. Analisis deskriptif digunakan untuk menganalisa dan menyemak pencapaian KPI, objektif kualiti dan perancangan strategik FSPU dengan fakulti lain, serta analisis tren digunakan untuk menilai peningkatan atau penurunan prestasi dalam jangka masa tertentu.

Terdapat empat kriteria yang digunakan dalam semakan semula KPI FSPU, iaitu sama ada ianya:

- i) Konsisten dengan KPI UiTM keseluruhannya
- ii) Bersesuaian atau harmonis (*consonance*) dengan aliran (*trend*) dalam industri
- iii) Boleh dicapai (*achievable*)
- iv) Memberi kebaikan (*advantageous*) dari segi daya saing

Pengurusan Eksekutif, Akademik dan Pentadbiran FSPU terlibat secara langsung dalam proses semakan pencapaian semua objektif kualiti yang ditetapkan. Maklumat pencapaian KPI FSPU dan kemampuan organisasi diterima dalam bentuk laporan bertulis, laporan perbandingan, analisis data dan dibincangkan dalam Mesyuarat Akademik Fakulti, Mesyuarat Pusat Pengajian/Mesyuarat bersama Koordinator Program, Mesyuarat Jawatankuasa Kecil Akademik Pascasiswazah (JKAPS) dan Bengkel Perancangan Strategik FSPU yang diadakan pada setiap tahun.

Dalam membuat analisis perbandingan, sumber daripada laporan mesyuarat, seminar, bengkel dan cadangan oleh kakitangan digunakan. Semua sumber maklumat ini memberikan analisis lengkap termasuk penjajaran misi fakulti, perancangan strategik dan pelaksanaan, proses keberkesanan dan kecekapan, aliran prestasi dan jangkaan pihak berkepentingan. Laporan seperti OBE-CDL-CQI dihasilkan dan dikongsikan kepada warga jabatan.

PPS melalui koordinator bagi setiap program yang diwujudkan dapat melancarkan proses pelaksanaan pengurusan pengetahuan. Sebanyak sembilan jawatan koordinator dipertanggungjawabkan. Semua koordinator perlu melaporkan kepada Ketua Pusat Pengajian Siswazah (KPPS). Koordinator juga memainkan peranan sebagai Penasihat Akademik bagi pelajar program masing-masing dan juga menjalankan *post-mortem* keputusan peperiksaan. Pelaksanaan ini dibuat melalui atas talian bagi memudahkan urusan pelaksanaannya dan dapat disampaikan dengan pantas di mana capaiannya dapat melangkaui luaran UiTM.

Memorandum of Understanding (MoU) juga telah dibuat oleh PPS bagi mencapai integrasi di peringkat antarabangsa. Di samping dapat menghebahkan program yang ditawarkan oleh PPS FSPU, jaringan kerjasama dan perkongsian ilmu serta pengembangan kepakaran FSPU ke peringkat antarabangsa.

4.3 Pengurusan Pengetahuan

PPS mengutamakan ketepatan data dengan memastikan dokumen penting yang digunakan telah disahkan oleh Pihak Bertanggungjawab (PTJ) adalah terkini. Pendekatan ini diaplikasi dalam pengurusan data, maklumat dan pengurusan ilmu pengetahuan.


Ketepatan dan integriti data dipastikan dengan mendapatkan maklumat daripada mereka yang arif dan bertanggungjawab mengenai maklumat tersebut. Sekiranya perlu, maklumat dikumpul daripada beberapa sumber bagi tujuan semakan silang (*cross-checking*). Pelaksanaan Audit Dalam sangat penting dalam mewujudkan integriti dan kebolehpercayaan. Ahli-ahli Jawatankuasa Audit Dalam telah dilantik dan dilatih untuk memantau prosedur mengurus proses audit dalam ini. Setiap maklumat penting yang diaudit mesti dipersetujui dan disahkan dalam mesyuarat pengurusan.

FSPU menguruskan pencapaian maklumat melalui pelbagai mekanisma. Pencapaian maklumat penting bagi memastikan aliran maklumat dicapai oleh semua staf. Penyebaran maklumat secara berperingkat penting bagi memastikan maklumat organisasi dipanjangkan ke seluruh fakulti. Pihak bertanggungjawab terhadap penyediaan dan penyebaran maklumat diperincikan dalam Jadual 4.4. Mekanisma yang digunakan adalah komunikasi, bahan bercetak dan media elektronik.

Jadual 4.4: Pihak Bertanggungjawab terhadap Penyediaan Maklumat

Maklumat	Pihak Bertanggungjawab
Penyelidikan dan Inovasi	Unit Penyelidikan dan Jaringan Industri FSPU
Aktiviti Kualiti dan Augerah	Jawatankuasa Kualiti FSPU
Prestasi HEA	Bahagian HEA FSPU
Prestasi HEP	Bahagian HEP FSPU
Sumber Manusia	Bahagian Pentadbiran FSPU
Prestasi Kewangan	Pejabat Bendahari Zon 9
Sumber Maklumat Pengajaran dan Pembelajaran	Perpustakaan
Aduan dan Maklum Balas Pelanggan	Bahagian Pentadbiran FSPU
Cadangan Program Baru, Perancangan Strategik	Unit Perancangan Strategik FSPU

Sumber : Pejabat Pentadbiran FSPU

Pengendalian maklumat perlu mengambil kira beberapa langkah keselamatan, contohnya memastikan ianya sentiasa tepat dan lengkap dari masa ke semasa. Selain itu, pendedahan maklumat penting kepada pihak yang tidak berkenaan adalah dipantau dan dihalang. PPS memastikan semua data dan informasi disediakan dalam pelbagai sumber seperti laman sesawang fakulti. Sebahagian besar data boleh diakses melalui sistem atas talian oleh setiap staf dan pihak lain yang berkepentingan. Maklumat khas pula boleh diperolehi melalui KPPS atau Koordinator Program dan pegawai yang ditugaskan di pejabat pentadbiran PPS.

Hasil penilaian KPI didokumentasikan dan juga dibincangkan dalam pelbagai mesyuarat yang melibatkan PPS seperti Mesyuarat Penyelidikan, Mesyuarat Peperiksaan, Mesyuarat JKAPS dan Mesyuarat Pengurusan FSPU. Ianya juga dibincangkan dengan Pemeriksa Luar dan wakil badan profesional. Terdapat pensyarah-pensyarah PPS yang menjadi pemeriksa universiti luar dan ini membolehkan PPS berkongsi pengalaman dan juga belajar dari pengalaman universiti yang terbabit. Terdapat juga pihak luar yang melawat dan mengadakan perbincangan dengan PPS untuk tujuan *benchmarking* program sarjana yang ditawarkan. Jadual 4.5 menunjukkan Saluran Perkongsian Amalan Terbaik yang diterapkan dalam setiap aktiviti dan program di PPS.

Jadual 4.6: Saluran Perkongsian Amalan Terbaik

Saluran	Aktiviti/Program
Taklimat	Taklimat kepada semua Koordinator Program
Bengkel	Perkongsian maklumat
Pembentangan	Hasil kertas penyelidikan pensyarah yang telah dibentangkan di seminar / persidangan akan dikongsi bersama dengan seluruh warga FSPU di satu kolokium


BAB 5

TUMPUAN KEPADA SUMBER MANUSIA

ANUGERAH KUALITI NAIB


5.0 TUMPUAN KEPADA SUMBER MANUSIA

Bab ini akan menjelaskan tumpuan tenaga kerja ke atas Pusat Pengajian Siswazah (PPS) Fakulti Seni Bina, Perancangan dan Ukur. Tenaga kerja ini merupakan elemen penting di dalam menjayakan sesebuah visi dan misi yang ditetapkan oleh FSPU.

5.1 Kaedah Pengurusan Sumber Manusia untuk Menjayakan Bidang Tumpuan

Pusat Pengajian Siswazah pada dasarnya adalah berteraskan Alam Bina yg terdiri daripada sepuluh bidang pengajian bagi memenuhi keperluan industri dan badan profesional masa kini. PPS dibantu oleh sebelas kakitangan akademik, tiga kakitangan pentadbiran dan empat kakitangan teknikal bagi memastikan aktiviti pengajaran dan pembelajaran serta aktiviti penyelidikan dan perundingan dapat dilaksanakan dengan jayanya mengikut misi dan visi universiti (Jadual 5.1).

Jadual 5.1 Jumlah Staf Akademik dan Pentadbiran Pusat Pengajian Siswazah (2014-2018)

Bil	Kategori Jawatan	Tahun				
		2014	2015	2016	2017	2018
1	Pentadbiran	10	10	10	10	3
2	Akademik	3	3	3	3	11
3	Teknikal	4	4	4	4	4
	Jumlah	17	17	17	17	18

Selain itu, PPS mempunyai koordinator program siswazah untuk memantau aktiviti program dan pelajar pascasiswazah (Jadual 5.2).

Jadual 5.2 Koordinator Program Siswazah

Bil	Kod	Program	Koordinator
1	AP991	<i>PhD Built Environment</i>	Dr. Zaharah Mohd Yusoff
2	AP779	<i>Master of Science Facilities Management</i>	Dr. Rohaslinda Ramele@Ramli
3	AP773	<i>Master of Architecture</i>	Dr. Zalina Samadi
4	AP725	<i>Master of Property Investment</i>	Sr. Dr. Maszuwita Abdul Wahab
5	AP720	<i>Master in Geographical Information Science (MGISc)</i>	Dr. Nor Aizam Adnan
6	AP781	<i>Master of Science (Built Environment)</i>	Dr. Zaharah Mohd Yusoff
7	AP777	<i>Master in Heritage and Conservation Management</i>	Dr. Shahrul Yani Said
8	AP776	<i>MSc in Integrated Construction Project Management</i>	Prof. Madya Sr. Ts. Dr. Zulhabri Ismail
9	AP771	<i>MSc in Urban Development and Management</i>	Dr. Hjh Puziah Ahmad
10	AP778	<i>MSc Urban Space Design</i>	Prof. Madya Dr. Saniah Ahmad Zaki

5.0 Pengeoptimuman Kepakaran dan Pengalaman Sumber Manusia

Dalam mengoptimalkan kepakaran dan pengalaman sumber manusia, PPS sentiasa menyokong staf akademik untuk menjalankan kerja-kerja pengajaran, penyelidikan dan perundingan di samping mendokong misi universiti ke arah universiti komprehensif. Ini terbukti dengan bengkel/program yang dilaksanakan oleh PPS sebagai usaha meningkatkan kompetensi sumber manusia (Jadual 5.3).

Jadual 5.3 Bengkel/Program yang dilaksanakan di Pusat Pengajian Siswazah FSPU

Bil	Bengkel
1	<i>Post-graduate welcoming session 2015</i>
2	<i>Makmal Post-graduate outcome-based lab 2015</i>
3	<i>Bengkel Hands-on Dissertation completion lab</i>
4	Bengkel perbentangan perancangan strategik
5	<i>Sharing Session Program bersama The Hong Kong Polytech University di FSPU 2016</i>
6	<i>Defence of Research Proposal</i>
7	<i>International workshop di Bangkok & Chiangmai Thailand 2015</i>
8	<i>Online Database and Endnote Lab</i>
9	<i>Workshop on design with timber</i>
10	Sesi Temubual Panel Industri AP779


11	End note for literature review-PTRA Online 2017
12	End note for literature review-PTRA Online 2017

5.1 Tahap Keuasan Hati dan Aduan Sumber Manusia

Bagi menggalakkan keharmonian bekerja dan komunikasi di PPS, pendapat dan komen daripada staf pentadbiran dan akademik disalurkan samada melalui komunikasi terbuka atau menggunakan email. Selain daripada itu, statistik penambahan pendaftaran pelajar memberi indikator terhadap keuasan hati berkenaan sistem organisasi dan kemahiran kerja di PPS (Jadual 5.4).

Jadual 5.4 Statistik penambahan pendaftaran pelajar di Pusat Pengajian Siswazah.

Program	Tahun			
	2014	2015	2016	2017
Ph.D	-	781	472	458
Master	-	138	151	154

5.2 Tindakan bagi Memastikan Persekitaran dan Sistem Kerja yang Kondusif

Bagi menampung keperluan staf seramai 18 orang dan jumlah pelajar lebih kurang 58 orang, ruang kerja dan pengajaran yang kondusif diperlukan. PPS mempunyai satu bangunan utama Blok D di Kompleks Tahir Majid, FSPU. Selain itu Pusat Pengajian Siswazah menyediakan infrastruktur yang selesa seperti disenaraikan dalam Jadual 5.5:

Jadual 5.5 Infrastruktur/ infrostruktur yang disediakan oleh Pusat Pengajian Siswazah

Bil	Infrastruktur/ Infostruktur
1	Bilik kuliah
2	Bengkel dan makmal
3	Pusat sumber siswazah
4	Ruang pejabat kordinator
5	Perpustakaan
6	Kafetaria yang mengasingkan ruang duduk antara pelajar dan staf
7	peralatan pembelajaran, perkakasan dan perisian pengkomputeran
8	Infrastruktur yang diperlukan untuk penyelidikan, inovasi dan pengkomersilan serta penglibatan dengan komuniti (<i>community engagement</i>).
9	Kemudahan sokongan yang diperlukan iaitu <i>Local Area Network</i> , WIFI, internet, telefon, sistem bekalan elektrik, sistem pendingin hawa dan sistem bekalan air

PPS FSPU turut mengambil langkah proaktif untuk menambahbaik persekitaran kerja melalui pelaksanaan Amalan 5S yang kini dijenamakan semula kepada Ekosistem Kondusif Sektor Awam (EKSA). Amalan 5S ditambah baik dengan menambah lima elemen baharu iaitu a) imej korporat; b) kreativiti dan inovasi; c) amalan hijau d) persekitaran kondusif; dan e) kepelbagaian agensi.

Aspek keselamatan amat ditekankan dan diterjemahkan melalui pembentukan jawatankuasa keselamatan secara berterusan di dalam Pusat Pengajian Siswazah. Aspek ini amat dititikberatkan kerana terdapatnya pelajar pascasiswazah yang menghadiri kelas malam dan kedapatan juga pensyarah yang mengajar Pelajar Luar Kampus (PLK) di hujung minggu. Untuk tujuan itu, CCTV telah dipasang di semua blok untuk tujuan keselamatan staf dan juga harta benda. Selain CCTV, semua bilik komputer, perpustakaan dan juga bilik pensyarah dilengkapi dengan *grill* keselamatan.

Khidmat Polis Bantuan UiTM turut ditempatkan di pintu masuk ke bangunan Pusat Pengajian Siswazah untuk mengawal keselamatan pusat secara giliran bagi


memastikan sistem kawalan keselamatan sentiasa terjamin. Tempat letak kereta turut dilengkapi dengan sistem berpaling. Pengukuran prestasi dan matlamat penambahbaikan bagi setiap keperluan staf turut diukur dengan kepentingan jawatan seperti kenaikan pangkat.

Staf pentadbiran Pusat Pengajian Siswazah turut terlibat dalam usaha penambahbaikan. Penglibatan mereka melalui ahli jawatankuasa pembangunan dan penyelenggaraan, penyelenggaraan bangunan am, rancangan penempatan/pembesaran/ peruntukan ruang pejabat, ruang landskap (termasuklah penjagaan tambahan dan kawasan letak kereta), penglibatan jawatankuasa imej dan promosi, aktiviti gotong-royong dan tabung aktiviti PPS.

5.3 Inovasi yang Dihasilkan

Penglibatan pensyarah dan pelajar di dalam pelbagai pertandingan di peringkat antarabangsa dan kebangsaan menunjukkan keterlibatan pensyarah dan pelajar yang aktif dalam pendidikan, penyelidikan dan khidmat masyarakat. Penglibatan yang aktif juga menunjukkan pensyarah dan pelajar mempunyai kemahiran pembelajaran dan inovasi yang unggul (Jadual 5.6 dan Rajah 5.1). Penglibatan semua peringkat amat diperlukan bagi menggerakkan PPS ke arah penghasilan inovasi.

Jadual 5.7 Penglibatan dan pencapaian pensyarah dan pelajar di peringkat antarabangsa dan kebangsaan

Bil	Pertandingan/Tahun (Peringkat)	Kategori	Tajuk Projek>Nama Pemenang
1	Arena Of Youth 201614 April 2016 KLCC (National)	Juara Kategori 'Rebuilt It Green'	Kamarul Ariff Bin Omar (Ketua) MSc Urban Development and Management (AP771) Ahmad Fawwaz Bin Ahmad Salleh MSc Urban Development and Management (AP771) Muhammad Hilmi Bin Mohamad @ Masri MSc Urban Development and Management (AP771) Dahlia Binti Ismail Master of Architecture (AP773) Muhammad Hafiz Bin Tajuddin Master of Architecture (AP773) Rozrinda Binti Roslan MSc Heritage and Conservation Management (AP777) Siti Syuhada Binti Mohammed Izam MSc Integrated Construction Project Management (AP776) Vivian Anne Thomas Tarang MSc Integrated Construction Project Management (AP776) Martini Binti Alwi MSc Integrated Construction Project Management (AP776)
2	Successfully completed the School of Nuclear Energy Management 2016 International	Abdus Salam International Ctr for Theoretical Physics Trieste, Italy	Nurul Huda Nazuddin (Msc Integrated Construction Management)


3	The 11 th Postgraduate Forum on Health Systems and Policy 2017: Integrated Health Systems and Policy for Sustainable Development Goals 20-21 July 2017 Faculty of Medicine: Prince of Songkla University, Thailand International	Best Poster Presentation Award	<i>Evaluation of interior design quality of inpatient units in public hospitals in Klang Valley, Malaysia.</i> Shariffah Syafiqah Aljunid (PhD in Built Environment (AP991))
4	Future House: MICRO HOUSE Design Competition Announcement of Winners: 16th September 2017 National	4 th Honorable Mention Project Title: RUMPUN: Community in Serenity	Siti Noraishah Fatimah A Aziz, Sarina Samin, Nurul Ain Syafiqah Ahmed Nazri
		7 th Honorable Mention Project Title : The Wonders of Downsizing	Nurul Amira Amat Bakri, Izzah Munirah Mohd Ghazali, Siti Anura Che Nasir
5	<i>4th International Conference On Science and Social Science (CSSR 2017) Melaka</i>	Best Paper	Dr Noriah Othman dan PM Dr Mohd Hisham Ariffin
		Best Presenter	Sr Dr Abdul Rauf Abdul Rasam
6	The 1st International Malaysia-Indonesia-Thailand Symposium on Innovation and Creativity (IMIT SIC 2017), 26-27 Julai 2017, Perlis	2 Anugerah Khas dan 3 Pingat Emas	Sr Dr Abdul Rauf Abdul Rasam
7	The Asian Neglected Tropical Disease Conference 2017 (NTDASIA2017) di Khon Kaen, Thailand, pada 8-9 Mac 2017 (Peringkat Antarabangsa)	Anugerah Khas (Pilihan Juri) untuk Kajian Terunggul (Outstanding Research)	Sr Dr Abdul Rauf Abdul Rasam
8	2016 International Innovation Research Award Competition_ Chartered Institute of Building (CIOB) United Kingdom	Master Dissertation Award MERIT AWARD WINNER	Ir. Abdul Aziz Abas (MSc Integrated Construction Project Management)
9	Asia Innovation Show 2018 Gurney Paragon, Penang International	Gold Medal	Dr Noraizam Adnan
10	House In Forest 2018, Timber House Design Competition, USA International	Honourable Mention Award	AR Puteri Mayang Bahjah Zaharin & Mohd Aliff Sued
11	The 4 th International Innovation, Design & Articulation (i-IDEa 2018) UiTM Perlis	Gold Medal Award (Professional Category)	Dr Noraizam Adnan & Researcher Malaysia Cocoa Board
12	Recipient of Prestigious Young Research Scholarship Award as Presenter ICSSH, Thailand. International 2018	Scholarship Award	Siti Fatimah Hashim (PhD Student) Supervisor: Assoc Prof Dr Habsah
13	Project Earth 2: Cities of Tomorrow –Netherland 2018	3 rd place & Honorable Mention Award	
14	PAM (Malaysian Architectural Student) Awards 2018	Finalist (Silver Medal Category)	Iryady Redzuan Rozaidi
15	9th Knowledge Management International Conference 2018 (KMICe 2018)	Best Paper Award Paper	Siti Hasniza Rosman, Prof Dr Hj Abdul Hadi Nawawi, Siti Nur Farhana Ab Latif
16	Arcisa Student Architectural Design Competition 2018, organized by PAM	1st Place	Mohd Aliff Suedi


Rajah 5.1: Kejayaan dan pencapaian pelajar pascasiswazah dan staf akademik FSPU di peringkat kebangsaan.

5.4 Penghargaan dan Pengiktirafan Kepada Sumber Manusia

Penghargaan dan pengiktirafan kepada sumber manusia adalah berdasarkan prestasi kerja staf akademik yang diukur melalui tiga kriteria iaitu:

- i) Pengajaran dan penyeliaan
- ii) Penyelidikan
- iii) Kepimpinan akademik

Berdasarkan kriteria di atas, pencapaian staf akademik dinilai melalui markah prestasi tahunan dan dijadikan sebagai rujukan untuk menunjukkan sama ada prestasi tenaga kerja berada ditahap yang memuaskan, baik atau tidak memuaskan. Staf pentadbiran dinilai melalui keupayaan di dalam melaksanakan sistem (unit, fakulti, pusat pengajian) bagi mencapai visi dan misi fakulti. Insentif kepada staf diberikan seperti anugerah, bonus, surat dan sijil penghargaan. Secara khususnya insentif ini adalah bertujuan untuk membangunkan kemahiran dan motivasi bagi mencapai prestasi yang ditetapkan.

Proses penilaian di dalam mencapai tahap antarabangsa dan prestasi staf yang cemerlang merupakan elemen yang kritikal kepada fakulti. Sehubungan dengan itu, kumpulan pengurusan iaitu Ketua Pusat Pengajian dan profesor bertanggungjawab di dalam menilai SKT staf dan juga maklumbalas SuFO yang digunakan sebagai elemen penambahbaikan prestasi bagi setiap staf. SuFO secara atas talian digunakan untuk kategori penilaian secara formal oleh pelajar.

5.5 Tindakan Kepada Maklumbalas Sumber Manusia

Aduan berkaitan penyediaan fasiliti (contohnya penyediaan tempat letak kereta) boleh dijejaki melalui e-aduan melalui student portal. Permohonan berkaitan Penyelia (atau pertukaran) dibenarkan melalui permohonan pelajar pascasiswazah secara bertulis kepada KPPS. Tindakan yang sewajarnya akan diambil oleh KPPS setelah berbincang dengan Jawatankuasa Kecil Akademik Pengajian Siswazah (JKAPS) fakulti. KPPS kemudian akan memaklumkan melalui surat balasan. Surat-surat ini difailkan dan direkod di pejabat PPS FSPU.

Pengurusan sumber manusia di Pusat Pengajian Siswazah memberikan penekanan kepada pendekatan yang strategik selaras dengan visi, misi dan objektif fakulti dan UiTM. Pendekatan ini akan menghasilkan kesan yang positif kepada organisasi melalui pemilihan kakitangan, program yang sistematik, bersepadu serta berkesan. Selain daripada itu, penyeliaan, motivasi dan penghargaan daripada peringkat yang lebih tinggi akan dapat dilaksanakan secara efektif. Pengurusan sumber manusia sebagai aset yang paling bernilai amat penting dilaksanakan demi menghadapi persaingan sengit di era globalisasi dan kecanggihan.


BAB 6

TUMPUAN KEPADA OPERASI

ANUGERAH KUALITI NAIB


6.0 TUMPUAN KEPADA OPERASI

Peringkat operasi yang dijalankan oleh PPS termasuk proses pengambilan, pendaftaran, pemantauan serta proses berkaitan pengajaran dan pembelajaran pelajar harus mendapat kelulusan pihak IPSis terlebih dahulu sebelum dilaksanakan di peringkat fakulti dan seterusnya pihak PPS.

6.1 Perancangan dan Pelaksanaan Operasi Pembelajaran dan Pengajaran

6.1.1 Pengambilan Pelajar (Promosi dan Tawaran Kemasukan)

PPS telah melaksanakan pelan strategi yang telah digubal oleh pihak IPSis dan fakulti dalam proses pengambilan pelajar bagi memastikan jumlah pelajar yang disasarkan bagi setiap semester tercapai. Beberapa program dan aktiviti promosi telah dirancang dan dilaksanakan sepanjang masa bagi menarik minat pelajar-pelajar untuk mengikuti program yang ditawarkan. Antara program-program dan aktiviti-aktiviti yang dirancang dan telah dilaksanakan adalah seperti berikut (Jadual 6.1 dan Rajah 6.1):

Jadual 6.1 Program Promosi Pusat Pengajian Siswazah FSPU sepanjang tahun 2017

No.	Program	Lokasi	Tarikh
1.	Program Promosi Pusat Pengajian Siswazah FSPU	Lobi Medan MARA, Kuala Lumpur	27 April 2018
2.	Program Promosi Siswazah September 2017	SACC, Shah Alam	27 April 2017
3.	One Day FSPU	Bilik C233, Blok C, FSPU UiTM Shah Alam	1 April 2017


Rajah 6.1: Program Promosi Pusat Pengajian Siswazah FSPU sepanjang tahun 2017 dan 2018

Tawaran kemasukan pelajar ke PPS juga dihantar secara atas talian melalui media elektronik oleh pihak IPSis melalui e-KPS, dan juga media sosial (Rajah 6.2). Pihak PPS juga memberi tawaran secara langsung kepada pelajar-pelajar tahun akhir prasiswazah di FSPU yang mendapat CGPA >3.0. Selain itu, PPS juga menawarkan kemasukan ke program-program PPS kepada pelajar yang mendapat CGPA >2.75 dengan dua (2) tahun pengalaman bekerja.


Tawaran kemasukan pelajar ke PPS juga dibuka sepanjang tahun bagi program Ijazah Sarjana dan Kedoktoran (mod Penyelidikan), manakala bagi program Ijazah Sarjana (mod Kerja Kursus), kemasukan pelajar dibuka dua (2) kali setahun.


Rajah 6.2: Contoh iklan tawaran kemasukan Program Pascasiswazah UiTM yang dikeluarkan oleh IPSIs pada Januari 2017

6.1.2 Proses dan Prosedur Pengambilan Pelajar

Proses pengambilan pelajar pada dasarnya dilaksanakan oleh pihak IPSIs dengan kerjasama pihak fakulti. Iklan tawaran dikeluarkan oleh IPSIs melalui sistem e-KPS (bagi semua program siswazah seluruh UiTM samada dalam mod kerja kursus ataupun penyelidikan (pelajar tempatan atau antarabangsa). Selain itu, pihak PPS juga memberi tawaran secara langsung kepada pelajar-pelajar tahun akhir pra-siswazah di FSPU yang mendapat CGPA >3.0. Rajah 6.3 menunjukkan carta alir proses kerja pemilihan dan pengambilan pelajar baharu oleh pihak PPS dan IPSIs.


Rajah 6.3: Carta Alir Pemilihan dan Pengambilan Pelajar Baru

Bagi program mod kerja kursus, senarai calon yang memohon akan dihantar oleh IPSIs kepada PPS bagi memilih calon yang berkelayakan untuk ditemuduga. PPS menghantar semula nama pelajar yang terpilih kepada IPSIs untuk mengeluarkan surat panggilan temuduga. Temuduga akan dijalankan oleh PPS di fakulti. Senarai pendek calon yang berjaya akan dihantar kepada pihak IPSIs untuk tujuan


pengeluaran surat tawaran pengajian. Bagi calon antarabangsa pula, tiada proses temuduga dijalankan. Namun bermula Januari 2018, temuduga untuk calon antarabangsa telah dilaksanakan oleh pihak PPS secara atas talian melalui aplikasi *Skype*.

Bagi program mod penyelidikan pula, senarai calon yang memohon (tempatan dan antarabangsa) akan dihantar kepada PPS berserta kertas cadangan penyelidikan untuk dinilai oleh panel-panel yang dilantik oleh PPS yang terdiri daripada KPPS, KP semua program dan panel jemputan (profesor). Senarai calon pelajar yang berjaya akan dihantar kepada IPSis bagi pengeluaran surat tawaran (melalui sistem e-KPS). Semua proses tawaran (bagi pengambilan pertama dan kedua) dan proses rayuan semula akan dibuat secara atas talian melalui sistem e-KPS.

6.1.3 Pendaftaran Pelajar

Secara keseluruhannya, sistem pendaftaran pelajar siswazah termasuklah yuran pengajian, tarikh dan tempat pendaftaran pelajar ditetapkan oleh pihak IPSis. Proses pendaftaran pelajar dilakukan oleh pihak IPSis bersama PPS di mana KPPS dan Koordinator Program akan hadir semasa hari pendaftaran untuk menandatangani dokumen pendaftaran pelajar. Proses pendaftaran kursus akan dibuat oleh pelajar secara atas talian dan dipantau oleh KPPS. Pihak PPS juga mengadakan Program Taklimat Pelajar Baharu pada setiap semester bertempat di bangunan fakulti. Pengenalan kepada PPS dan setiap program akan dilaksanakan semasa sesi taklimat ini.

6.1.4 Senarai program yang ditawarkan

Jadual 6.2 Program-program Sarjana dan Sarjana Kedoktoran yang ditawarkan oleh PPS

Mod Pengajian	Peringkat Pengajian	Kod Program	Nama Program
Kerja Kursus	Sarjana	AP720	Master in Geographical Information Science
		AP725	Master of Property Investment
		AP771	Msc In Urban Development and Management
		AP773	Master of Architecture
		AP776	Msc In Integrated Construction Project Management
		AP777	Master in Heritage and Conservation Management
		AP778	Master of Science of Urban Space Design
		AP779	Master of Science Facilities Management
Penyelidikan	Kedoktoran	AP781	Master of Science (Built Environment)
		AP991	Doctor of Philosophy (Built Environment)

6.1.5 Kurikulum Semasa dan Semakan Kurikulum

PPS menggunakan teori kurikulum pembelajaran dan pengajaran yang berteraskan '*Outcome-Based Education*' (OBE) di mana kaedah pengajaran ini memberi tumpuan kepada matlamat pencapaian akhir pelajar seperti yang dinyatakan di dalam objektif kurikulum setiap program. PPS sentiasa melakukan penambahbaikan kaedah pembelajaran dan pengajaran dengan menyediakan pelbagai platform seperti program '*Post Graduate Outcome-Based Lab*', Makmal Statistik bagi pelajar program Mod penyelidikan dan beberapa lagi kursus yang berkenaan.

Enam program pascasiswazah di bawah PPS mendapat pengiktirafan akreditasi daripada beberapa badan profesional seperti Lembaga Arkitek Malaysia (LAM), *Royal Institute of Chartered Surveyors* (RICS), dan *Royal Institute of British Architects* (RIBA) yang dilakukan secara berterusan setiap lima (5) tahun sekali (Jadual 6.3).

Jadual 6.3 Program PPS yang mendapat akreditasi dari badan profesional


Bil	Nama Program	Tahun/Tempoh	Tahun/Tempoh	Tahun/Tempoh	Badan Professional
1.	Master of Science in Facilities Management	5 tahun (2006-2011)	5 tahun (2011-2016)	5 tahun (2017 - 2021)	RICS
2.	Master of Science in Integrated Construction Project Management		5 tahun (2011-2016)	5 tahun (2017 -2021)	
3.	Master of Science in Geographical Information System			5 tahun (2017 - 2021)	
4.	Master of Property Management			3 tahun (2017 - 2019)	
5.	Master of Science in Urban Development and Management			3 tahun (2017 - 2019)	
6.	Master of Architecture			2 tahun (2017-2020)	LAM & RIBA

6.2 Proses-proses Penambahbaikan dan Inovasi terhadap Operasi PPS

6.2.1 Pemantauan Kaedah Penyampaian Pengajaran dan Pembelajaran

Secara keseluruhannya, proses pengajaran dan pembelajaran di PPS terbahagi kepada dua (2) bahagian iaitu pengajian kerja kursus dan penyelidikan. Bagi mod pengajian kerja kursus, proses pembelajaran dan pengajaran dilaksanakan menerusi syarahan secara terus atau atas talian, seminar, lawatan akademik, tutorial, dan latihan secara praktikal di makmal. Pelajar-pelajar akan menghadiri kuliah selama 14 minggu. Manakala bagi mod penyelidikan pula, kaedah pengajaran dan pembelajarannya adalah melalui perundingan dan perbincangan secara berterusan bersama pensyarah penyelia. Selain dari itu, pelajar-pelajar juga diwajibkan menghadiri beberapa seminar dan kursus untuk penambahan ilmu dalam menjalankan penyelidikan.

6.2.2 Kaedah Pemantauan dan Penilaian bagi Program Mod Kerja Kursus

Pemantauan dan penilaian pelajar adalah melalui kerja kursus sepanjang semester, ujian dan peperiksaan akhir mengikut pelan pengajian dan kurikulum program-program mod kerja kursus di PPS.

6.2.3. Kaedah Pemantauan dan Penilaian bagi Program Mod Penyelidikan

Proses pemantauan dan penilaian bagi pelajar yang mendaftar dibawah program Mod Penyelidikan dijalankan mengikut jadual yang disediakan oleh PPS pada setiap awal semester. Pelajar-pelajar hanya perlu merujuk dan melaksanakan tugas mengikut tarikh-tarikh yang telah ditetapkan bagi semua kursus dan pembentangan yang diwajibkan.


Rajah 6.4 Proses dan prosedur umum Pasca Siswazah Mod Penyelidikan di PPS dan UiTM (Peringkat Sarjana dan Kedoktoran)

Pemilihan pensyarah penyelia utama dan kedua akan dibuat oleh pelajar mengikut pengalaman dan kepakaran pensyarah dalam tajuk kajian yang dipilih dengan persetujuan pihak PPS melalui proses perbincangan oleh panel yang terdiri daripada Dekan Fakulti, Timbalan-timbalan Dekan, Professor yang dilantik, dan KPPPS di dalam Mesyuarat Jawatankuasa Kecil Akademik Pasca Siswazah (JKAPS). Seterusnya, Jawatankuasa Akademik Fakulti (JAF) akan meluluskan pemilihan tersebut serta mengeluarkan surat kelulusan manakala Jawatankuasa Induk Penilaian Akademik (JKIPA) akan melaporkan serta memaklumpkannya kepada pelajar dan penyelia yang terpilih (Rajah 6.5).


Rajah 6.5 Proses Pemilihan dan Pelantikan Pensyarah Penyelia

Pelajar perlu menghadiri kursus-kursus seperti yang dinyatakan dalam Jadual 6.4 sebelum melalui proses 'Defence Research Proposal' (DRP) (Rajah 6.6). 'Research progress presentation' (RPP) pula hanya dijalankan sekali (1) sahaja setiap semester (Rajah 6.7).


Rajah 6.6 Proses dan Prosedur DRP


Rajah 6.7 Proses dan Prosedur RPP


Rajah 6.8 Proses dan tempoh masa umum Pasca Siswazah Mod Penyelidikan di PPS dan UiTM (Peringkat Sarjana dan Kedoktoran)

6.2.4 Program Kursus/Seminar/Bengkel Sokongan

Pelajar-pelajar bagi mod penyelidikan diwajibkan menghadiri beberapa program anjuran IPSis sebelum mereka boleh melakukan 'Defence Research Proposal' (DRP). Program yang diwajibkan hadir oleh pihak IPSis adalah seperti di dalam Jadual 6.4.

Jadual 6.4 Program Kursus/ Seminar/ Bengkel

Bil	Nama Program/ Kursus/ Seminar	Anjuran	Syarat penglibatan pelajar
1.	IGS Research Skill Seminar	IPSis	Wajib hadir
2.	Post-Graduate Training in Innovation & Entrepreneurship Exploration (TIE ²)	IPSis	Wajib hadir
3.	Kursus Statistik	PPS	Secara Pilihan
4.	PHD Writing Camp (di ILD Perak)	PPS	Terbuka kepada pelajar PhD dari tahun 2010-2015
5.	Post-graduate welcoming session 2015	PPS	
6.	Post-graduate Outcome-based Lab 2015	PPS	
7.	Bengkel Hands-on Dissertation Completion Lab	PPS	
8.	Sharing Session Program bersama The Hong Kong Polytech University di FSPU 2016	PPS	
9.	International Workshop di Bangkok & Chiangmai Thailand 2015	PPS	
10.	Online Database and Endnote Lab	PPS	
11.	Workshop on Design with Timber	PPS	
12.	Sesi Temubual Panel Industry AP779	PPS	
13.	End note for Literature Review-PTRA Online 2017	PPS & PTAR	

6.2.5 Pengurusan Risiko


Bagi mengatasi kekurangan kemasukan pelajar di beberapa program, PPS telah mengambil inisiatif untuk merancang dan melaksanakan pelbagai program promosi bagi menarik minat pelajar-pelajar untuk mengikuti program yang ditawarkan.

Beberapa siri bengkel pembentangan perancangan strategik telah dilaksanakan bagi mengatasi isu-isu berbangkit. Antara program yang telah dijalankan adalah *Post-graduate Outcome-based Lab* yang telah dilaksanakan bermula dari tahun 2014 sehingga 2017 di mana ianya bertindak sebagai perancangan strategik dan isu yang di hadapi pada tahun-tahun yang terlibat. Program ini juga berfungsi sebagai platform untuk penambahbaikan staf akademik, kurikulum dan perjalanan operasi PPS. Operasi pembelajaran dan pengajaran PPS secara dasarnya mengikut model dan kaedah yang telah ditetapkan oleh pihak IPSis. Model dan kaedah ini digunakan di semua fakulti dan cawangan UiTM di seluruh Malaysia.

Bagi penambahbaikan kemudahan dan fasiliti yang disediakan, PPS mengambil inisiatif untuk menyediakan lebih banyak ruang kerja yang selesa, kemudahan komputer dan talian internet untuk kemudahan pelajar. Bermula 14 Ogos 2018, pihak IPSis telah menetapkan bahawa kesemua pembentangan akhir penyelidikan (*Viva Voce*) perlu dilaksanakan di bangunan fakulti sendiri. Sebagai tindakbalas dari arahan tersebut, PPS kini sedang dalam proses menyediakan beberapa bilik khas untuk pembentangan akhir yang lebih selesa dan lengkap.


BAB 7

HASIL

ANUGERAH KUALITI NAIB CANCELOR


7.0 HASIL

7.1 Hasil daripada Pelaksanaan Strategi

Hasil dari pelaksanaan strategi ini ialah:

7.1.1 Halatuju yang jelas

Perancangan strategi ini memberi halatuju yang jelas kepada warga fakulti. Matlamat fakulti, sistem pemantauan, proses dan prosedur dijelaskan dengan terperinci. Warga FSPU memahami tanggungjawab dan keutamaan yang perlu dipenuhi iaitu halatuju yang berpaksikan teras-teras Rancangan Malaysia Kesebelas dan juga sehaluan dengan matlamat universiti untuk menjadikan UiTM sebagai universiti bertaraf dunia.

Inisiatif strategik khusus bagi pengajian dan pembelajaran peringkat pasca siswazah dijangka akan mempertingkatkan bilangan pelajar PhD dan sarjana bumiputera dan antarabangsa, meningkatkan kepuasan graduan terhadap kurikulum dan pensyarah, meningkatkan kebolehpasaran graduan melalui kurikulum yang fleksible, penyelidikan berkualiti tinggi, meningkatkan jaringan kolaborasi melalui MOU/MOA dengan universiti dan industri (dalam dan luar negara), meningkatkan program mobiliti pelajar dan staf seterusnya meningkatkan penarafan UiTM sama ada diperingkat kebangsaan atau antarabangsa.

7.1.2 Meningkatkan Profil Fakulti dan Universiti

Perancangan strategik ini juga telah meningkatkan profil fakulti. Ramai pensyarah diberi kepercayaan untuk menjadi ahli exco badan profesional, hakim kepada pertandingan yang berprestij dalam negara, pemeriksa program akademik di luar universiti dan juga pemeriksa luar PhD. Disamping usaha di dalam meningkatkan kedudukan *QS Ranking by Subject* melalui ketampakan warga FSPU di dalam industri dan juga dikalangan ahli akademik daripada universiti lain sama ada dalam dan luar negara. Melalui penglibatan pensyarah dan pelajar yang membawa nama FSPU bersama ketika terlibat dalam persidangan dan pertandingan diperingkat nasional and antarabangsa, ia membantu mempertingkatkan imej FSPU dan universiti di dalam bidang Alam Bina.

7.1.3 Peningkatan Profesionalisma dalam Kalangan Pelajar

Interaksi para pensyarah yang mempunyai kelayakan yang tinggi serta profesional, pelajar khususnya dengan industri dan organisasi luar melalui program mobiliti dalam dan luar negara dapat mendedahkan mereka kepada kehendak terkini, memahami proses dan etika yang diperlukan oleh seorang profesional. Ini dapat meningkatkan daya saing pelajar dan kebolehpasaran graduan FSPU dan warga FSPU yang lain.

7.1.4 Meningkatkan Bilangan Pelajar Pascasiswazah

Kurikulum yang mantap, penyelidikan yang berkualiti tinggi serta kakitangan akademik yang berpengetahuan serta mempunyai kelayakan profesional akan menarik lebih ramai pelajar untuk mengikuti pengikut pengajian pascasiswazah di FSPU. Hasil penyelidikan yang diterbitkan dalam journal berimpak tinggi melalui kolaborasi penyelidikan kebangsaan dan antarabangsa akan menyerlahkan lagi kualiti tenaga pengajar/kakitangan akademik fakulti.


7.1.5 Peningkatan Penjana Pendapatan

FSPU telah dapat menjana pendapatan sendiri dan tidak bergantung sepenuhnya kepada sumber kewangan UiTM. Ini membebaskan FSPU menjalankan aktiviti-prioritinya tanpa menghadapi banyak kekangan kewangan. Sumber kewangan yang dijana melalui langkah-langkah penjimatan ini telah digunakan untuk aktiviti-penerbitan, penyelidikan dan pengajaran yang memberikan impak yang tinggi kepada fakulti.

7.2 Hasil Daripada Tumpuan Pelanggan

Pengukuran hasil dari tumpuan pelanggan terhadap pengajaran dan pembelajaran PPS ini adalah berdasarkan kepada beberapa kriteria berikut:

7.2.1. Jumlah Pelajar Tamat

a. Program penyelidikan (PhD dan Sarjana)

Hasil dari penambahbaikan didapati bilangan pelajar tamat dilihat semakin bertambah iaitu sebanyak 166% jika dibandingkan dari tahun 2014 hingga 2017 untuk pelajar sarjana penyelidikan sepenuh masa. Bagi siswazah PhD pula tren yang sama berlaku iaitu peningkatan sebanyak 166% untuk pelajar sepenuh masa dari tahun 2014 hingga 2017. Pelajar separuh masa juga telah menunjukkan peningkatan yang memberangsangkan iaitu sebanyak 80% dari tahun 2015 hingga 2017 untuk siswazah sarjana penyelidikan manakala sebanyak 75% bagi siswazah PhD untuk unjuran tahun yang sama (Rajah 7.1).


Rajah 7.1 : Bilangan siswazah yang tamat pengajian bagi pelajar penyelidikan (PhD dan Sarjana)

b. Program Kerja Kursus


Bagi pelajar kerja kursus pula didapati terdapat sedikit tren peningkatan jika dibuat perbandingan antara tahun. Peningkatan tertinggi adalah dari program AP773 iaitu sebanyak 47% untuk pelajar yang GOT antara semester pengambilan 2016-4 dan 2017-2 manakala pendaftaran pelajar juga meningkat sebanyak 20% bagi unjuran semester yang sama. Tren peningkatan bilangan pendaftaran pelajar ini juga dapat dilihat pada program AP720 dan AP725 bagi unjuran semester yang sama. AP778 merupakan satu program yang baru diperkenalkan berikutan permintaan dari pihak pelanggan. Oleh itu tiada data yang dicatatkan untuk program tersebut.


Rajah 7.2: Bilangan siswazah yang tamat pengajian bagi pelajar kerja kursus (Sarjana)


Rajah 7.3: Pencapaian kecemerlangan Pusat Pengajian Siswazah FSPU

Rajah 7.3 telah menunjukkan kecemerlangan pencapaian PPS FSPU yang dapat dilihat dengan pelbagai kemenangan samada di peringkat kebangsaan mahupun di peringkat antarabangsa. Bagi pencapaian dari tahun 2015 hingga 2017 kemenangan di peringkat kebangsaan telah meningkat sebanyak 200% manakala sebanyak 600% untuk peringkat antarabangsa. Peningkatan yang amat ketara dilihat pada penyertaan dan kemenangan yang dicapai di peringkat antarabangsa. Ini merupakan hasil daripada pendekatan dan dorongan yang diberikan oleh pihak pengurusan Pusat Pengajian Siswazah FSPU.

7.3 Hasil daripada Tumpuan Sumber Manusia

7.3.1 Keberkesanan Penglibatan Sumber Manusia


Secara keseluruhannya, keberkesanan penglibatan sumber manusia PPS FSPU adalah tahap tinggi merujuk kepada tiga kriteria iaitu Tahap Kegirangan (*Happiness Index*), Trend Pencapaian Sasaran dan perbandingan tanda aras (*comparison/benchmark*) antara organisasi kepentingan hasil pencapaian yang memberi impak di pelbagai peringkat iaitu jabatan, UiTM, nasional dan antarabangsa.

a) Tahap kegirangan (*Happiness Index*)

Terdapat lima (5) Tahap kegirangan (*Happiness Index*) iaitu:

- i. 0-20 (Ada hasil pencapaian dilaporkan)
- ii. 21-40 (Sebahagian hasil pencapaian mencapai sasaran)
- iii. 41-60 (Semua hasil pencapaian mencapai sasaran)
- iv. 61-80 (Sebahagian hasil pencapaian melebihi sasaran)
- v. 81-1000 (Semua hasil pencapaian melebihi sasaran)
- vi. Tahap Kegirangan (*Happiness Index*) untuk PPS adalah pada tahap ke 5 iaitu semua hasil pencapaian telah melebihi sasaran. Hasil pencapaian dari segi sumber manusia akademik dan staf pentadbiran diwar-warkan di dalam website FSPU.

b) Tren Pencapaian Sasaran

Trend Pencapaian Sasaran di PPS FSPU adalah meningkat setiap tahun dari segi sumber manusia kerana pendaftaran pelajar siswazah meningkat setiap tahun. Tren keberkesanan kos iaitu perbelanjaan kos adalah stabil dan berada pada sasaran. Kursus siswazah yang ditawarkan menepati sasaran kehendak Universiti dan PPS FSPU menawarkan kursus-kursus yang relevan dengan kehendak professional dan industri serta keadaan semasa.


Rajah 7.4 Jumlah Graduan Pasca Siswazah (PhD) FSPU 2017/2018

Sumber manusia daripada aspek akademik menepati kriteria sasaran iaitu barisan tenaga pengajar yang berpengalaman luas dalam bidang masing-masing (tidak kurang daripada 10 tahun) dan berkelayakan PhD. Terdapat penambahan sebuah Program Sarjana (*by Coursework*) yang telah diluluskan di peringkat Universiti (i.e. *Masters in Urban Space Design*) Pencapaian graduan pasca siswazah juga amat kompetitif dibandingkan dengan graduan pasca siswazah PPS di peringkat UiTM (Rajah 7.4).

c) Perbandingan Tanda Aras


PPS FSPU berbanding dengan PPS di peringkat universiti berada pada tahap kompetitif. Daripada segi sumbangan akademik hampir 100% tenaga pengajar memiliki kelayakan PhD dan lebih 80% sumber tenaga pengajar mempunyai kelayakan profesional dalam bidang yang berkaitan dengan subjek yang diajar. Dari segi perbandingan jumlah kursus pada peringkat UiTM (*Masters by Coursework*) PPS FSPU adalah pada tahap kedua tertinggi selepas PPS FCMS dan PPS Kejuruteraan. (Rujuk link <https://ipsis.uitm.edu.my/v2/index.php/prospective-students/coursework/8-coursework-programmes>). Dari segi pengiktirafan akreditasi kesemua tujuh kursus siswazah (*by coursework*) telah mendapat Akreditasi RiCS iaitu di peringkat antarabangsa dan satu lagi mendapat Akreditasi RiBA pada peringkat antarabangsa (rujuk Lampiran: <https://fspu.uitm.edu.my/v3/index.php/academics/centre-of-studies/architecture>).

Rajah 7.5 menunjukkan pengiktirafan badan profesional FSPU.


Rajah 7.5 Akreditasi Badan Profesional Kursus-kursus Siswazah FSPU

d) Kepentingan

Hasil pencapaian daripada tumpuan sumber manusia memberi kepentingan kepada Pusat Pengajian, Fakulti dan Universiti secara menyeluruh. Sebagai contoh, jumlah tenaga sumber manusia yang berkelayakan PhD dan /atau profesional, jumlah graduan PhD yang terhasil, bilangan program yang mendapat akreditasi badan tempatan dan antarabangsa serta jumlah graduan pascasiswazah yang terhasil menyumbang kepada skor MyRA pada peringkat fakulti dan UiTM. Manakala di peringkat antarabangsa pula, kepakaran staf akademik PPS FSPU menjadi tarikan pelajar antarabangsa untuk berdaftar dan penyelidik antarabangsa untuk menjalankan kolaborasi akademik dan profesional.

7.4 Hasil daripada Operasi Pengajaran dan Pembelajaran PPS FSPU

Hasil pencapaian operasi Pengajaran dan Pembelajaran PPS FSPU diukur berdasarkan kepada hasil pencapaian kecekapan operasi dan hasil keberkesanan operasi PPS di peringkat fakulti, universiti, penglibatan dengan industri serta badan-badan profesional di peringkat kebangsaan dan antarabangsa. Indikator utama yang digunakan untuk mengukur hasil pencapaian operasi pengajaran dan pembelajaran PPS, FSPU adalah berdasarkan beberapa faktor berikut:

c) Perbandingan Tanda Aras

PPS FSPU berbanding dengan PPS di peringkat universiti berada pada tahap kompetitif. Daripada segi sumbangan akademik hampir 100% tenaga pengajar memiliki kelayakan PhD dan lebih 80% sumber tenaga pengajar mempunyai kelayakan


profesional dalam bidang yang berkaitan dengan subjek yang diajar. Dari segi perbandingan jumlah kursus pada peringkat UiTM (*Masters by Coursework*) PPS FSPU adalah pada tahap kedua tertinggi selepas PPS FCMS dan PPS Kejuruteraan. (Rujuk link <https://ipsis.uitm.edu.my/v2/index.php/prospective-students/coursework/8-coursework-programmes>). Dari segi pengiktirafan akreditasi kesemua tujuh kursus siswazah (*by coursework*) telah mendapat Akreditasi RiCS iaitu di peringkat antarabangsa dan satu lagi mendapat Akreditasi RiBA pada peringkat antarabangsa (rujuk Lampiran: <https://fspu.uitm.edu.my/v3/index.php/academics/centre-of-studies/architecture>).

Rajah 7.5 menunjukkan pengiktirafan badan profesional FSPU.


Rajah 7.5 Akreditasi Badan Profesional Kursus-kursus Siswazah FSPU

d) Kepentingan

Hasil pencapaian daripada tumpuan sumber manusia memberi kepentingan kepada Pusat Pengajian, Fakulti dan Universiti secara menyeluruh. Sebagai contoh, jumlah tenaga sumber manusia yang berkelayakan PhD dan /atau profesional, jumlah graduan PhD yang terhasil, bilangan program yang mendapat akreditasi badan tempatan dan antarabangsa serta jumlah graduan pascasiswazah yang terhasil menyumbang kepada skor MyRA pada peringkat fakulti dan UiTM. Manakala di peringkat antarabangsa pula, kepakaran staf akademik PPS FSPU menjadi tarikan pelajar antarabangsa untuk berdaftar dan penyelidik antarabangsa untuk menjalankan kolaborasi akademik dan profesional.

7.4 Hasil daripada Operasi Pengajaran dan Pembelajaran PPS FSPU

Hasil pencapaian operasi Pengajaran dan Pembelajaran PPS FSPU diukur berdasarkan kepada hasil pencapaian kecekapan operasi dan hasil keberkesanan operasi PPS di peringkat fakulti, universiti, penglibatan dengan industri serta badan-badan profesional di peringkat kebangsaan dan antarabangsa. Indikator utama yang digunakan untuk mengukur hasil pencapaian operasi pengajaran dan pembelajaran PPS, FSPU adalah berdasarkan beberapa faktor berikut:

7.4.1 Bilangan Pelajar Pasca Siswazah yang Tamat dan Tamat Mengikut Tempoh (GOT)

a. Kecekapan Operasi

Hasil kecekapan operasi boleh dilihat melalui tahap bilangan keseluruhan pelajar pasca siswazah yang tamat dan tamat dalam tempoh. Tahap operasi pengajaran dan


pembelajaran ini boleh dilihat melalui operasi pembelajaran pelajar yang mengikuti program secara kerja kursus dan juga secara penyelidikan.

Jadual 7.1 secara keseluruhan menunjukkan tahap pelajar yang tamat yang mengikuti program secara kerja kursus manakala Jadual 7.2 merujuk kepada tahap pelajar yang tamat mengikut tempoh iaitu seramai 117 pelajar. Jadual 7.2 juga menunjukkan pembahagian pelajar tamat setiap kursus. Tahap kecekapan operasi menunjukkan pelajar kod program setiap kursus adalah hampir sama dan konsisten manakala kod Program AP773 menunjukkan bilangan tamat dan tamat dalam tempoh yang tinggi.

Jadual 7.1 : Pelajar Tamat Program Secara Kerja Kursus sesi 2017

KOD PROGRAM	NAMA PROGRAM	JUMLAH GRADUAN
AP720	SARJANA SAINS MAKLUMAT GEOGRAFI (MASTER OF SCIENCE GEOGRAPHICAL INFORMATION SCIENCE)	21
AP725	SARJANA PELABURAN HARTANAH (MASTER OF PROPERTY INVESTMENT)	11
AP771	SARJANA SAINS PEMBANGUNAN DAN PENGURUSAN HARTA (MASTER OF SCIENCE IN URBAN DEVELOPMENT AND MANAGEMENT)	13
AP773	SARJANA SENIBINA (MASTER OF ARCHITECTURE)	32
AP776	SARJANA SAINS PENGURUSAN PROJEK PEMBINAAN BERSEPADU(MSc IN INTEGRATED CONSTRUCTION PROJECT MANAGEMENT)	25
AP779	SARJANA SAINS PENGURUSAN FASILITI MASTER OF SCIENCE FACILITIES MANAGEMENT	16

Jadual 7.2 : Pelajar Graduat Dalam Tempoh Program Secara Kerja Kursus

KOD PROGRAM/TAHUN	AP720			AP725			AP771			AP773			AP776			AP777			AP778			AP779			JUMLAH		
	B	R	P	B	R	P	B	R	P	B	R	P	B	R	P	B	R	P	B	R	P	B	R	P	T	A	
20162																											
20164	17	11	64.71	6	1	16.67	12	5	41.67	30	19	63.33	10	7	70.00	3	2	66.67	-	-	-	10	10	100.00	88	55	
20172	23	12	52.17	10	7	70.00	10	4	40.00	36	28	77.78	3	2	66.67	0	0	-	-	-	-	9	6	66.67	91	59	
20174	12	6	50.00	8	2	25.00	5	3	60.00	36	26	72.22	16	9	56.25	8	5	62.50	-	-	-	11	7	63.64	96	58	

	BILANGAN JUMLAH MENDUDUKI
	BILANGAN GRADUAT DALAM TEMPOH (GOT)
	PERATUSAN (%) GRADUAT DALAM TEMPOH (GOT)

Kecekapan hasil operasi menunjukkan peningkatan tahap prestasi pelajar pasca siswazah yang mengikuti program secara penyelidikan (Jadual 7.3). Secara keseluruhan pada tahun 2017, seramai 40 pelajar Sarjana Penyelidikan dan Doktor Falsafah tamat program secara penyelidikan. Tahap kecekapan dan kecemerlangan operasi dapat dilihat dengan membanggakan apabila dapat membuktikan dua pelajar falsafah kedoktoran yang tamat dalam tempoh yang ditetapkan.


Jadual 7.3 : Pelajar Graduat Dalam Tempoh Program Secara Penyelidikan

Kod Program/Tahun	AP 780/AP781	AP 990/AP991	JUMLAH
2014	6	3	9
2015	6	11	17
2016	10	11	21
2017	25	15	40

Kecekapan operasi PPS FSPU dapat dilihat dengan terdapatnya kemasukan pelajar antarabangsa khasnya program kerja kursus iaitu AP720, AP779, AP776, AP771 serta program sarjana penyelidikan dan doktor falsafah. Secara keseluruhannya hasil kecekapan operasi menunjukkan jumlah pencapaian prestasi meningkat. Ini dapat dilihat berdasarkan tahap bilangan pelajar pascasiswazah yang melebihi sasaran PPS dan Perancangan Strategik, FSPU. Pencapaian yang memberangsangkan ini merupakan hasil dedikasi semua pihak termasuk pelajar dan tenaga pengajar PPS.

Jadual 7.4 menunjukkan tren jumlah pelajar pascasiswazah program kerja kursus bagi tempoh 2016 dan 2017. Secara keseluruhan, tren menunjukkan kadar peningkatan yang positif bagi setiap kursus pada semester pertama tahun 2017 berbanding tahun 2016 manakala tren agak menurun sedikit pada semester kedua tahun 2017 (Rajah 7.6). Tren ini dipengaruhi oleh pola kemasukan terus pelajar yang bergraduat sarjana muda dengan kemasukan golongan profesional yang berkerjaya yang pada masa yang sama melibatkan diri dalam industri. Walaubagaimanapun bagi program penyelidikan, perbandingan tren empat tahun jumlah pascasiswazah menunjukkan kedua-dua sarjana penyelidikan dan doktor falsafah meningkat setiap tahun dengan menunjukkan jumlah paling tinggi pada tahun 2017 (Rajah 7.7).

Jadual 7.4 : Perbandingan Tren Tiga Semester Jumlah Pasca-siswazah Program Kerja Kursus dan Jumlah Berjaya Tamat dalam Tempoh (GOT)

	AP720			AP725			AP771			AP773			AP776			AP777			AP778			AP779		
	2016-4	2017-2	2017-4	2016-4	2017-2	2017-4	2016-4	2017-2	2017-4	2016-4	2017-2	2017-4	2016-4	2017-2	2017-4	2016-4	2017-2	2017-4	2016-4	2017-2	2017-4	2016-4	2017-2	2017-4
Reg	17	23	12	6	10	8	12	10	5	30	36	36	10	3	16	3	0	8	0	0	0	10	9	11
GOT	11	12	6	1	7	2	5	4	3	19	28	26	7	2	9	2	0	5	0	0	0	10	6	7


Rajah 7.6: Perbandingan Trend Tiga Semester Jumlah Pasca-siswazah Program Kerja Kursus dan Jumlah Berjaya Tamat dalam Tempoh (GOT)


Rajah 7.7: Perbandingan Tren Empat Tahun Jumlah Pasca-siswazah Program Penyelidikan Berjaya Tamat

Kecekapan hasil operasi secara langsung dapat dilihat dari kenaikan bilangan pelajar yang tamat dalam tempoh secara kerja kursus ataupun yang tamat pengajian secara penyelidikan amnya sepanjang tahun 2017. Keadaan ini adalah sejajar dengan perancangan strategik yang telah ditetapkan dan ditanda aras oleh pihak fakulti.

Kepentingan kecemerlangan akademik bagi memastikan pelajar dapat bergraduat dalam tempoh dan bergraduat dalam tempoh yang ditetapkan menunjukkan kepentingan kecekapan operasi pengajaran dan pembelajaran PPS, FSPU.

b. Keberkesanan Operasi

Hasil keberkesanan operasi yang dijalankan pada tahun 2017 telah membuktikan program PPS FSPU dengan jayanya dapat menamatkan kurikulum *cohort* AP 780 keseluruhannya dan meneruskan *cohort* baru AP781 dengan pengambilan pelajar yang berterusan. Keberkesanan operasi dapat juga dilihat dengan kemasukan memberangsangkan pelajar antarabangsa ke dalam program-program PPS FSPU. Operasi tadbir urus yang baik dan pengurusan dana oleh pihak HEP (Fakulti), Dekan, pengurusan atasan dan Lembaga Pemegang Amanah untuk menyokong dan memantau operasi proses juga adalah merupakan faktor keberkesanan pencapaian di peringkat fakulti dan universiti.

Keberkesanan tren operasi dapat dilihat dengan kekuatan peningkatan pola kemasukan golongan profesional ke dalam program-program yang ditawarkan oleh pusat pengajian siswazah, FSPU. Kemasukan golongan profesional secara dasarnya dapat meningkatkan hubungan kerjasama yang baik diantara pelajar bergraduat sarjana muda dengan pelajar golongan profesional. Dengan ini dapat melahirkan pelajar yang berdaya saing, berprestasi dan inovatif sesuai dengan keperluan industri apabila tamat pengajian serta kebolehpasaran graduan pascasiswazah yang ada.

PPS FSPU merupakan organisasi perintis yang kompetitif mempelopori pengajian dalam bidang Alam Bina. FSPU merupakan penyumbang terbesar dalam pascasiswazah secara kerja kursus dan kedua terbesar penyumbang PhD dalam UiTM. Sejalan dengan keperluan industri, PPS FSPU terus berkembang dengan misinya untuk menyediakan program profesional yang bersesuaian dengan kehendak industri di negara ini dan menawarkan kepelbagaian program sarjana dan kedoktoran dalam pelbagai bidang penyelidikan untuk melahirkan hasil graduan yang berkualiti.


Ini terbukti dengan pengiktirafan hampir keseluruhan program dan kursus PPS FSPU daripada badan-badan akreditasi kebangsaan dan antarabangsa.

7.4.2 Bilangan Geran Penyelidikan

a. Kecekapan Operasi

Jika dilihat daripada bilangan geran penyelidikan, PPS secara keseluruhannya telah membuktikan keunggulan dan daya saingnya dengan kejayaan pelajar pascasiswazah di dalam penyelidikan. Kecekapan operasi dapat dilihat dengan tahap penglibatan pelajar pascasiswazah serta bilangan geran penyelidikan yang diperolehi daripada pelbagai kategori dan peringkat. Antara kejayaan geran yang diperolehi adalah geran Lestari, Bestari, GIP, FRGS, RAGS (Jadual 7.5 dan Rajah 7.8). Pada tahun 2017, peningkatan ketara dapat dilihat dengan penglibatan pascasiswazah dalam penyelidikan geran Lestari iaitu seramai sembilan pelajar siswazah penyelidikan dan dua pelajar doktor falsafah dan diikuti oleh peningkatan seramai sepuluh pelajar pascasiswazah dalam penglibatan geran Bestari.

Jadual 7.5: Perbandingan Bilangan Geran Penyelidikan Pelajar Pasca-siswazah dari Tahun 2013- 2018

	Lestari		Bestari		GIP		FRGS		RAGS	
	PhD (L)	MS (L)	PhD (B)	MS (B)	PhD (G)	MS (G)	PhD (F)	MS (F)	PhD (R)	MS (R)
2013									1	1
2014							1			1
2015			2		1		2	1	3	2
2016			4		1	2	2	4	2	2
2017	2		9	5	5	2	3	5		2
2018	2		7	7	1		1	2		


Rajah 7.8: Jumlah Penglibatan Pelajar Pascasiswazah dalam Geran Penyelidikan Pada Tahun 2017

Kecekapan operasi dapat menghasilkan penglibatan pelajar pascasiswazah yang tinggi di dalam penyelidikan. Pada tahun 2017, tren menunjukkan hampir keseluruhan geran penyelidikan menunjukkan peningkatan dalam pembiayaan penyelidikan. Sebagai contoh geran penyelidikan Lestari menunjukkan peningkatan yang amat memberangsangkan berbanding tahun sebelumnya iaitu tahun 2016, 2015, 2014 serta 2013 (Rajah 7.9). Peningkatan ini juga dapat dilihat dengan penglibatan dua pelajar pascasiswazah doktor falsafah. Tren bilangan penyelidikan lain iaitu Bestari, GIP dan FRGS juga menunjukkan peningkatan bilangan geran yang meningkat berbanding tahun sebelumnya.


Kecemerlangan pencapaian pelajar pascasiswazah yang memberangsangkan dalam pelbagai aktiviti penyelidikan di peringkat kebangsaan dan antarabangsa memberi tanda aras yang sangat berkesan daripada aspek kecemerlangan penyelidikan yang berdaya saing. Kepelbagaian bidang penyelidikan melalui pencapaian geran penyelidikan di PPS FSPU menunjukkan tanda aras pelajar pascasiswazah PPS dikenali di pelbagai organisasi, profesional dalam dan luar negara serta mewujudkan pembangunan penyelidikan yang berterusan, kerjasama yang berpanjangan serta kolaborasi antara pelajar pascasiswazah dengan industri luar serta universiti antarabangsa.


Rajah 7.9: Perbandingan Bilangan Geran Penyelidikan Pelajar Pascasiswazah dari Tahun 2013- 2018

b. Keberkesanan Operasi

Keberkesanan hasil operasi penyelidikan ini menunjukkan tahap kepelbagaian geran penyelidikan telah diterokai oleh pelajar pascasiswazah. Aktiviti penyelidikan dan inovasi juga memberi kesan kepada keberkesanan operasi daripada aktiviti pelajar siswazah yang berkait rapat dengan akademik untuk mempertingkatkan pembangunan penyelidikan pelajar. Peningkatan bilangan geran penyelidikan memberi aras baru kepada bidang penyelidikan yang pelbagai serta memperlihatkan hasil yang memberangsangkan pada tahun 2017, melalui penyertaan persidangan dan kerjasama antarabangsa yang dijalankan.

Kenaikan bilangan pelajar pada tahun 2017 yang terlibat dengan kegiatan penyelidikan ini secara langsung telah menunjukkan keberkesanan operasi penyelidikan. Para pelajar pascasiswazah yang terlibat di dalam pelbagai kegiatan penyelidikan secara langsung dan tidak langsung juga berpeluang untuk menambah *networking* dengan industri luar tidak kira dalam dan luar negara.

Keberkesanan operasi hasil kejayaan geran penyelidikan membawa tanda aras PPS FSPU lebih dikenali di peringkat kebangsaan dan antarabangsa dengan wujudnya jaringan penyelidikan, inovasi serta pengkomersialan melalui pelbagai aktiviti hasil kecekapan operasi. Sebagai contoh pada tahun 2017, ada antara hasil penyelidikan pelajar telah dapat dikomersilkan iaitu *KM Framework* sebagai model untuk kajian amalan terbaik pengurusan projek-projek JKR serta kejayaan "*Memorandum of Understanding*" yang telah dapat dilaksanakan dengan Universitas Bung Hatta Padang


serta jalinan industri dengan Universiti Kyoto. Secara keseluruhannya kepentingan ini telah dapat membuktikan keunggulan dan daya saing pelajar PPS FSPU dengan banyak kejayaan dan kemenangan yang diperolehi oleh pelajar sehingga dapat mengharumkan nama fakulti, universiti dan negara. Seterusnya ia adalah sejajar dengan pencapaian perancangan strategik yang telah ditetapkan oleh pihak fakulti. Keberkesanan hasil operasi penyelidikan ini dapat diukur dengan kepentingan melahirkan pelajar yang inovatif serta sesuai dengan keperluan industri. Kelebihan dan kepentingan sebagai penyumbang terbesar bidang penyelidikan yang merangkumi pelbagai bidang adalah faktor yang memberi kekuatan serta kepentingan kepada fakulti seterusnya menjana aktiviti penyelidikan dan inovasi agar maklumat penyelidikan dapat disebar kepada masyarakat dan industri.

7.4.3 Jaringan Penyelidikan dan Kolaborasi

a. Kecekapan Operasi

Sepanjang tahun 2017, PPS telah banyak menjalinkan jaringan penyelidikan dan kolaborasi dengan pelbagai pihak di dalam dan luar negara bagi memastikan sistem pengajaran dan pembelajaran PPS dapat memberi impak kepada semua pelajar pasca siswazah. Antara jaringan penyelidikan dan kolaborasi yang dijalankan pada tahun 2017 adalah “*Memorandum of Understanding*” (MoU) antara FSPU dengan Universitas Bung Hatta Padang pada 11 Ogos 2017. Jalinan hubungan kerjasama antara kedua universiti ini telah mewujudkan beberapa jaringan yang melibatkan pelajar-pelajar pascasiswazah dan juga pensyarah PPS. Antara jaringan yang dilakukan adalah seperti berikut:

- i. Lawatan kerja projek CBR UiTM Shah Alam dan tinjauan kawasan bersejarah ke Daerah Sumatera Barat
- ii. Lawatan Universitas Bung Hatta ke Pusat Pengajian Siswazah, FSPU
- iii. Lawatan kerja ke Sumatera Barat bagi mengkaji dan mempelajari sejarah senibina Minangkabau dan rekabentuk Bandar tinggalan Belanda.

Selain daripada MoU yang terjalin antara UiTM dan Universitas Bung Hatta, terdapat juga beberapa jaringan penyelidikan dan kolaborasi di dalam dan luar negara bagi mengukuhkan lagi sistem pengajaran dan pembelajaran PPS FSPU. Jadual 7.6 menunjukkan senarai Jaringan Penyelidikan dan Kolaborasi yang dijalankan sepanjang tahun 2017 di peringkat dalaman, kebangsaan dan antarabangsa. Hasil dari kecekapan operasi yang dijalankan maka ianya dapat menghasilkan jaringan penyelidikan dan kolaborasi yang baik bagi memastikan peningkatan ke atas prestasi akademik dan pengetahuan pascasiswazah berkenaan dengan penyelidikan dan industri yang berkaitan.


Rajah 7.10: Lawatan Kerja ke Universitas Bung Hatta Padang dan Kyoto University Japan


Jadual 7.6: Jaringan Penyelidikan dan Kolaborasi yang Dijalankan Sepanjang Tahun 2017

Dalaman	Kebangsaan	Antarabangsa
UiTM Sri Iskandar Perak	CIDB	Universitas Bung Hatta Padang Indonesia
UiTM Kota Samarahan Sarawak	Jabatan Kerja Raya (JKR)	University of Kobe Japan
UiTM Perlis	Sime Darby	University of Chulalongkorn Thailand
Antara Fakulti	RISM	Kyoto University Japan

Jika dilihat dari sudut tren hasil kecekapan operasi ianya menunjukkan satu tren yang positif jika dibandingkan tahun 2015 dan 2016. Terdapatnya peningkatan jaringan penyelidikan dan kolaborasi sepanjang tahun 2017. Hasil pencapaian di dalam kecekapan proses jaringan penyelidikan dan kolaborasi ini dapat memberikan impak di peringkat kebangsaan dan antarabangsa di mana ianya dapat dilihat dengan terjalannya jaringan industri dengan sektor-sektor awam dan swasta seperti, JKR, UKAS, CREAM, CIDB dan lain-lain lagi yang berkaitan dengan FSPU.

b. Keberkesanan Operasi

Semua hasil pencapaian pengajaran dan pembelajaran bagi jaringan penyelidikan dan kolaborasi adalah melebihi sasaran PPS pada tahun 2017 dan ianya selaras dengan perancangan strategik PPS FSPU. Hasil keberkesanan operasi yang dijalankan adalah diukur berdasarkan peningkatan penglibatan pelajar pascasiswazah dan staf PPS secara individu atau berkumpulan di dalam menjalankan aktiviti jaringan penyelidikan dan kolaborasi. Keberkesanan operasi juga dapat diukur dengan melihat kepada jumlah jaringan penyelidikan dan kolaborasi yang dijalankan samada di peringkat dalaman, kebangsaan dan antarabangsa.

Hasil keberkesanan operasi Jaringan Penyelidikan dan Kolaborasi PPS yang dapat ditunjukkan ialah bilangan kolaborasi yang semakin meningkat pada tahun 2017 jika dibandingkan dengan tahun sebelumnya samada diperingkat dalaman, kebangsaan atau antarabangsa. Ia juga adalah sejajar dengan pencapaian perancangan strategik yang telah ditetapkan oleh pihak fakulti. Peningkatan operasi berlaku kerana terdapatnya dorongan daripada pelbagai pihak, sumber kewangan, fasiliti dan sokongan moral.

Para pascasiswazah yang terlibat di dalam pelbagai proses jaringan penyelidikan dan kolaborasi secara langsung dan tidak langsung juga berpeluang untuk menambah *networking* dengan industri luar tidak kira dalam dan luar negara. Dengan kerjasama yang dijalankan maka secara tidak langsung dapat meningkatkan kepakaran dan pengetahuan para pelajar dan pensyarah yang terlibat di dalam sistem pengajaran dan pembelajaran yang dijalankan. Para pensyarah yang mengiringi pelajar di dalam setiap kegiatan juga dapat menambahkan ilmu dan kepakaran serta pengalaman.

Petunjuk prestasi ini dapat dilihat dengan menunjukkan indeks tahap kepuasan klien atau pihak berkepentingan terhadap jaringan penyelidikan dan kolaborasi PPS FSPU dengan pengulangan pihak berkepentingan mengadakan komitmen terhadap pembangunan penyelidikan dan kolaborasi. Sebagai contoh penglibatan PPS dengan badan profesional tempatan dan antarabangsa yang sama setiap tahun iaitu penglibatan pelajar FSPU dengan "*RICS - RISM International Surveying Conference*" dan pencapaian kemenangan pelajar PPS FSPU pada setiap tahun dalam pertandingan *Invention, Innovation And Design Exposition (IIDEX)*. Berdasarkan penambahbaikan kualiti perhubungan dan jaringan bersama pihak klien atau pihak berkepentingan terhadap operasi jaringan penyelidikan dan kolaborasi PPS FSPU, ini jelas menunjukkan bahawa wujudnya kepercayaan pihak yang terlibat untuk kembali


bekerjasama dengan PPS, FSPU. Keadaan ini disokong kuat dengan kepuasan serta keyakinan terhadap kebolehpasaran pelajar lepasan PPS FSPU.

c. Penyertaan Dalam Seminar, Koferensi, Bengkel Dan Lawatan Akademik

Semua hasil pencapaian pengajaran dan pembelajaran bagi seminar, koferensi, bengkel dan lawatan akademik adalah melebihi sasaran PPS pada tahun 2017 dan ianya selaras dengan perancangan strategik PPS FSPU. Ramai pelajar terlibat di dalam menghadiri pelbagai jenis seminar, koferensi, bengkel dan lawatan akademik yang dijalankan sepanjang tahun 2017 bagi memastikan pengajaran dan pembelajaran dapat diterapkan kepada semua pascasiswazah.

Rajah 7.12 menunjukkan bilangan hasil penerbitan pelajar pascasiswazah PPS, FSPU di sepanjang tahun 2015 hingga 2017. Terdapatnya tren positif hasil operasi ini kerana terdapatnya kenaikan 4% jika dibandingkan dengan tahun 2016. Kebanyakan penerbitan yang dihasilkan adalah seperti prosiding, chapter in book, journal dan buku diperingkat kebangsaan dan antarabangsa.


Rajah 7.12: Bilangan Penerbitan hasil dari operasi Seminar dan Koferensi

Keberkesanan operasi dapat diukur dengan melihat kepada jumlah pencapaian dari seminar, koferensi, bengkel, penerbitan dan lawatan akademik yang dijalankan samada di peringkat kebangsaan dan antarabangsa seperti mana yang ditunjukkan di dalam Jadual 7.7.


Jadual 7.7: Pencapaian Pusat Siswazah FSPU pada tahun 2017

BIL	PERTANDINGAN	KATEGORI	TAJUK PROJEK / NAMA PEMENANG	GAMBAR BERTANDING
1	The 11 th Postgraduate Forum on Health Systems and Policy 2017: Integrated Health Systems and Policy for Sustainable Development Goals 20-21 July 2017 Faculty of Medicine: Prince of Songkla University, Thailand International	Best Poster Presentation Award Tajuk: <i>Evaluation of interior design quality of inpatient units in Klang Valley, Malaysia</i>	Shariffah Syafiqah Aljunid	

2	Postgraduate Seminar in Technology & Built Environment 2017 National	Best Paper Award	Wan Hasnirah Wan Ibrahim	

3	4 th International Conference On Science and Social Science (CSSR 2017) Melaka	Best Paper Best Presenter	Dr Noriah Othman dan PM Dr Mohd Hisham Ariffin Sr Dr Abdul Rauf Abdul Rasam	

4	the 1st International Malaysia-Indonesia-Thailand Symposium on Innovation and Creativity (iMIT SIC 2017), 26-27 Julai 2017, Perlis	2 Anugerah Khas dan 3 Pingat Emas	Sr Dr Abdul Rauf Abdul Rasam	

5	the Asian Neglected Tropical Disease Conference 2017 (NTDASIA2017) di Khon Kaen, Thailand, pada 8-9 Mac 2017 (Peringkat Antarabangsa)	Anugerah Khas (Pilihan Juri) untuk Kajian Terunggul (Outstanding Research)	Sr Dr Abdul Rauf Abdul Rasam	

6	2016 International Innovation Research Award Competition_ Chartered Institute of Building (CIOB) United Kingdom	Master Dissertation Award MERIT AWARD WINNER	Ir. Abdul Aziz Abas (MSc Integrated Construction Project Management)	

7	House In Forest, Timber House Design Competition, USA International	Honourable Mention Award	AR Puteri Mayang Bahjah Zaharin & Mohd Aliff Sued	


Rajah 7.13 menunjukkan keseluruhan pencapaian kecemerlangan PPS FSPU di dalam seminar dan koferenasi di peringkat kebangsaan dan antarabangsa. Dari rajah


tersebut dapat dilihat bahawa terdapatnya kenaikan yang mendadak pada tahun 2017 dan ini adalah merupakan satu tren yang positif terhadap hasil operasi ini.


Rajah 7.13: Keseluruhan Pencapaian Kecemerlangan PPS FSPU di Dalam Pertandingan

Rajah 7.14 dan Rajah 7.15 pula menunjukkan pencapaian kemenangan yang diperolehi mengikut latar belakang pelajar pascasiswazah sama ada di peringkat PhD dan Master. Kedua-dua graf di atas menunjukkan kenaikan yang positif pada tahun 2017 jika dibandingkan dengan tahun sebelumnya. Penglibatan dan kemenangan pelajar di peringkat antarabangsa semakin meningkat pada tahun 2017 jika dibandingkan pada tahun sebelumnya. Ini menunjukkan pelajar semakin berdaya saing di dalam memajukan sistem pengajaran dan pembelajaran PPS FSPU.


Rajah 7.14: Bilangan Penerbitan


Rajah 7.15: Pencapaian Pelajar Sarjana di dalam Pertandingan

Rajah 7.16 menunjukkan bilangan bengkel yang diadakan di PPS FSPU. Jika dilihat tren hasil operasi ini ianya menurun jika dibandingkan dengan tahun 2015. Tetapi jika dibandingkan dengan tahun 2016, jumlah bilangan bengkel yang diadakan adalah meningkat sebanyak 18%. Ini membuktikan bahawa terdapatnya tren positif dan hasil operasi mencapai sasaran yang telah ditetapkan di dalam perancangan strategik PPS FSPU.


Rajah 7.16: Bilangan Bengkel Yang Dijalankan

Bagi memastikan para pelajar dan pensyarah PPS dapat mengukuhkan sistem pengajaran dan pembelajaran adalah dengan menyediakan bengkel dan workshop di sepanjang tahun 2017. Gambar di atas menunjukkan antara bengkel-bengkel yang dijalankan kepada staf, pensyarah dan pelajar PPS FSPU (Rajah 7.17).


Rajah 7.17: Program Dan Bengkel Yang Dijalankan Oleh PPS FSPU

Rajah 7.18 menunjukkan bilangan lawatan akademik dari tahun 2015 hingga 2017 yang dijalankan samada di dalam mahu pun di luar negara. Jika dilihat tren lawatan akademik adalah menurun jika dibandingkan dengan tahun 2015. Tetapi jika dibandingkan dengan tahun 2016, tren operasi adalah meningkat sebanyak 6% bagi lawatan dalam negara dan 43% bagi lawatan ke luar negara. Senario ini menunjukkan terdapatnya tren positif kenaikan dan hasil dari operasi ini dapat mencapai sasaran PPS yang telah ditetapkan bagi meningkatkan sistem pengajaran dan pembelajaran para pelajar dan pensyarah PPS FSPU.


Rajah 7.18: Bilangan Lawatan Akademik

Proses kecekapan hasil operasi pengajaran dan pembelajaran PPS, FSPU juga dapat dicapai dengan mengadakan lawatan akademik ke dalam dan luar negara bagi mendedahkan kepada pelajar dan pensyarah senario sebenar industri.


Rajah 7.19: Lawatan Akademik

7.5 Hasil daripada Prestasi Kewangan

7.5.1 Penjanaaan Pendapatan

Pusat Pengajian Siswazah FSPU memerlukan peruntukan dari dana dan penjanaaan pendapatan yang konsisten untuk mencapai urus tadbir yang mampan dan berterusan. Penjanaaan pendapatan dan dana tersebut diperolehi dari sumber-sumber berikut:

- i. Yuran pengajian
- ii. Hasil sewaan
- iii. Hasil penganjuran kursus dan ceramah intelektual
- iv. Penawaran perkhidmatan pakar runding dan pakar rujuk(IRMI)
- v. Hasil dari alumni dan industri
- vi. Pengujudan dana waqaf dan endowmen
- vii. Tabung Amanah (TAPA)

i) Yuran Pengajian

Peningkatan pelajar pascasiswazah di Pusat Pengajian Siswazah FSPU setiap semester amatlah menggalakkan. PPS FSPU menawarkan kursus-kursus yang relevan dengan keadaan semasa serta mempunyai barisan tenaga pengajar yang berpengalaman luas dalam bidang masing-masing. Yuran pengajian di PPS UiTM boleh dikategorikan sebagai yuran yang terendah dibandingkan dengan lain-lain universiti di negara ini. UiTM membuka peluang kepada pelajar-pelajar tempatan dan antarabangsa untuk mengikuti kursus-kursus yang ditawarkan di PPS FSPU. Hasil daripada pengumpulan yuran pengajian ini, pihak atasan berhasil menyalurkan peruntukan-peruntukan yang diperlukan oleh PPS samada untuk tujuan akademik, pentadbiran dan penyelenggaraan. Jadual 7.8 dan 7.10 menunjukkan struktur yuran. Jadual 7.10 dan Rajah 7.20 menunjukkan statistik jumlah pelajar siswazah FSPU.

Jadual 7.8: Yuran pengajian mod penyelidikan

Sains dan Teknologi	Program	Yuran pengajian per semester	
		Pelajar tempatan (RM)	Pelajar antarabangsa (RM)
	PhD	1988	6025
	Ijazah Sarjana	1548	5150

Jadual 7.9: Yuran pengajian mod sepenuh masa

Sains dan Teknologi	Program	Yuran pengajian per semester	
		Pelajar tempatan (RM)	Pelajar antarabangsa (RM)
	Ijazah Sarjana	1958	4840

Jadual 7.10: Statistik jumlah pelajar sarjana dan PhD di PPS FSPU


Tahun	Master	Ph. D
2015	781	138
2016	472	151
2017	458	154


Rajah 7.20: Statistik jumlah pelajar Sarjana dan PhD di PPS FSPU

ii) Hasil sewaan

PPS FSPU menyewakan beberapa kubikal sebagai pejabat sementara untuk digunakan oleh pelajar-pelajar pascasiswazah. Ada sebanyak 27 kubikal yang disewakan dengan kadar RM100 per semester. Ini bukan sahaja memudahkan pelajar-pelajar untuk menumpukan perhatian kepada pembelajaran mereka, malah mereka mudah berbincang dengan rakan-rakan dan penasihat akademik mereka. Banyak lagi ruang-ruang formal yang berpotensi untuk disewakan kepada syarikat-syarikat dan firma luar yang berminat untuk mengadakan ceramah atau bengkel di masa akan datang.

iii) Hasil penganjuran kursus dan ceramah intelektual

Sebahagian kursus dan ceramah intelektual yang dianjurkan oleh PPS FSPU memerlukan tenaga pengajar atau penceramah dari syarikat atau firma yang berreputasi tinggi dalam bidang-bidang tertentu. Pelajar dikehendakki membayar untuk penganjuran kursus ini yang jumlahnya bergantung kepada latarbelakang dan kepakaran penceramah.

iv) Penawaran perkhidmatan pakar runding dan pakar rujuk

Kursus-kursus yang ditawarkan di PPS FSPU merupakan kursus-kursus profesional yang kebanyakannya diiktiraf di dalam dan luar negeri. Tenaga pengajar di PPS FSPU yang berpengalaman menjadi rujukan dan pakar konsultasi oleh pihak-pihak luar. Nilai pendapatan menerusi perundingan menunjukkan peningkatan saban tahun dan boleh menjana pendapatan yang amat tinggi. Diantara bidang-bidang yang dirujuk adalah perkhidmatan professional, penyelidikan secara kontrak, program pemindahan pengetahuan (KTP) dan latihan. Semua projek-projek yang memerlukan konsultasi perlu berdaftar dengan pusat penyelidikan IRMI.

v) Hasil daripada aktiviti Alumni dan Industri

Alumni dan industri boleh menjadi agen yang amat penting dalam memperkasakan kecemerlangan sesebuah institusi pengajian tinggi. PPS FSPU berjaya mengumpul dana dari penganjuran aktiviti aktiviti yang melibatkan alumni dan penggerak industri. Pada Disember 2017, bersempena menyambut ulangtahun UiTM yang ke 50, telah

LAMPIRAN

ANUGERAH KUALITI NAIB GANSEI

**RINGKASAN LAPORAN RISIKO YANG DIKENALPASTI
FAKULTI/CAWANGAN/JABATAN/BAHAGIAN/UNIT**

Nama Jabatan : FAKULTI SENIBINA PERANCANGAN DAN UKUR

BIL	KATEGORI RISIKO	Tandakan (/) pada yang berkenaan (**)		BILANGAN RISIKO YANG DIKENALPASTI MENGIKUT TAHAP			
		Ada	Tiada	Ekstrem	Tinggi	Sederhana	Rendah
1	Risiko Strategik	/		1	1		
2	Risiko Kewangan	/			1		
3	Risiko Perundangan		/				
4	Risiko Reputasi		/				
5	Risiko Operasi		/				
6	Risiko Projek Utama	/		1			

** setiap risiko yang dikenalpasti boleh dikategorikan di bawah beberapa **Kategori Risiko** yang berbeza.

DR JULAIDA KALIWON
(Nama dan Tandatangan Penyelaras)

Cop Jabatan

Tarikh : _____

Nota:

1. Bilangan risiko yang dilaporkan adalah bilangan keseluruhan risiko yang dikenalpasti.
2. Senarai Risiko yang perlu dimajukan ke Unit Pengurusan Risiko adalah seperti berikut:
 - a. Risiko-risiko yang dijangka di bawah kategori Risiko Strategik
 - b. Risiko-risiko di bawah kategori lain yang dijangka memberi nilai Impak yang 'Extreme'
3. Tiada had minima atau maksima bagi bilangan risiko yang dijangka dan direkodkan.

DAFTAR RISIKO PUSAT TANGGUNGJAWAB

NAMAPTJ :

FAKULTI SENIBINA, PERANCANGAN DAN UKUR

Nama Ketua Pusat Tanggungjawab (Dekan/Rektor/Ketua Jabatan/Pengarah) :

PROF MADYA DR MASRAN SARUWONO

Nama Projek/Proses (Jika berkenaan) :

No. Ruj (Untuk Kegunaan Pejabat)	1. Kategori Risiko	1b. Risiko Institusi atau Unit	2. Keterangan Risiko	3. Punca/ Penyebab Risiko		4. Impak Risiko	5. Kaedah Kawalan			7. Penilaian Impak				8. Tahap Impak Risiko (Automatik)		9. Pemilik Isu	10. Pemunya Tindakan	11. Tarikh didaftarkan	12. Kemaskini pertama		13. Kemaskini kedua		
				(A) Klasifikasi Punca (Untuk Kegunaan Pejabat UPR)	(B) Penerangan		(A) Kawalan Sedia ada	(B) Kawalan tambahan yang di cadangkan	(C) Klasifikasi kawalan (Untuk Kegunaan UPR)	6. Kebarangkalian	(a) Manusia	(b) Reputasi/Imej	(c) Kewangan	(d) Operasi	Purata (a+b+c+d)/n				Tahap Risiko	Tarikh dikemaskini	Status Kawalan Risiko	Tarikh dikemaskini	Status Kawalan Risiko
RO1	Strategik	Unit	1. PELAJAR - Kemudahan kolej dan pengangkutan awam (pelajar)		1. Kekurangan bilik bagi penempatan pelajar di kolej terutamanya bagi pelajar tahun akhir 2. Kekurangan pengangkutan awam didalam dan luar kampus	1. Pelajar menghadapi masalah untuk mendapat tempat tinggal yang berdekatan dengan kampus 2. Pelajar yang tiada kenderaan samada yang tinggal di kolej atau diluar kampus tidak dapat menghadiri kelas tepat pada waktu yang ditetapkan.	Rayuan dan permohonan telah diajukan kepada pihak kolej dan pentadbiran.	Membincangkan permasalahan ini dengan pihak kolej dan juga pentadbiran.		4	4	3	4	4	3.75	15	EKSTREM	KPP ID	DEKAN				
RO2	Kewangan	Unit	Sumber dan kerjasama dalam penjaanaan pendapatan		1. Kurangnya kerjasama dan sumber dalam menjana pendapatan oleh pihak Fakulti. 2. Prosedur dan undang-undang sedia ada yang ditetapkan oleh universiti. 3. Kurangnya galakan daripada Fakulti dalam penjaanaan pendapatan.	1. Kesukaran untuk menjana pendapatan memandangkan Fakulti hanya bergantung kepada projek rundingan dan penyelidikan sebagai sumber utama penjaanaan pendapatan Fakulti. 2. Prosedur tertentu yang telah ditetapkan oleh pihak universiti menyukarkan proses penjaanaan pendapatan oleh pihak Fakulti. 3. Kurang kesedaran kepada pentingnya penjaanaan pendapatan di Fakulti khususnya para akademia.	1. Inisiatif penjaanaan pendapatan daripada sumber lain perlu digunakan dalam menjana pendapatan seperti wakaf, endowment daripada industri, alumni dsb. 2. Universiti perlu menetapkan prosedur yang tidak terlalu ketat dalam hal berkaitan penjaanaan pendapatan oleh pihak Fakulti. 3. Fakulti perlu memberi galakan dan sokongan sepenuhnya khususnya kepada pensyarah yang menyumbang kepada penjaanaan pendapatan Fakulti.	1. Meningkatkan jalinan kerjasama bagi mencari sumber-sumber baru ke arah penjaanaan pendapatan 2. Penubuhan Jawatankuasa khas Penjaanaan Pendapatan Fakulti melibatkan semua pihak dan tidak menyerahkan tugas penjaanaan pendapatan kepada Unit ICAEN semata-mata.		3	3	4	4	4	3.75	11	TINGGI	DEKAN /TIMBALAN DEKAN PJI	DEKAN / TIMBALAN DEKAN PJI				
RO3	Projek	Unit	Projek Kampus Puncak Alam yang dikendalikan sepenuhnya melalui PFI menghadapi permasalahan secara keseluruhannya		1. Pusat pengajian di pindahkan ke Puncak Alam adalah dari Pusat Pengajian yang berasaskan kepada rekabentuk (design based). Kebanyakan dari PP ini memerlukan penggunaan studio yang kerap, dimana adakalanya sehingga malam. 2. Kerenah birokrasi oleh pihak syarikat yang dilantik telah menyebabkan banyak kegiatan yang berkaitan dengan pentadbiran dan pengajaran tidak dapat dijalankan dengan lancar. 3. Penggunaan sistem hawa dingin secara berpusat adalah tidak ekonomik jika hanya sebahagian bilik/studio sahaja yang digunakan.	1. Staff dan pelajar menghadapi permasalahan setiap kali hendak membuat sesuatu majlis kerana kerenah birokrasi. 2. Had masa penggunaan bilik/studio/ bengkel adalah terhad. 3. Pembaziran penggunaan tenaga berlaku.	Perbincangan dengan syarikat PFI sedia ada setiap kali hendak menjalankan sesuatu majlis. Ini termasuklah dengan memohon masa penggunaan tenaga untuk studio dapat di panjangkan.	Mengkaji semula dan memperbaiki perjanjian diantara syarikat PFI yang dilantik.		4	4	4	4	4	4	16	EKSTREM	DEKAN	DEKAN				
RO4	Strategik	Institusi	1. PENYELIDIKAN - a) Bilangan Pensyarah yang bertindak sebagai penyelidik aktif (KPI) : 1. 30% staf terlibat dalam penyelidikan 2. 30% staff adalah bertindak sebagai ketua penyelidik 3. Jumlah keseluruhan penyuadalah sebanyak 5% setahun) b) Penurunan kualiti penyelidikan		1. Kurang Permohonan daripada pensyarah 2. Pensyarah kurang mengambil berat tentang maklumat berkenaan geran penyelidikan 3. Kertas cadangan penyelidikan tidak menepati kualiti yang ditetapkan 4. Persaingan dengan IPTA lain 5. Penawaran Geran penyelidikan yang terhad 6. Beban tugas hakiki akademia disamping tugas pentadbiran 7. Birokrasi pembiayaan penyelidikan 8. Kurang pemantauan atau pengawasan status penyelidikan pemegang geran.	1. Tiada Penerbitan / Penghasilan IPR daripada Fakulti 2. Aktiviti Penyelidikan Berimpak tinggi tidak aktif 3. Kekurangan pelajar pasca siswazah dalam mod penyelidikan 4. Fasiliti/ Peralatan saintifik penyelidikan sedada kurang digunakan 5. Penawaran jumlah geran penyelidikan yang terhad, bebanan tugas hakiki yang tinggi dan masalah birokrasi menyebabkan minat akademia untuk permohonan geran berkurangan. 6. Prosedur dan proses yang pelbagai menyukarkan para akademia dalam menjalankan penyelidikan. 7. Penyelidikan tidak dapat disiapkan pada tempoh yang telah ditetapkan.	1. Iklan Permohonan Geran Penyelidikan 2. Menambah jumlah kertas kerja penyelidikan, yang di bentangkan pada seminar dan konferensi peringkat kebangsaan dan antarabangsa termasuk juga dengan menerbitkan buku dan juga penulisan bab dalam buku 3. Memberikan latihan bengkel pada penyelidik tentang teknik-teknik menerbitkan artikel di jurnal berimpak tinggi 4. Audit Dalaman pihak Fakulti 5. Pemantauan tahunan pihak IRMI	1. Pengambilan penyelidik baru melalui penglibatan staf dalam CORES 2. Peruntukan kewangan yang lebih fleksibel 3. Menambahbaik fasiliti untuk dokumentasi, pengkalan data dan laman sesawang supaya dapat di akses oleh pihak luar 4. Pemantauan dan bimbingan secara kerap perlu dilakukan oleh pihak IRMI dan Universiti bagi membantu penyelidik menamatkan penyelidikan pada tempoh yang telah ditetapkan. 5. Menambah jumlah geran penyelidikan dalaman bagi meningkatkan minat para akademia dalam menjalankan penyelidikan. 6. Memberikan insentif atau mewujudkan jawatan tertentu bagi penyelidik yang amat aktif		3	3	3	3	3	9	TINGGI	DEKAN/ TIM. DEKAN PENYELIDIKAN	DEKAN/ TIM. DEKAN PENYELIDIKAN					

Tarikh analisa :
Diselaraskan oleh :
Jawatan :
Disahkan oleh :

