	國立臺灣大學行政品質評鑑表
 96 學年度

 受評鑑單位：計算機及資訊網路中心
單位承辦人簽章： 日期：97年4月30日

聯絡電話：33665046
電子信箱：ayling@ntu.edu.tw
單位主管簽章： 日期：97年4月30日

97.01

壹、前次評鑑結果建議改進事項之執行情形
貳、共同評鑑項目
一、公務環境

二、專業能力與服務態度

三、行政流程管理

四、業務電腦化

五、公文品質與時效

六、工作簡化及業務創新
參、單位自訂評鑑項目

肆、單位年度重點工作及執行情形

伍、顧客滿意度調查(委員會提供範本)
壹、前次評鑑結果建議改進事項之執行情形
	建議改進事項
	執行情形(單位自我評鑑)

	編號93H01：

全校性之資訊流通仍欠

高層政策之擬定致使全

校性ｅ化成效進展不如

預期，建議加速建立全

校系統整合，訂定機制
，使作業標準化，若能
以專案申請方式，亦請

校方充分支援，由上而
下推動，可儘早建立電
子化校園。
	為了加速推動全校行政e化，協調整合跨處室行政流程，本校已於94年9月成立行政e化小組，由主任秘書擔任召集人，小組成員約30人，包括教務處、學務處、總務處、研發處、會計室、人事室、秘書室、圖書館、計算機及資訊網路中心9個行政單位，並邀集電資學院、電機工程學系、資訊工程學系等院系代表，共同與會討論。計資中心扮演實際規劃與系統開發的角色，至今已先後完成教職員報到、帳務、校友動態、電子憑證、學術成果管理等17個系統，依照e化工作小組會議決議，陸續推動整合各處室行政e化系統開發建置。

	評鑑委員意見
	

	建議改進事項
	執行情形(單位自我評鑑)

	編號93H02：

提昇電子郵件服務品質

，有效過濾垃圾信，並

擴充使用者信箱容量，

以及友善的網頁讀信介

面。
	高容儲存系統（Storage Area Network）已建置完成，擴充教職員信箱容量至 400MB，學生信箱容量至 300MB，同時已建立垃圾信過濾機制。

已建立webmail網頁讀信服務，方便全校師生從任何電腦，透過網頁瀏覽器即可輕易收發電子郵件，對於經常出差在外的同仁特別有幫助。

	評鑑委員意見
	

	建議改進事項
	執行情形(單位自我評鑑)

	編號93H04：

導入電子簽章可促進公

文無紙化之效益及本校

與各分校區間之行政效

率。
	已於96年3月全面試行自然人憑證簽到退。
提供全校教職員工以自然人憑證申請在職證明與服務證明，已於97年4月15日上線。

目前加強單位內公文傳閱表單相關功能模組，包括多重群組、定時自動通知、進階搜尋、多工作類別管理等，預計97年6月完成上線。未來擬邀請內政部憑證管理中心，提供拓展服務範圍之建議。

	評鑑委員意見

	

	建議改進事項
	執行情形(單位自我評鑑)

	編號93H05：

建議可參酌教育部之作

法，加速協助公文追蹤

系統之建立，藉以掌握

公文流向，減輕人力作

業負擔並做為各單位行

政績效評比之依據。
	系統已上線

	評鑑委員意見
	

	建議改進事項
	執行情形(單位自我評鑑)

	編號93H06：

擴充單一認證機制並建立
單一入口網站。
	已依照身分別建置單一入口網站：
學生入口網站 http://info.ntu.edu.tw/sinfo/
教職員入口網站 http://info.ntu.edu.tw/finfo/
並將連結置於臺大首頁上方，方便本校教職員生使用校內各項e化系統。

	評鑑委員意見
	

	建議改進事項
	執行情形(單位自我評鑑)

	編號93H08：

建議進行電話費控管節

約作業，以免浮濫浪費

，另非虛擬電話系統終

止時，宜儘早通告。
	預定97年6月21日上線的VOIP網路電話，可達到節費效益，費用估算如下：
租用虛擬總機時代

· 一般3366電話(4500門)，月租費184元

· 宿舍3366電話(2500門)，月租費88元

每年基本費用：

184X4500+88X2500=1,048,000元(月)

→1,048,000X12月=12,576,000元(年)

自建IP-PBX系統

· 3366號碼(4500門)，號碼租費90元

· 宿舍電話(2500門)，改為系統內線，無租費

· E1線路統一進線(8線)，月租費12000元/線

· 系統保固維護費，約300萬元/年

每年基本費用：

90X4500+12000X8=501,000元(月)

→501,000X12月+300萬=9,012,000元(年)
每年約可節省3,564,000元
另外非虛擬電話除了傳真外，都已事先通知後終止完畢。

	評鑑委員意見
	

	建議改進事項
	執行情形(單位自我評鑑)

	編號93H09：

協助配合相關單位設計新進人員報到系統，於實際報到前先上網填寫資料，經報到時檢核確認，即可有效掌握人事資料並可直接核給帳號，提昇全校性通訊之有效性及效率。
	系統已上線

	評鑑委員意見
	

	建議改進事項
	執行情形(單位自我評鑑)

	編號93H10：

建議增加技術人力協助開發各項工作，但聘用技術人員薪資與外界落差太大，導致人才流失，宜找尋對策或以國防役的人力，增加人力協助。
	已運用頂尖大學計劃增聘程式設計師，薪資比照編制內人員。

	評鑑委員意見
	

	建議改進事項
	執行情形(單位自我評鑑)

	編號93H011：

高效能運算硬體之提升

亟需如平行處理程式開

發人員配置，以利跨領

域推廣。
	95年底起，開授高效能環境介紹與平行化程式寫作、進階平行化程式寫作與偵錯技巧等相關課程，協助校內研究團隊培訓平行程式設計人才。

	評鑑委員意見
	

	建議改進事項
	執行情形(單位自我評鑑)

	編號93H12：

盥洗室之標示不明，自

走廊上不易看到，男女

廁所不小心會走錯。
	已更換明顯標示。

	評鑑委員意見
	

	建議改進事項
	執行情形(單位自我評鑑)

	編號93H13：

課程教學應多聘助教以

快速解決學員的問題，

同時上課的電腦設備提

前確認是否OK。
	考慮到人力效益問題，滿15人之課程即會聘任助教乙名，以方便學員疑問可以快速得到解答，電腦設備則委由本單位作業組負責維護。

	評鑑委員意見
	

	建議改進事項
	執行情形(單位自我評鑑)

	編號93H14：
提昇英文網頁品質值得肯定，但希望於網頁上能發出評審委員意見，以利改進。
	下次辦理會採納此意見。

	評鑑委員意見
	

	建議改進事項
	執行情形(單位自我評鑑)

	編號93H15：

應先考慮〝醫學資訊組〞

未來的定位問題，並考

量人事、經費、空間的

相關課題。
	目前計資中心對醫學院持續提供相關服務與所需支援，但實質上醫學院資訊組的業務仍屬獨立運作。

	評鑑委員意見
	

	建議改進事項
	執行情形(單位自我評鑑)

	編號93H16：

以長遠考慮未來與校總區〝計中〞及〝醫院〞

建立整合機制，尋求〝

計中〞及〝醫院〞的各

項支援與合作，不宜做

重複的工作。
如：
①電子郵件由計中作整體規劃
②教育訓練由計中統籌以遠距或同步上課。
③全校網路管理與資訊安全應建立一規範與機制

	醫院資訊系統屬於特定專業領域，已經全面更新，由醫院資訊室負責獨立運作，並由原來計資中心主任擔任醫院副院長直接管理，邁向分工的規劃。

	評鑑委員意見
	

	建議改進事項
	執行情形(單位自我評鑑)

	編號93H17：

醫學院內部宜整合，並

明確訂出未來發展的願

景，對院區外的分校也

應納入考量。
	醫學院內部的整合，基於其業務獨立運作，與計資中心的關係，已邁向各自分工的規劃。

	評鑑委員意見
	

貳、共同評鑑項目
(各項指標括弧內文字係基本要項，受評單位可另提列其他項目；如有必要之數據，請檢附並標明附件。)
一、公務環境
	指標
	(一)整體及一般環境：整潔、安全、效率、特色

(辦公區域整潔明亮；雙語環境；美化創意；安全設施標示清楚；逃生通道暢通…)

	單位自我評鑑
	特優□ 優■ 尚可□ 稍差□ 差□ 說明或建議：

1. 各辦公區域整潔明亮，平日由同仁自行整理，定期請專人打掃。

2. 配合節能與環保措施，全面更換為省電型照明設備及省水水龍頭。
3. 一樓大門入口有樓層配置圖，全中心皆有中英文標示，方便訪客查詢。
4. 各樓層均設置消防器材，定期檢視維護，逃生通道隨時保持暢通。
5. 館內以中西掛畫美化環境，館外放置木製桌椅提供上網、休憩之用。

	指標
	(二)標示：人員與指標系統

(業務及其承辦人員告示牌標示；各項服務說明簡介；辦公室人員位置及設施配置恰當；動線安排適宜…)

	單位自我評鑑
	特優□ 優■ 尚可□ 稍差□ 差□ 說明或建議：
1. 辦公室門口配置中英文名牌及人員位置圖示，一樓有諮詢櫃檯提供指引服務。
2. 網頁隨時更新，提供人員負責業務資訊及各項服務簡介。
3. 辦公室規劃以服務對象的便利性為優先考量，服務性質空間盡量集中設置於低樓層。

4. 人員位置由各組規劃，依負責業務性質做適當調配。

	評鑑委員意見
	

二、專業能力與服務態度
	指標
	(一)專業能力：專業知識與技能；創新及學習能力
(對於本身的業務內容、流程與相關法令規章熟悉度；單位內外相關業務熟悉度及轉介能力；良好溝通協調能力…)

	單位自我評鑑
	特優□ 優■ 尚可□ 稍差□ 差□ 說明或建議：
1. 同仁熟知本身負責的業務內容與流程，超出所屬業務部份，也會轉介相關同仁協助處理。

2. 在不影響公務的情形下，同仁可以參加與業務相關課程及研討會，以提升專業知識及業務處理能力。

3. 配合新規劃業務，舉辦新技術與專業知識的教育訓練，以加強同仁的工作能力，提升服務品質。

	評鑑指標
	(二)服務態度：面晤及電話服務

(擁有高度服務熱忱、用語溫和親切有禮、願意傾聽、會耐心答覆問題；對於顧客的不滿，設有適當投訴管道並主動追踪及回覆；電話鈴響幾聲接電話及答詢；網路答詢機制…)

	單位自我評鑑
	特優□ 優■ 尚可□ 稍差□ 差□ 說明或建議：
1. 有專職客服人員及諮詢室同仁處理電話諮詢服務並進行答覆。
2. 電話設定同群代接、尋線轉接功能，以維持服務品質。
3. 同仁於面晤服務時，對於相關法規都能親切耐心說明，如有問題，也會查詢後回覆。
4. 提供線上留言版，做為服務對象反應意見的管道，並有負責同仁，隨時瀏覽問題並整理回覆。
5. 持續以ISO服務品質政策：親切、迅速、技術、滿意，做為全體同仁努力目標。

	評鑑委員意見
	

三、行政流程管理
	指標
	(一)效率
(製作作業流程並宣導；多元申辦管道；電話、面晤、書面及網站查詢處理速度…)

	單位自我評鑑
	特優□ 優■ 尚可□ 稍差□ 差□ 說明或建議：
1. 網頁清楚標示各項業務資訊，詳列各承辦人員之業務及電話、e-mail，並由網頁負責同仁協助即時更新內容。
2. 設有諮詢服務專線電話，網頁提供服務及Q&A查詢。
3. 依服務項目提供多元申辦管道(網路、傳真、郵寄等)。

	指標
	(二)資源及分工

(辦公室經費之控管及節流機制；人力資源不足與多餘之調節機制；業務分工明確；有代理制度；團隊精神之培養機制…)

	單位自我評鑑
	特優□ 優■ 尚可□ 稍差□ 差□ 說明或建議：
1. 經費使用會先做整體規劃，以服務全體教職員工生之建置為優先考量。
2. 各組以所屬業務性質做專業分工，遇有非常態性任務，如辦理研討會、電腦效率查核實地訪視等等，由主任及組長督導，機動調節各組人力支援。
3. 網頁上均列有業務承辦人及職務代理人，以維持服務不中斷，保持優良服務品質。

	評鑑委員意見
	

四、業務電腦化
	指標
	(一) e化實施情形
(業務上網公告、表格提供及辦理項目；人員電腦操作能力；網管人員及制度…)

	單位自我評鑑
	特優■ 優□ 尚可□ 稍差□ 差□ 說明或建議：
1. 本中心各項業務已上網公告，辦理方式及相關表格都可隨時上網查詢與下載。
2. 開發的系統在臺大INFO、教職員資訊網或學生資訊網設有快速查詢及系統連結。
3. 積極學習與配合新系統的使用。

4. 確實建立全校各系所及各宿舍網管人員制度，每學期召開一次全校系所網管、學生宿舍網管人員會議，宣導最新網路新知及溝通解決各網管問題。

	評鑑指標
	(二)網路運作情形
(網頁資訊豐富且完整之程度，並能及時更新，應顯示最近更新日期；單位設有電子服務信箱或問答區，並有專人負責答覆；網路流程設計簡便，並有詳盡解說；相關資料與文件能在網站下載及便捷線上申辦…)

	單位自我評鑑
	特優■ 優□ 尚可□ 稍差□ 差□ 說明或建議：
1. 專職美工人員隨時配合資訊的異動即時更新網頁。
2. 網頁設有留言專區，由負責同仁回覆，並提供服務Q&A，讓使用者可以隨時查詢。
3. 各項業務說明及流程，可連結相關網址查詢，並依業務性質，提供線上申辦或表單下載等便捷處理方式。

	評鑑委員意見
	

五、公文品質與時效
	指標
	(一)公文品質
(主旨目的明確度，用詞簡淺明確，格式正確性…)

	單位自我評鑑
	特優□ 優■ 尚可□ 稍差□ 差□ 說明或建議：
1. 公文的書寫，依據學校公文系統格式，並依權責劃分表送呈核示。
2. 各組行政同仁參加公文寫作研習訓練，以協助各單位公文正確的處理及公文品質的提升。

	指標
	(二)公文時效

(公文減量；公文稽催成果；公文控管系統機制：公文登錄、設有專人負責公文控管、控管機制電腦化…)

	單位自我評鑑
	特優□ 優■ 尚可□ 稍差□ 差□ 說明或建議：
1. 公文依批示由各組行政同仁控管處理，並負責提醒承辦人於時效內處理完成。
2. 公文內容的傳達，儘量以e-mail方式傳送，如轉寄公文公告系統內的公文、重要通知的轉達等，減少影印與節省紙張。

	評鑑委員意見
	

六、工作簡化及業務創新
	指標
	(一)工作簡化

(是否定期檢討作業流程；簡化作業程序與團隊參與機制；實際績效…)

	單位自我評鑑
	特優□ 優■ 尚可□ 稍差□ 差□ 說明或建議：
1. 本中心於2003年5月通過ISO9001:2000認證，至今持續通過每年的續評與3年1次的複評。

2. 各組依據ISO程序作業，並隨時檢討相關流程，提出修正，以達到簡化、適宜的作業流程。

	指標
	(二)業務創新

(業務內容改進之績效；主動開發業務之類型、數量及評估機制…)

	單位自我評鑑
	特優□ 優■ 尚可□ 稍差□ 差□ 說明或建議：
1. 校務行政e化專案(95、96、97年)。
2. 高效能主機群建置(95、96年)。

3. VOIP網路電話建置(96、97年)。

4. 電子報平台(95、96年)。

	評鑑委員意見
	

參、單位自訂評鑑項目(有必要之數據，請檢附並標明附件。)

單位：程式設計組

	項目及指標
	電子公文交換系統

· 發文量

· 使用效益

	單位自

我評鑑
	特優■ 優□ 尚可□ 稍差□ 差□ 說明或建議：
· 95年發文量為27,881件，電子發文佔31.88%，計節省超過2萬紙張。

· 96年發文量為27,744件，電子發文佔30.67%，計節省超過1萬8千紙張。

	評鑑委員意見
	

	項目及指標
	公文上傳系統

· 使用量

· 效益

	單位自

我評鑑
	特優■ 優□ 尚可□ 稍差□ 差□ 說明或建議：
· 95年上傳電子檔共17,026件，計節省超過3萬5千紙張。
· 96年上傳電子檔共19,230件，計節省超過4萬紙張。

	評鑑委員意見
	

	項目及指標
	公文追蹤系統

· 使用量

· 效益

	單位自

我評鑑
	特優□ 優■ 尚可□ 稍差□ 差□ 說明或建議：
· 與傳統電話追蹤查詢及手寫登錄比較，每件節省之時效約為9分鐘。
· 95年登錄總量為62,549人次，計節省9,382工作小時。
· 96年登錄總量為99,275人次，計節省14,891小時。

	評鑑委員意見
	

	項目及指標
	補助費申請系統
· 使用量

· 效益

	單位自

我評鑑
	特優□ 優■ 尚可□ 稍差□ 差□ 說明或建議：
· 簡化申請流程，僅需線上填寫資料後列印申請單，再將所需證明文件一併繳交至人事單位即完成申請程序。如果子女就讀本校，透過系統整合勾稽，不需列印紙本證明，線上申請完畢後，即完成申請程序。以本學期子女教育補助申請為例，已超過1,800筆，不但減少紙張量，也省下核章的時間。

· 操作介面便利，系統自動帶出眷屬資料，可增加同仁填寫申請資料的速度。管理者審核申請資料時，在同一畫面即可查詢到人事、學籍和歷史申請記錄，不必再以電話查詢或切換至不同系統查看資料。97年3月間即審核超過1,800筆申請資料，對業務繁雜的承辦人來說可省下許多時間並且加速審核程序。

	評鑑委員意見
	

	項目及指標
	滿意度問卷調查系統

· 效益

	單位自

我評鑑
	特優■ 優□ 尚可□ 稍差□ 差□ 說明或建議：

· 為提昇行政服務品質，每年校內單位有不少滿意度調查需求。傳統方式是以紙本調查，近年來部分處室改為線上問卷。因此整合各單位滿意度調查需求，開發完成滿意度問卷調查系統。上線後潛在的效益，為節省重複問卷程式開發的人力，並可取代紙本問卷，以節省紙張。(臺大約有645單位，假設每年有10％的單位做問卷調查，預估各個問卷系統開發需3個工作天/人，645單位*3工作天*10%=193工作天/人。)

說明：

以往有滿意度問卷需求，皆由各單位自行設計或是個別委由計中程式組設計。

優點：可以針對各別特定需求設計。

缺點：重覆使用率不高，耗費人力及時間成本。

現今改採整合式規劃滿意度問卷，一來有共用的滿意度問卷管理系統可以使

用，二來未來如果有查詢歷史填答率之需求，也可一併提供。

	評鑑委員意見
	

	項目及指標
	臺大人學習檔
· 使用量

· 效益

	單位自

我評鑑
	特優■ 優□ 尚可□ 稍差□ 差□ 說明或建議：

· 提供學生學經歷線上即時查詢功能，將原本分散各單位33類不同的資訊，整合至單一平台，如:學程(教務處)、服務學習(教務處)、研習講座(畢輔組、僑生輔導組、保健中心、住宿組)、工讀(生輔組、圖書館、體育室…)、參賽紀錄、出國紀錄等，使用者可以一次取得全部資訊，提高服務品質。自2007/6/1至今已累計約310,737人次登錄，進行查詢及取得相關資料。
· 各處室可經由管理端登錄介面，進行資料維護工作，目前已登錄教育訓練、競賽紀錄等累計約有1,900筆，圖書館、學務處等單位也將陸續進行年度資料補齊，提供最完整的資訊。

	評鑑委員意見
	

	項目及指標
	體育場地管理系統

· 使用量
· 效益

	單位自

我評鑑
	特優□ 優■ 尚可□ 稍差□ 差□ 說明或建議：
· 系統自2008/2/18上線至今，使用端－使用者利用系統所預約的場地數量為3600筆，目前的會員資料為4,300筆。不但節省紙張而且減少人員的工作量。
· 管理端－管理人員使用系統來批次產生場地預約資料筆數約18,000筆。

	評鑑委員意見
	

	項目及指標
	海報布旗管理系統
· 使用量
· 效益

	單位自

我評鑑
	特優□ 優■ 尚可□ 稍差□ 差□ 說明或建議：

· 系統從2008/1/2上線至目前為止，共有168社團利用此系統登記450筆活動資料,總共預約2200筆場地資料。

· 使用者利用系統完成線上場地的登記,減少人員排隊及的奔波往返的時間，並可讓場地充分利用。

	評鑑委員意見
	

	項目及指標
	臺大學術成果資訊系統

· 使用量
· 效益

	單位自

我評鑑
	特優■ 優□ 尚可□ 稍差□ 差□ 說明或建議：
· 提供臺大教職員工在學術成果表現的平台。以往行文至各一級單位彙整資料，現在利用系統可以方便的統計及匯出資料。不但提高行政效率，老師也不用重複填寫資料。目前有 2,010 位老師利用該系統登錄研究論文。國外論文共計13,392篇（含期刊、研討會及論文）。

	評鑑委員意見
	

	項目及指標
	研究計畫相關資訊系統

· 使用量
· 效益

	單位自

我評鑑
	特優■ 優□ 尚可□ 稍差□ 差□ 說明或建議：

· 目前為止有 23,861 筆資料。以往需人工擅打聘僱合約書，再利用公文發送至各聘僱人員，相當浪費時間流程也比較複雜。利用本系統可以快速地線上完成合約，不但減少時間，也提高工作效率。

	評鑑委員意見
	

單位：教學研究組
	項目及指標
	資訊應用課程專案

· 每期課程皆依規定時程上網公告，並且採用線上報名。

· 課程完畢後進行線上問卷填寫，作為改進之依據。

	單位自

我評鑑
	特優■ 優□ 尚可□ 稍差□ 差□ 說明或建議：

· 課程網頁

http://mis.cc.ntu.edu.tw/register/
· 問卷系統

http://mis.cc.ntu.edu.tw/register/question.asp

	評鑑委員意見
	

	項目及指標
	電子報平台專案

◎節省全校各單位刊物發行之印製經費及紙本傳遞的時間。

◎發刊作業於線上完成，不需申請等待審核，可隨時發刊，提高行政效率。
◎入口網採自由訂閱制，以減少全校性電子郵件發送。

◎由專人提供發刊之教育訓練及電話、email諮詢。

	單位自

我評鑑
	特優■ 優□ 尚可□ 稍差□ 差□ 說明或建議：

截至2008年4月22日平台發行量及訂戶數統計：(可於電子報平台入口網獲得即時統計資訊)

◎2007年發行量：2,372,228封

◎2008年發行量：1,186,275封

◎2008年4月單月發行量：325,019封

◎總訂閱戶數：143,741人

◎2008年4月單月新增訂閱戶數：1,023人

◎退訂戶數：72人(退訂率約0.5%)

◎刊物數(含65份公開發行及9份僅供內部通訊使用)：74

◎總發刊期數：1,432期

臺大電子報平台入口網

http://epaper.ntu.edu.tw/
臺大電子報發刊網址

https://epaper.ntu.edu.tw/admin/

	評鑑委員意見
	

單位：作業管理組

	項目及指標
	計中第一線單一窗口諮詢服務

· 第一線達成率80%以上。

	單位自

我評鑑
	特優■ 優□ 尚可□ 稍差□ 差□ 說明或建議：

· 第一線達成率達99%以上(如附件)。

· 計算方式：第一線達成率=(1-諮詢服務後送數量/總諮詢數量)。

· 成效：可即時解決使用者問題，降低後送機會，避免使用者等候。

	評鑑委員意見
	

	項目及指標
	主機系統妥適率維持

· 主機停機時間降低。

	單位自

我評鑑
	特優■ 優□ 尚可□ 稍差□ 差□ 說明或建議：

· 妥適率99%以上如附件。
· 計算方式：主機系統妥適率=(1-各系統主機停機時間/統計期間時間)。
· 成效：降低主機停機時間，提升各項資訊服務之可用性。

	評鑑委員意見
	

	項目及指標
	校內電子郵件使用率提升

	單位自我評鑑
	特優■ 優□ 尚可□ 稍差□ 差□ 說明或建議：

1. 教職員工之使用率由2005年的78%成長至2007年的81 %。

[image: image6.emf]0%

10%

20%

30%

40%

50%

空間環境 專業素質 服務態度

速度/時間等相關因素

業務電腦化

很滿意

滿意

尚可

不滿意

很不滿意

2. [image: image7.emf]å

´

-

線

年度中每次骨幹網路斷

數目

該次斷線網路受影響的

日

該次骨幹網路斷線時間

256

365

1

C

class

IP



 

線 年度中每次骨幹網路斷

數目 該次斷線網路受影響的

日

該次骨幹網路斷線時間

256 365

1

C class IP

學生之使用率由2005年的73%成長至2007年的84 %。

3. 校友2007年使用率與2005年相同(皆為54%)，但使用人數由12,608人成長至24,823人，成長率 97%。

[image: image8.emf]0

10

20

30

40

50

60

解決異常情況之效率 提供網路規劃技術諮詢

人數

非常滿意

滿意

尚可

不滿意

非常不滿意

	評鑑委員意見
	

	項目及指標
	校內帳號使用人數提升

	單位自我評鑑
	特優■ 優□ 尚可□ 稍差□ 差□ 說明或建議：
1. 教職員工帳號5,040個（其中退休 280人）：教師 2,560人，職員工 2,049人，研究助理 431人，由2005年的3,777個成長至2007年5,040個，成長33.4%。

2. 附設醫院員工帳號1,421個。

3. 學生 36,123人（包含休學生1,821人）。

4. 校友 45,958人，由2005年的23,313人成長至 2007年的45,958人，成長97.1%。
[image: image9.emf]

0.00

5.00

10.00

15.00

20.00

25.00

30.00

35.00

40.00

整體架構 使用容易 合乎需求 提昇效率 回答效率

平均

非常滿意

滿意

尚可

不滿意

非常不滿意

[image: image10.emf]

平均

8.11

8.18

7.85

8.04

8.11

整體架構 使用容易 合乎需求 提昇效率 回答效率

	評鑑委員意見
	

	項目及指標
	增加單一認證平台應用

	單位自我評鑑
	特優■ 優□ 尚可□ 稍差□ 差□ 說明或建議：
1. 平均每日超過五千人次，透過單一認證機制登入校務資訊系統

2. [image: image11.emf]0%

10%

20%

30%

40%

50%

空間環境 專業素質 服務態度

速度/時間等相關因素

業務電腦化

很滿意

滿意

尚可

不滿意

很不滿意

統計時間：2007/11/21 ~ 2007/12/10

	評鑑委員意見
	

	項目及指標
	提升個人網頁使用率

	單位自我評鑑
	特優□ 優■ 尚可□ 稍差□ 差□ 說明或建議：
1. 提供教職員工生製作個人網頁，每人網頁空間300MB。

2. 目前已製作個人網頁之數目:
教職員工1,066人(21%)，使用率由2005年之16%成長至21%。
學生 7,177(20%)使用率與 2005年相同，使用人數由6,120人成長至7,177人，成長率17%。

[image: image12.emf]0

1000

2000

3000

4000

5000

6000

7000

8000

人數

11/21 11/22 11/23 11/24 11/25 11/26 11/27 11/28 11/29 11/30

12/112/212/312/412/512/612/712/812/9

12/10

日期

單一認證系統使用人數統計

[image: image13.emf]三個月內曾使用電子郵件服務

的教職員工統計

4093人

佔 81%

	評鑑委員意見
	

	項目及指標
	提供高效能運算服務

	單位自我評鑑
	特優■ 優□ 尚可□ 稍差□ 差□ 說明或建議：

1. IBM SMP 主機使用統計(統計期間 2008/03~2008/04)—

每人允許使用至多 9顆 CPUs，使用率幾乎隨時滿載。IBM SMP大型主機之程式工作執行及等候狀況如下（CPU總數為64）：

[image: image14.emf]三個月內使用電子郵件服務的學生統計

30323人

佔 84%

[image: image15.emf]三個月內使用電子郵件服務的校友統計

24823人

佔 54%

2. HP cluster使用統計(統計期間 2008/03~2008/04)—

每人允許使用至多 64 CPUs，平均使用率高於 85%。網格運算伺服器之程式工作執行及等候狀況如下（CPU總數為424）：

[image: image1.emf]
Max
Running tasks

408
 (96.2%)

Average
Running tasks

361.6
 (85.3%)

Current
Running tasks

362.7
(85.5%)

Max
Pending tasks

188.4
(44.4%)

Average
Pending tasks

65.2
(15.4%)

Current
Pending tasks

45.3
 (10.7%)

	評鑑委員意見
	

單位：資訊網路組
	項目及指標
	網路斷線（或不通）次數排除率提昇
接獲網路斷線或不通通報後，於2小時內處理完畢，障礙排除率達92%為指標。

	單位自
我評鑑
	特優■ 優□ 尚可□ 稍差□ 差□ 說明或建議：
· 計算方式: 接獲網路斷線通報總數為分母，達到指標總數為分子。
說明:
96年度接獲通報案件總為44件，達到指標總數為41件，41/43*100%=93%，高於指標92%。（詳如附件一）

	評鑑委員意見
	

	項目及指標
	網路管理技術提昇
全組人員參與網路相關教育訓練課程總時數達60小時為指標。

	單位自
我評鑑
	特優■ 優□ 尚可□ 稍差□ 差□ 說明或建議：
· 說明:
96年度全組教育訓練課程總時數為225 ，高於指標60小時(詳如附件二)。

	評鑑委員意見
	

	項目及指標
	保持校園骨幹網路可用率(排除計畫性網路中斷以及不可抗拒之天然災害)
校園骨幹網路可用率以高於99%為指標。

	單位自
我評鑑
	特優■ 優□ 尚可□ 稍差□ 差□ 說明或建議：
◎ [image: image16.emf]教職員工已製作個人網頁數目統計

1066

 21%

3974

79%

已製作

未製作

計算方式:

◎說明: 97年1月至4月網路可用率為 99.999926 % (依ISO查修記錄計算)

	評鑑委員意見
	

	項目及指標
	保持計中與系所管轄無線網路AP存活率(排除計畫性網路中斷以及不可抗拒之天然災害)

無線網路基地台(AP)存活率(alive rate):計中管轄(或採購)每日以高於97%為指標，系所管轄(或採購)每日以高於95%為指標。

	單位自
我評鑑
	特優■ 優□ 尚可□ 稍差□ 差□ 說明或建議：
◎計算方式：
 (alive rate)=(ping 無線網路基地台是alive)/(無線網路基地台總量)*100%

◎說明: 97年1月至4月無線網路AP存活率圖.

[image: image2.emf]94

94.5

95

95.5

96

96.5

97

97.5

98

98.5

一月份 二月份 三月份 四月份

計中AP alive rate

系所AP alive rate

	評鑑委員意見
	

	項目及指標
	降低資安事件案例數
加強宣導與管理以降低資安事件案例數，以每月平均案例數低於10件為指標。

	單位自
我評鑑
	特優■ 優□ 尚可□ 稍差□ 差□ 說明或建議：
· 計算方式:接獲資安事件通知案件總數為分子，12（一年12個月份）為分母，計算出每月平均案例數。
· 說明: 96年度資安事件通知案件總數68件，68/12=5.67件/月，低於指標值10件。
96年度資安事件案例數
月份
1月
2月
3月
4月
5月
6月
7月
8月
9月
10月
11月
12月
案例數
7

2

10

5

6

4

3

4

3

3

12

9

合計案例數：68件

	評鑑委員意見
	

肆、單位年度重點工作及執行情形(含未來展望)
	程式設計組

1. 公文公告2.0版

改善舊有公文公告無法搜尋公告主旨、無法批次寄送通知郵件，、無資訊分類的缺點，整合既有公文資料庫，自動帶入公文主旨，節省業務人員登錄資料之時間人力。使用word製作公文時，將各項資訊自動在指定位置呈現，節省製作與清稿人力時間。新系統每筆資料都有註記詳細資料，以利後續資料統計與報表產生。

2. 臺大求才求職系統

開發『臺大徵才系統』及『企業徵才系統』，前者由人事室委託，將提供給各系所單位進行職缺發佈、通知面試、提聘審查等管理作業，並提供校內外人士進行職缺查詢、註冊登入、線上履歷填寫、查詢應徵進度。

『企業徵才系統』則由畢輔組委託開發，系統主要功能為求才與求職媒合平台；求才提供企業界來本校獵取其所需要的專業優秀畢業生，刊登職缺內容與企業簡介，並可同步閱覽開放履歷資料之臺大人，另外，也提供校內單位刊登職缺公告，包括短期、長期職務；求職提供臺大在校生與校友，於系統中登錄屬於自我的履歷資料，並搜尋適合的企業或校內職缺公告；系統亦可進行自動媒合機制。

3. 財產物品管理系統
整合保管組管理端與使用者端的資料庫，徹底解決原財產管理系統與單位維護資料不同步問題，將重新設計人性化的使用者介面提供各系所單位之財物管理人與使用人，方便維護自己名下的財物，減少輸入，使報銷的流程更便捷。並將提供二手財產交流的園地，共享資源、提升環保概念。

4. 臺大活動報名系統

建置一全校共享的報名平台，此系統蒐集各單位活動需求，制定出標準項目以提供活動舉辦單位及報名人士統一的系統窗口。

管理端提供各系所單位承辦人員可以自行管理各項活動、課程、研討會、演講之公布維護，控管報名時間起迄時段；並且含括場次/梯次、報名人數、審核報名、統計報名等細節設定，並配合匯出提供人事行政局公務人員學習時數上傳檔案；使用者端提供給全校教職員工生與校外人士在此平台進行活動、課程、研討會、演講的查詢、即時線上報名。

5. 網站維護

除持續進行臺大首頁網站內容更新外，因應國際化趨勢，及方便國際交流學生查詢相關資訊，製作英文版網頁。並配合『臺大八十』校慶建置專屬網站，提供全年各項校慶活動的消息發佈。

	教學研究組

1. 資訊應用課程專案：
開課內容為：教學科技系列、文書處理系列、程式設計系列、資料庫管理系列、多媒體動畫系列、影像繪圖系列、網頁設計系列、影音視訊系列、統計軟體系列、高效能運算系列

96暑假開課率為100%，滿意度：4.6

經檢討為外聘講師素質難以拿捏，要求開課時外聘講師須達到基本滿意度。

961學期開課率為92%，滿意度：5.12

2. 電子報平台專案：

年度重點工作：

◎利用平台訂閱資料開發資料探勘推薦系統，將研發之刊物推薦演算法發表於TANET2007 研討會中。並將產生的推薦結果公佈於首頁及發行的所有刊物中，引導使用者找出最感興趣或有用的刊物，提升訂閱率及客戶滿意度。

◎開發各報獨立訂閱頁面widget功能並製作flash 使用說明。

◎保留各報完整歷史報區，並提供專屬刊物連結。

◎自動彙整當日出刊及RSS feed 功能。

◎資料庫每日備份。

執行情形：

◎2007年發行量：2,372,228 封

◎2008年發行量(截至2008/4/10)：1,003,909 封

◎2008年4月發行量：136,447 封

◎總訂閱戶數：143,046 人

◎2008年4月新增訂閱戶數：274 人

◎退訂戶數：722 人(退訂率約0.5%)

◎刊物數(含公開發行及內部使用)：69

◎總發刊期數：1,395 期

	作業管理組

1. 電腦教室更新為無硬碟系統，同學可自行選擇使用不同作業系統(Windows XP或Vista)、有更大的個人儲存空間(512MB)，並降低中毒機率。
2. 於97年3月份完成更新計資中心整體供電系統(包括緊急發電系統)，確保計中所有主機及網路設備全年不間斷運作，提供更佳的服務品質。
3. 採購各式應用軟體、統計及防毒軟體之全校版權，以利全體師生使用。
並自96年10月起建立「臺大軟體銀行」平台，讓全校師生共享常用應用軟體，節省軟體購置成本，且可提供多樣化軟體。
4. 獲校方支援「邁向頂尖大學計畫」經費，建置「卓越計算中心」。2007年2月完成第一期建置，提供校內研究團隊一組大型IBM SMP運算主機與一套106運算節點之HP Cluster平行運算主機，做為更充足之計算支援，加速實驗進行，以利提升研究產能。
5. 與教務處、學務處合作，透過計中「單一認證系統」平台，結合「網路選課」與「新生資料網路填寫」兩套系統，使用者僅需記憶計中提供之帳號認證，即可自由通行於各套資訊系統間，免除記憶多組帳號密碼之困擾。
6. 協助圖書館，建置電子期刊校外連線主機，方便全校師生於校外網路環境，查閱電子期刊，以利研究進行。該主機透過計算機中心之帳號密碼認證，安全控管嚴密。此外，該系統更能定期製作「使用分析統計報告」，對爾後電子期刊資料庫之採購評估，有莫大助益。
7. 申請表格上網自動化服務：舉凡帳號申請、密碼變更、軟體下載等等，皆可透過網際網路完成，以避免冗長瑣碎的工作流程，與必須親臨現場處理之不便。
8. 完成單一帳號系統：所有電子化服務所需要之身分認證（帳號密碼），全部共用單一資料庫系統，以免除使用者必須重複申請、記憶多組帳號密碼之不便。目前使用之單位包括：計資中心以及學務處、人事室、會計室、文書組等等。目前已提供ASP、.Net、PHP、Java版本之程式庫，方便程式開發同仁使用。
9. 校內訊息轉發服務：協助各行政、學術單位，發送重要公告電子郵件，對象可針對不同需求，彈性服務，包括：全校性、教職員、全體學生、以及特定單位、系所、年級之教職員或學生。此外也依照發送內容，給予不同主旨說明文字，以進行訊息分級，方便使用者判斷訊息重要性與急迫性。
10. 建立單一服務窗口：於計資中心一樓闢設諮詢服務櫃檯，並且提供諮詢服務專線（33665022），以有效服務全校師生電腦網路相關問題之諮詢，避免師生求助無門之現象發生。（服務時間為：每日上午八時至晚上九時，包含例假日。）

	資訊網路組
1. 網路機房改善建置
使網路機房符合BS7799安全規範，增進網路機房之效率，並減少災害之損失，並提升網路運作效率，增進網路設備之管理與監控，提供高效能、高品質且穩定之電腦網路服務。

2. 改善校園無線網路收訊
針對一些熱點(hot spot)，增加無線網路基地台的數量，另配合學校整修教室工程，一併將舊的無線網路基地台升級，讓師生在研究與教學時有一個不受拘束的使用網路環境。

3. 校園網路骨幹頻寬升級為10G
因應未來校內網路流量增加的需求，提升校園網路骨幹頻寬為10G，館舍部份由100Mbps提昇至1Gbps，提供校內使用者快速的網路服務品質。

4. 校園VoIP建置
利用VoIP網路電話技術，透過校園內已佈建之高速骨幹網路，建置IP-PBX交換機系統以取代租用之Centrex虛擬總機服務，提供品質良好且穩定的電話服務。未來亦可延伸至其它校區，為全校師生提供具備行動性及經濟性的電信服務，並進而為學校達到電信節費的效益。同時並利用IP技術延伸電信系統的多媒體影音通訊服務，提供全校教職員生透過網路進行電話影音會議之功能，提升學術研究及校務處理之效率。

5. 提昇學生宿舍網路使用效率
將使用超過六年而且不穩定的設備優先更換為新設備，尚可使用部份則集中繼續使用，加強穩定度使網路教學及研究可以更快速。

伍、顧客滿意度調查(各單位自訂調查問卷請參考範本，自當學年度3月16日至31日期間，以網頁填送方式進行，完成後並作統計分析，併評鑑表相關資料提送委員會。
很滿意 5 滿意 4 尚可 3 不滿意 2 很不滿意 1 不清楚 0
	項目
	全員
(349人次)
	教師
(8人次)
	職員
(22人次)
	學生
(314人次)
	其他
(5人次)

	第一部分:空間環境

	1.人員作業相關告示牌標示、各項服務說明簡介清楚，容易找到相關人員
	3.49
	3.86
	3.42
	3.49
	3.5

	2.辦公室人員位置及設施配置恰當，動線安排適宜
	3.40
	3.33
	3.44
	3.4
	3.5

	3.整體而言，我對該空間環境配置感到滿意
	3.30
	3.17
	3.63
	3.27
	3.75

	第二部分:專業素質

	1.該單位人員能提供良好專業知識與技能、對於本身的業務內容、流程與相關法令規章熟悉，能解決被服務者的問題
	3.50
	4
	3.64
	3.47
	4

	2.該單位人員能清楚解釋各項相關訊息
，能超越業務部分提供轉介的程度
	3.49
	3.88
	3.55
	3.47
	4

	3.該單位人員所具有的溝通協調能力符合被服務者的要求
	3.50
	3.88
	3.55
	3.48
	4

	4.該單位非常注重團隊合作，忙碌時其他同仁立即出面提供服務
	3.39
	4
	3.3
	3.38
	3.8

	5.整體而言，我對該單位專業素質感到滿意度
	3.53
	3.86
	3.55
	3.51
	4

	第三部分:服務態度

	1.該單位人員擁有高度服務熱忱、用語溫和親切有禮、願意傾聽、會耐心地反覆解釋答覆問題
	3.50
	3.88
	3.55
	3.48
	3.6

	2.該單位對於顧客的抱怨，設有適當投訴管道並主動追踪及解決問題
	3.38
	3.67
	3.53
	3.36
	3.6

	項目
	全員
(349人次)
	教師
(8人次)
	職員
(22人次)
	學生
(314人次)
	其他
(5人次)

	3.整體而言，我認為該單位服務態度感到滿意的程度
	3.48
	3.86
	3.5
	3.46
	3.6

	第四部分:速度/時間等相關因素

	1.該單位提供簡便的作業流程，等待時間的合理程度
	3.17
	3.71
	3.57
	3.12
	3.6

	2.該單位提供多種申辦管道(網路、傳真或電話)能夠即時且有效提供服務
	3.37
	3.71
	3.73
	3.33
	3.6

	3.整體而言，我對該單位的服務與行政效率感到滿意的程度
	3.35
	3.86
	3.5
	3.32
	3.6

	第五部分:業務電腦化

	1.該單位網頁上能提供必要的資訊並定時更新
	3.58
	3.63
	3.95
	3.54
	3.75

	2.該單位網路流程設計簡便，容易進行快速而有效的查詢
	3.41
	3.75
	3.68
	3.38
	4

	3.該單位的相關資料與文件能在網站下載，且能便捷進行線上申辦
	3.57
	3.57
	3.82
	3.54
	3.75

	4.設有電子信箱(或問答區)，並有專人負責答覆
	3.53
	3.67
	3.67
	3.50
	4

	5.整體而言，我對該單位電腦化系統建置滿意程度
	3.49
	3.75
	3.77
	3.45
	3.8

計資中心顧客滿意度補充資料(以%表示)

說明：
原資料P.43-44為顧客滿意度調查資料(以5、4、3、2、1數字表示)。
原資料P.45-57為計資中心各組ISO滿意度調查資料。
計資中心96學年度顧客滿意度統計圖
[image: image17.emf]學生已製作個人網頁數目統計

28946

80%

7177

20%

已製作

未製作

	[image: image18.emf]網際網路服務帳號數量分析

校友

45958

51%

教職員工

5040

 6%

醫院員工

1421

 2%

學生

36123

41%

教職員工

醫院員工

學生

校友

 百分比 (人次)

項 目
	很滿意
(%)
	滿意
(%)
	尚可
(%)
	不滿意
(%)
	很不滿意
(%)
	不清楚
(人)

	第一部分:空間環境

	1.人員作業相關告示牌標示、各項服務說明簡介清楚，容易找到相關人員
	12.4
	41.4
	33.8
	7.7
	4.7
	11人

	2.辦公室人員位置及設施配置恰當，動線安排適宜
	12.1
	35.8
	39.1
	8.5
	4.5
	19人

	3. 整體而言，我對該空間環境配置感到滿意
	8.3
	34.5
	42.0
	9.8
	5.4
	13人

	平 均
	10.9
	37.2
	38.3
	8.7
	4.9
	

	
	
	
	
	
	
	

	第二部分:專業素質

	1.該單位人員能提供良好專業知識與技能、對於本身的業務內容、流程與相關法令規章熟悉，能解決被服務者的問題
	12.8
	43.9
	29.9
	8.0
	5.4
	14人

	2.該單位人員能清楚解釋各項相關訊息，能超越業務部分提供轉介的程度
	13.7
	40.1
	34.7
	6.8
	4.7
	12人

	3.該單位人員所具有的溝通協調能力符合被服務者的要求
	13.5
	43.0
	30.0
	9.1
	4.4
	9人

	4.該單位非常注重團隊合作，忙碌時其他同仁立即出面提供服務
	13.0
	38.3
	32.5
	8.7
	7.5
	17人

	5.整體而言，我對該單位專業素質感到滿意度
	12.6
	45.8
	28.7
	7.6
	5.3
	8人

	平 均
	13.1
	42.2
	31.2
	8.0
	5.5
	

	
	
	
	
	
	
	

	第三部分:服務態度

	1.該單位人員擁有高度服務熱忱、用語溫和親切有禮、願意傾聽、會耐心地反覆解釋答覆問題
	13.5
	40.9
	32.5
	8.2
	4.9
	7人

	2.該單位對於顧客的抱怨，設有適當投訴管道並主動追踪及解決問題
	13.0
	34.0
	37.5
	9.5
	6.0
	34人

	3.整體而言，我認為該單位服務態度感到滿意的程度
	12.6
	42.7
	30.7
	8.8
	5.2
	7人

	平 均
	13.0
	39.2
	33.6
	8.8
	5.4
	

	[image: image19.emf]教職員工帳號數量分析

職員

2049

41%

教師

2560

50%

研究助理

 431

9%

教師

職員

研究助理

 百分比 (人次)

項 目
	很滿意
(%)
	滿意
(%)
	尚可
(%)
	不滿意
(%)
	很不滿意
(%)
	不清楚
(人)

	第四部分:速度/時間等相關因素

	1.該單位提供簡便的作業流程，等待時間的合理程度
	10.3
	32.0
	33.4
	13.2
	11.1
	8人

	2.該單位提供多種申辦管道(網路、傳真或電話)能夠即時且有效提供服務
	12.3
	35.7
	35.7
	9.1
	7.2
	30人

	3.整體而言，我對該單位的服務與行政效率感到滿意的程度
	11.7
	35.8
	34.9
	10.6
	7.0
	8人

	平 均
	11.4
	34.5
	34.7
	11.0
	8.4
	

	
	
	
	
	
	
	

	第五部分:業務電腦化

	1.該單位網頁上能提供必要的資訊並定時更新
	17.1
	41.0
	31.4
	6.6
	3.9
	15人

	2.該單位網路流程設計簡便，容易進行快速而有效的查詢
	15.4
	36.5
	30.7
	10.2
	7.2
	17人

	3.該單位的相關資料與文件能在網站下載，且能便捷進行線上申辦
	16.2
	41.0
	30.1
	8.7
	4.0
	27人

	4.設有電子信箱(或問答區)，並有專人負責答覆
	16.8
	33.7
	39.4
	5.4
	4.7
	52人

	5.整體而言，我對該單位電腦化系統建置滿意程度
	14.8
	39.6
	32.6
	7.6
	5.4
	18人

	平 均
	16.1
	38.4
	32.8
	7.7
	5.0
	

	總 平 均
	12.9
	38.3
	34.12
	8.84
	5.84
	

第六部分:填表人背景資料
	
	教學單位
	行政單位
	其 他

	1.服務單位
	37.82 ％
	5.73 ％
	56.45 ％

	
	教師
	職員(含駐警隊)
	技工、工友
	學生
	其他

	2.人員類別
	2.29 ％
	6.31 ％
	0 ％
	89.97 ％
	1.43 ％

	
	主管職務
	非主管職務
	學 生

	3. 職 務
	1.15 ％
	8.02 ％
	90.83 ％

	
	男
	女

	4. 性 別
	41.55 ％
	58.45 ％

	
	20歲以下
	21-30歲
	31-40歲
	41-50歲
	51歲以上

	5.年 齡
	44.41 ％
	44.98 ％
	6.02 ％
	2.87 ％
	1.72 ％

	
	5年以下
	6-10年
	11-15年
	16-20年
	21年以上

	6.在校年資
	88.53 ％
	8.30 ％
	1.14 ％
	0.6 ％
	1.43 ％

	
	2次以下
	3-5次
	6-10次
	11-15次
	16次以上

	7.與該單位平均每月接觸頻率
	35.24 ％
	31.81 ％
	19.20 ％
	4.87 ％
	8.88 ％

計資中心ISO9001:2000各組滿意度調查

程式設計組

問卷調查時間：97年3月

問卷數量：185份問卷

身分：使用系統職員計85人（包括秘書室、會計室、人事室、學務處、文書組）

	　
	整體架構
	使用容易
	合乎需求
	提昇效率
	回答效率

	平均
	8.11
	8.18
	7.85
	8.04
	8.11

	非常滿意
	12
	14
	11
	14
	11

	滿意
	35
	33
	28
	29
	36

	尚可
	7
	7
	15
	11
	8

	不滿意
	1
	1
	0
	1
	0

	非常不滿意
	0
	0
	0
	0
	0

	無意見
	0
	0
	0
	0
	0

[image: image20.png]

[image: image21.wmf]å

´

-

線

年度中每次骨幹網路斷

數目

該次斷線網路受影響的

日

該次骨幹網路斷線時間

256

365

1

C

class

IP

評分結果，平均約有約八成的滿意度。其中系統或網頁是合乎需求為7.85最低，非常滿意11、滿意28、尚可15、不滿意0、很不滿意0、非常不滿意0 ，顯示72%左右的使用者覺得合乎需求滿意，約27%左右覺得還可以。

◆不滿意意見評估及改進方案

系統建置應符合使用者需求

(建置符合使用者需求的系統當然為主要考量條件，且系統設計規劃前，均會先訪談該系統需求單位，因此會盡量設計符合使用者需求的系統，但因部分問題為個人操作問題或非技術問題，由於目前正進行全面校務e化，系統需多方考量，因此以配合所有校務e化系統的建置及規格為優先考量，剛開始可能會有一段時間的陣痛期，使用者不習慣，待校務e化整合開發後，各系統間相互配合應用相信應能達到符合使用者需求的目標。
教學研究組

96學年度第一學期意見調查統計表

	教學科技系列　

	課程名稱
訓練規劃
講師表現
助教表現
總滿意度
問卷份數
其他意見
發行及管理電子報(NTU Epaper)訓練課程—基礎及進階應用（班次A）

4.7

4.7

5

4.74

2

發行及管理電子報(NTU Epaper)訓練課程—基礎及進階應用（班次B）

5.11

5.06

0

5.08

7

* 使用廣播系統時螢幕容易有殘影造成眼睛疲勞

	文書處理系列　

	課程名稱
訓練規劃
講師表現
助教表現
總滿意度
問卷份數
其他意見
Excel 2003 初階應用

3.71

3.54

0

3.6

7

* 請問一下若考試當天未通知可否補考
* 參加課程前一直都很期待，在上課後卻非常失望。一下是教室有問題，一間教室沒幾台電腦是可以使用的，老在講解時無法抓到我們的螢幕，只能看投影的，但是又看不清楚！而教材和老師上課的內容又不太一致，為什麼不能選擇一本與上課內容相符的課本呢？不過老師是很認真的！

Excel 2003 會計實務應用

5.07

5.1

0

5.09

3

Excel進階函數應用

0

0

0

0

0

Powerpoint 2003

4

4.3

0

4.2

2

Word 2003 文書應用

0

0

0

0

0

	程式設計系列　

	課程名稱
訓練規劃
講師表現
助教表現
總滿意度
問卷份數
其他意見
C#程式設計基礎

5.12

5.39

4

5.22

5

VB 2005程式設計基礎

5.44

5.48

6

5.49

9

* 除了最後一堂課聽不懂外其他堂課都讓我收穫良多謝謝老師:)

VB 2005程式設計進階

5.4

5.4

0

5.4

5

* 若能一起完成一些較大的PROJECT, 會讓我們學習起來，更有滿足感。 ANYWAY, 謝謝老師！
* 對於從未接觸過的同學比較吃力可否把VB的課程分三階段這樣每一單元可以再詳細一點謝謝老師上課給我們的例子這樣對於日後複習還蠻方便

	資料庫管理系列　

	課程名稱
訓練規劃
講師表現
助教表現
總滿意度
問卷份數
其他意見
Access2003資料庫入門

4.53

4.03

0

4.2

3

* 建議老師能夠多舉實例，上課步調放慢點

Access資料庫設計

5

5.73

5.2

5.46

3

* Computers and the software should be prepared well before the class
* 謝謝老師!

Access資料庫進階（班次職員專班）

5.31

5.28

0

5.29

7

* 謝謝計中辦理這類型的課程,也希望後續持續開各類實用的課程. 如能多增加多媒體課程,網頁設計課程,硬體維修等課程. 好讓校內員工能更具各類資訊能力.謝謝.

	多媒體動畫系列　

	課程名稱
訓練規劃
講師表現
助教表現
總滿意度
問卷份數
其他意見
Flash

4.63

4.96

4.86

4.85

7

* 想不到上課還會有課本我覺得這樣上課會比較有效率對課程還蠻滿意的謝謝!!
* 您好: flash訓練課程，操作技巧與運用較為多元，15個小時課程所學有限，期望能將課程分為基礎(flash製作)與進階(網頁)二個階段，以利學員學以致用，謝謝您。
* 這次的flash課程中間，因為葛老師有2次有事請人代班，造成課程銜接上有些出入，有時會重複教到類似觀念，感覺不太好～不過，來代班的老師教學還蠻活潑、生活化的，而且感覺比較實用，所以建議貴單位下次可邀此教師開類似課程。

	影像繪圖系列　

	課程名稱
訓練規劃
講師表現
助教表現
總滿意度
問卷份數
其他意見
PhotoImpact數位影像製作

5.15

5.59

5.35

5.42

12

* 謝謝老師和助教的教導和幫助~ 辛苦你們了:D
* 我很認真的想了一下... 實在想不不出什麼建議這堂課真的很棒 阿~我想到了在介紹一個功能時可以順便講一個實際應用的例子(除了課本給的) 或是找一些網路上比較特別的圖片告訴大家其實裡面的一些技巧是我們可以自己做出來的! 哈哈謝謝老師還有認真的好助教
* 可否請講師提供較詳盡的sop操作,或是執行某些功能的關鍵步驟,因為是第一次學習,雖然老師講解得很豐富,可是不容易記得住學員練習的時間可再長一點,比較會發現還有哪些不懂之處老師和助教都很認真教學,非常開心

PhotoImpact數位影像製作（班次職員專班）

5.3

5.61

5.35

5.5

42

* 老師上得很好!
* 課程內容充實但時間上不足,建議增加課程節次,可讓學員充分了解課程內容.
* 開始時講義簡略,後來講義補充操作步驟,較為完整,幫助學習很多
* 希望學校計中能夠提供公用版photoImpact12的軟體 供下載使用 謝謝
* 施老師很熱心幫助了我許多
* 老師很用心，還製作詳細的講義，但最後2節課投影機壞掉了，影響上課進行，麻煩計中改進，把上課環境準備好，謝謝
* 本課程非常有趣也很實用,施老師教學非常認真且很有耐心,對同學的問題均能一一解答. 許多同事想學但名額太少,如有可能建請多開幾個班次.
* 希望能再安排photoimpact12其他如網頁設計、DVD選單製作等課程。
* 時數不太夠,請開進階班.
* 謝謝!
* 老師很可愛,上課方式也非常有趣,希望能多開一些課程
* 是否可開設進階班,謝謝!!
* 1. Photoimpact課程只有短短幾堂課，太艱深的內容對學習無益，可以刪減部分單元，加強一些演練。 2. 這堂課老師有時忘記用廣播方式教學，也忘記將布幕前的燈關掉，造成學員看不到老師示範的動作。 3. 投影機投射的影像太低，坐在後面的同學看不到布幕下方三分之一的影像。 4. 老師的教學內容準備的很用心也很充實，謝謝。
* 老師上課方式很讚!
* 以後還想上施老師的課 謝謝老師
* 老師上課很有趣超棒.我很喜歡.但是否計中能提供軟體讓我們可以回家練習?
* 時間太短，要吸收的東西太多，希望能再開進階課程。
* 教室環境有些令人不滿~不過謝謝施老師用心教學~下課也都會留著讓我們問問題彌補了這點

	網頁設計系列　

	課程名稱
訓練規劃
講師表現
助教表現
總滿意度
問卷份數
其他意見
Dreamweaver 8

4.82

5.12

5.05

5.03

8

* 老師很好，助教也很好。不過時間太短。謝謝。

Dreamweaver網頁設計入門

4.53

4.93

0

4.8

3

	影音視訊系列　

	課程名稱
訓練規劃
講師表現
助教表現
總滿意度
問卷份數
其他意見
會聲會影

4.6

4.93

0

4.82

6

* 老師上課非常清楚概念的說明也非常明確又很有耐心 希望有機會能再上老師的課也希望老師能多開一些課
* 在第一堂課時電腦一直出問題（9/27），害我們足足慢了一個多小時才能正式開始上課，而且第二堂（10/1）更誇張，我們都已經到了教室才發現電腦硬體設備有問題，一直無法排除，搞得還要另外安排時間補課，打亂了原來私人時間的安排，覺得是很令人不滿意的地方。講師上課很幽默有趣，如能將上課時間掌握恰當（這次比較可惜沒能將課本約略上完），將課本內容大致都上過，會覺得更有收穫！謝謝講師的辛苦～

	統計軟體系列　

	課程名稱
訓練規劃
講師表現
助教表現
總滿意度
問卷份數
其他意見
SAS統計分析基礎（班次A）

5.01

4.9

4.8

4.91

15

* 希望教SAS的教師在統計上也有相當的背景，因為除了要會跑，我比較想知道報表如何解釋.
* 希望能針對生物醫學統計方面開設SAS 的應用課程, 教授實際實驗需要的例子。
* 謝謝老師用心指導習題!獲益良多!

SAS統計分析基礎（班次B）

4.97

4.89

4.88

4.91

14

* 進階課程的開設

SAS統計分析基礎（班次C）

5.04

5.39

0

5.27

5

	
	訓練規劃
	講師表現
	助教表現
	總滿意度
	問卷份數
	其他意見

	全部課程
	5.02
	5.18
	5.02
	5.12
	165
	

	學期別
	開課數
	開課總時數
	學員數
	講師滿意度(滿分6)

	94-2
	28
	453
	681
	4.98

	95-1
	28
	450
	464
	5.14

	95-2
	30
	496
	740
	5.06

	96-1
	26
	383
	389
	5.12

作業管理組
97年4月

1、 滿意度調查結果統計

1. 調查時間：97年3月24日～4月7日。

2. 調查對象：主要以來計資中心使用電腦教室服務之學生為主。

3. 人數統計：

	滿意程度
	很滿意
	滿意
	尚可
	不滿意
	非常
不滿意
	未曾使用過
	小計

	分 數
	10
	8
	5
	3
	1
	0
	

	電子郵件
	35
	78
	21
	0
	0
	1
	135

	個人網頁
	16
	65
	42
	5
	0
	7
	135

	諮詢服務
	36
	76
	21
	0
	0
	2
	135

	電腦教室使用
	28
	61
	33
	10
	2
	1
	135

[image: image3.png]

4. 滿意度加權平均分數統計：

	滿 意 度
	很滿意
	滿意
	尚可
	不滿意
	非常不滿意
	未曾使用過
	滿意度
加權平均分數

	分 數
	10
	8
	5
	3
	1
	0
	

	電子郵件
	26%
	58%
	16%
	0%
	0%
	1%
	8.07

	個人網頁
	12%
	48%
	31%
	4%
	0%
	5%
	7.06

	諮詢服務
	27%
	56%
	16%
	0%
	0%
	1%
	8.03

	電腦教室使用
	21%
	45%
	24%
	7%
	1%
	1%
	7.21

[image: image4.png]B & A & m & R

80%
o

o 5 nﬁﬁ%

ik Iyl

Bl 4
0% %
i _ e -
20% d et
% oy ,—ﬂ| Flaflayionde 2RI

-

FE S

2、 滿意度調查檢討

1. 本組滿意度調查的4個選項中，電子郵件及諮詢服務之加權平均分數均達8分（滿意）以上，惟個人網頁及電腦教室使用兩項加權平均分數約7分，顧客滿意程度差強人意。

2. 分析個人網頁滿意程度不高之因，可能有以下幾項原因：

(1) 網路服務供應商提供免費網頁空間及網頁製作工具：
近年來，個人網頁風氣興盛，許多廠商提供免費網路相簿、部落格服務，並且提供各式版面範本、發表工具，因此許多使用者選擇廠商提供之免費資源，而少用計中提供之個人網頁服務。

(2) 使用者缺乏網頁製作技術：
計中提供之個人網頁空間，需由使用者自行設計版面、編排內容，對於不熟悉網頁製作技術的教職員生而言，有一定之困難，對於不熟悉網頁製作技術的教職員生而言，直接套用網路服務供應商提供之工具製作網頁便利許多。

3. 電腦教室使用服務滿意程度不高，

(1) 新系統登入時間較長：
計資中心電腦教室於96年度暑假期間改為無硬碟系統（目前保留一間有硬碟機器之教室—107教室），新系統上路初期有許多技術問題需改善，電腦教室管理方式與先前不同，使用者操作方式亦有變動，使用者登入系統需耗費較長的時間，造成使用者滿意度降低。

(2) 列印文件耗時：
期中、期末考期間，同學列印報告需求大增，造成列印文件等候時間較長，且印表機負擔大，亦容易造成機器故障、加重同學列印之不便。

3、 改進措施

1. 電子郵件

(1) 購置新款高速工作站伺服主機，提升硬碟使用空間，以提供所有使用者更大容量之電子郵件信箱。

(2) 提供「無毒安全之電子郵件服務」：
藉由對於電子郵件之全面掃毒，過濾夾帶病毒之檔案，提供全校師生安全及安心之電子郵件環境，避免因為中毒而造成之電腦當機與資料損失，進而嚴重影響教學研究工作。

(3) 建立高效率容錯架構之電子郵件系統，提供多組備援主機同時上線服務，除了避免硬體故障中斷服務外，並且提高工作效能，增加系統穩定度，有效降低因為郵件炸彈、廣告郵件、病毒、網路蠕蟲所造成之衝擊。

2. 個人網頁

(1) 購置高容量磁碟陣列，以滿足製作網頁之空間需求。

(2) 協助全校各單位進行網路首頁之安裝，以利各系所提供資料予全校師生參考。

(3) 提供社團網頁主機，方便教職員及學生社團製作網頁。

(4) 加強宣導計資中心所開設之網頁製作課程，提升教職員生網頁製作技能。

3. 諮詢服務

(1) 加強諮詢工讀生教育訓練，並舉行諮詢業務測驗，督促工讀生熟悉各項業務、提升諮詢品質。

(2) 由於一樓諮詢櫃檯是計中對外的第一線窗口，故強力要求工讀生應對禮儀，請工讀生隨時將「請、謝謝、對不起」掛在嘴邊。

(3) 利用網頁投票方式進行優良服務人員選拔，每月給予得票率最高的工讀生獎勵，鼓勵具有服務熱忱之優良服務人員。

4. 電腦教室使用

(1) 製作XP lite版本之作業系統，縮短使用者登入系統之等待時間。

(2) 提供快速列印服務：
本組已於96年度第2學期起提供一部快速列印機器供同學使用。本服務僅供同學列印文件、而不提供編輯服務，以加快列印速度。此服務測試期間頗受同學好評，目前擬加裝數部快速列印電腦以應同學使用需求。

(3) 更新地下室整體供電系統，包括緊急發電系統，確保計中所有主機及網路設備全年不間斷運作，提供更佳的服務品質。
資訊網路組
有效問卷件數：106份

受訪身份：北區區網網管，全校各系所網管，本校住宿學生、宿舍網管及宿舍輔導員。

受訪時間：97年3月-4月
[image: image22.emf]0

10

20

30

40

50

60

解決異常情況之效率 提供網路規劃技術諮詢

人數

非常滿意

滿意

尚可

不滿意

非常不滿意

[image: image5]
� EMBED MSGraph.Chart.8 \s ���

63.0�(98.4%)

Current�Used CPU

58.4�(91.2%)

Average Used CPU

63�(98.4%)

Max �Used CPU

� EMBED Equation.3 ���

� EMBED Excel.Chart.8 \s ���

PAGE
1

[image: image23.emf]平均（滿分10分）

8.89

8.87

解決異常情況之效率 提供網路規劃技術諮詢

_1273471930

_1273472273.xls
Chart3

		解決異常情況之效率		解決異常情況之效率		解決異常情況之效率		解決異常情況之效率		解決異常情況之效率

		0		0		0		0		0

		提供網路規劃技術諮詢		提供網路規劃技術諮詢		提供網路規劃技術諮詢		提供網路規劃技術諮詢		提供網路規劃技術諮詢

非常滿意

滿意

尚可

不滿意

非常不滿意

人數

53

47

6

0

0

56

43

7

0

0

Sheet1

		97年網路組問卷調查表整理

		對本中心資訊網路組人員所提供之服務效率及態度

						很滿意		滿意		尚可		不滿意		非常不滿意								非常滿意		滿意		尚可		不滿意		非常不滿意

		解決異常情況之效率				53		47		6		0		0				解決異常情況之效率				53		47		6		0		0		8.8867924528

																						非常滿意		滿意		尚可		不滿意		非常不滿意

																		提供網路規劃技術諮詢				56		43		7		0		0		8.8679245283

						很滿意		滿意		尚可		不滿意		非常不滿意

		提供網路規劃技術諮詢				56		43		7		0		0

																		解決異常情況之效率				8.89

																		提供網路規劃技術諮詢				8.87

		有效問卷件數：106份

		受訪身份：		北區區網網管

				全校各系所網管

				本校住宿學生、宿舍網管及宿舍輔導員

		受訪時間：97年3月至97年4月

		意見調查結果

		l 希望能協助建置系所無線網路（本系因系館不在醫學院內，因此並無無線網路可使用，造成學生使用上的不便）（護理學系）

		回覆：

		醫學院的無線網路非計中建置，請向醫學院負責無線網路的單位反應，在貴系館架無線網路。

		l 多開幾場說明會，或有詳細資料可以閱讀。因為只開一場太少，今天有課要上，所以只能聽一部分。（藍弘旭）

		回覆：

		每一場網管會議或研討會，本組均提供詳細上課簡報檔等相關講義資料，供與會者閱讀；在經費許可之情形下，會酌量加開幾場網管教育訓練課程。

		l 經常接獲園藝系師生反應無線網路訊號品質不佳，期能列入未來無線網路改善規劃，感謝！（地點：四號館）（洪毓翔）

		回覆：

		因計中目前經費有限，系所內部的無線網路，可能系所要自行建置。

		l 建議每年除了例行的網管會議之外，可以辦理網管技能的相關教育訓練，俾增加網管人員的專業能力及事件發生後的應變能力。（彭玉伃）

		回覆：

		本組每年暑假均會舉辦十數場網路相關教育訓練課程，約於6月發文知會各單位，歡迎大家踴躍報名參與。

		l 連線學校網管人員普遍不足，臺大的網管資安經驗請持續提供他校參考，謝謝！（北醫大 林恩德）

		回覆：

		本校資安經驗非常樂於與他校分享，觀迎討論指教。

		改進方式

		一、在解決異常情況之效率部分，將盡可能提高處理速度，並協助發生狀況之系所單位，在2個小時之內回復正常使用狀況

		二、在提供網路規劃技術諮詢方面，除了延續往年辦理各種網路相關研討會，也盡可能加開網管教育訓練課程，並分享資安處理經驗

Sheet1

		0

		0

		0

		0

		0

解決異常情況之效率

Sheet2

		0

		0

		0

		0

		0

提供網路規劃技術諮詢

Sheet3

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

非常滿意

滿意

尚可

不滿意

非常不滿意

人數

		0		0

		0		0

		

		

_1270889517.unknown

