

MAJMAAH UNIVERSITY-COLLEGE OF ENGINEERING

Operational Plan 2017/2018

Department of Electrical Engineering

EE Department

9/20/2017

This document contains the strategic plan and operational plans of EE department. Analysis of different sources is

performed

1

Table of Contents

Introduction .. 2

College’s Vision, Mission and Objectives. ... 2

EE Department’s Vision, Mission and Objectives ... 2

Department Committees: ... 3

Matrix of Initiatives and Performance Indicators for EE program .. 5

Goal 1: Building of competition capabilities of students according to the market needs and knowledge society.............. 5

Goal 2: Upgrading the skills and capabilities of academic and administrative staff. ... 7

Goal 5: - Meet the quality requirements and preparing for institutional and program accreditations 7

Goal 6: Upgrading the quality value of scientific research and innovation regarding development priorities. 9

Goal 7: Strengthening the responsibility and community participation .. 10

Performance Indicators: ... 12

Operational Plan of EE for 2017-2018 .. 0

2

Introduction
Due to the importance of Strategic Planning for any successful organization, the Electrical Engineering (EE) Department

started from the academic year 2014\2015 to set the main strategic goals to be as a blueprint or framework that needs to be

achieved to fulfill the mission and goals of EE program.

Majmaah University just published its Operational Plan (2015-2019) with its goals to meet the Strategic Plans of the

Kingdom of Saudi Arabia. Therefore, in order to fulfil these goals, the Strategic Planning Committee (SPC) in EE

department reviewed the Operational Plan of MU University and updated its Strategic Plan to meet these goals. The goals

of EE program defined based on desired state that the program wants to achieve, a target the EE program wants to hit. The

SPC and with participations of all faculty members, formed committees and administration discussed the activities and

responsibilities that should be defined to achieve the main goals and Goals defined by the SPC.

College’s Vision, Mission and Objectives.
Vision

To be internationally well recognized engineering college in top engineering education, scientific research, and service to

the community

Mission

To provide and educate students with the highest quality in engineering knowledge and to facilitate cutting edge research

for the benefit of the society

 Objectives

• To attract high quality faculty and well prepared students.

• To continuously improve and revise the academic programs.

• To build a strategic alliance with the industry.

• To be sensitive to the needs of the society.

EE Department’s Vision, Mission and Objectives
Vision

To become internationally recognized for graduating electrical engineers proficient in putting theory into practice and

capable of succeeding in advanced research and studies for the benefit of the society.

Mission

To provide graduates with distinguished engineering knowledge, professional and engineering problem solving skills and

be engaged in research and experiential work for the benefit of community

Objectives

The Electrical Engineering Program prepares graduates to be:

1- Professionals in electrical engineering having developed superior technical competence and be actively engaged in

lifelong learning

2- Successful researchers, entrepreneurs, experts and educators practicing high ethical and professional standards for the

benefit of the community.

The mission of the University and College focuses on the education and research for the benefits of the society. The EE

program fulfil the mission of the institute by providing an educational program that is based on providing graduates with

the knowledge and professional and research skills.

Methods of delivery of program based on the teaching strategies, assessment method used and analysis of evaluated results.

Mainly, lectures, projects, labs, senior designs and summer training (Engineering practice) are major methods to deliver the

program. In addition, assignments, E-learning (D2L) and scientific visits to factories and industry companies serve the same

purpose.

3

Department Committees:

N Committee Shortcut Responsibilities Coordinator Members

1 Academic Accreditation

Committee

AAC - Supervising the quality

process in the department.

- Preparing SSR for

accreditation

Dr. Abdullah

Almuhaisen

Dr. Abdel-Rahman Al-

Qawasmi

Dr. Abdullah Al-Ahmadi

Dr. Praveen

2 Assessment and Evaluation

Committee

AEC Provide feedback based on

collected and analyzed

data to improve the

effectiveness of the EE

program.

Dr.

Muhamed

Ouda

Dr. Abdullah Al-Ahmadi

Dr. Youcef Berrouche

Eng. Mohammad Humran

Eng. Badr Al Harbi

3 Bridging Program BP Administration of the

bridging program

Ahmed

Galal Abo-

Khalil

4 Department Service

Committee

DSC - Department Annual

Report

- Supporting Department

activities

- Administrative

Communication

Dr. Yazeed

Qasaymeh

Eng. Hussam Habibeh

Eng. Muhammad Humran

Khan

5 Documentation and

Archiving Committee

DAC - Identification of required

data

- Data Collection

- Data processing and

preparation with statistical

analysis

- Archiving and database

management

- Unifying documents and

forms in the department

- Recording all activities

in the department

Eng.

Muhammad

Humran

Khan

Eng. Mohammad Abdul

Baseer

6 Engineering Practice

Committee

EPC Supervise the summer

training seminar and

reports

Dr. Fathi

Khallel

Dr. Ahmed Galal Abo-

Khalil

Eng. Faisal Al Harbi

7 Follow Up Committee FUC Follow up with

department activities

Dr. Fathi

Khallel

8 Graduate Program

Committee

GPC Establishing and

Developing Graduate

Programs.

Dr. El

Manaa

Barhoumi

Dr. Ahamed Abokhalil

Dr. Abdulrahman

Alqawasmi

9 Interviewing Committee IC Reviewing Applicant’s

documentation

Dr. Abdullah

Almuhaisen

Dr. Abdel Rahman Al-

Qawasmi

Dr. Ahmed Galal Abo-

Khalil

10 Lab Developments

Committee

LDC - Developing EE labs.

- Operation, Maintenance

and Safety of Labs

Dr.

Muhamad

Zubair

Eng. Talha Yazdani

Eng. Mohammad Abdul

Baseer

11 Quality Committee QC - Dissemination of quality

culture.

- Improving academic

performance in

accordance with Faculty

and University strategic

plans.

- Supporting the EE

program to achieve

Dr. Abdullah

Al-Ahmadi

Dr. Praveen

Dr. Yazeed Qasaymeh

Eng. Ahamd AlTwejari

4

national (NCAAA) and

international program

accreditation.

12 Research & Community

Services Committee

RSCC - To enhance the

educational activities and

to support the researchers.

- To adopt initiatives that

support society needs.

Dr. Youcef

Berrouche

Dr. Ahmed Galal Abo-

Khalil

Eng. Mohammad Abdul

Baseer

Eng. Talha Yazdani

13 Scheduling Program

Committee

SPC - Planning Course

Scheduling

- Major Exams

Coordination

Dr. Ahmed

Galal Abo-

Khalil

Dr. Abdullah Al-Ahmadi

Eng. Talha Yazdan

14 Senior Design Committee SDC Coordinator for all senior

project activates

Dr. Ahmad

Bilal

--

15 Strategic Planning &

Steering Committee

SPSC - Proposing a strategic

plan for the department.

- Proposing operational

plans for the strategic

plan.

- To provide direction and

counsel to the EE

department.

Dr.

Muhammad

Zubair

Dr. Abdullah Almuhaisen

Dr. Abdulrahman

Alqawasmi

Dr. Ahamed Abokhalil

16 Teaching Quality Assurance

Committee

TQAC To provide a

comprehensive framework

for the enhancement and

evaluation of the teaching,

learning quality and

assessment process in the

EE department

Dr.

Muhamed

Ouda

Dr. Praveen

Dr. Muhamad Zubair

Eng. Mohammad Abdul

Baseer

17 Undergraduate Coordination

& Support Committee

UCSC - Academic Advising

- Monitoring

undergraduate student

progress

- Undergraduate student

petitions

- Support student’s

education learning

Dr. Ahmed

Galal Abo-

Khalil

Eng. Mohammad Abdul

Baseer

18 Undergraduate Program

Committee

UPC - Supervising all aspects

of program development

and delivery.

- Development of

undergraduate programs

and structure.

Dr. Abdel

Rahman Al-

Qawasmi

Dr. El Manaa Barhoumi

Dr. Ahmed Galal Abo-

Khalil

Eng. Muhammad Humran

Khan

Eng. Bandar Alzufairi

19 Undergraduate Research &

Assistance Committee

URAC - Support student research

in elective courses, senior

design and micro projects.

- Induction, seminars and

training courses for

student

Dr. Praveen Dr. Ahmed Galal Abo-

Khalil

Dr. Youcef Berrouche

Eng. Talha Yazdani

Eng. Mohammad Abdul

Baseer

20 Web Administration

Committee

WAC - Administration of EE

websites and virtual

server.

- Encourage faculty

website development for

learning.

Eng. Hussam

Habibeh

Eng. Muhammad Humran

Khan

5

Matrix of Initiatives and Performance Indicators for EE program

Goal 1: Building of competition capabilities of students according to the market needs and knowledge society.

Sub-Goals (1): Improving the internal and external efficiency levels of colleges

Initiative Performance Indicators

Academic Year

The entity responsible
37 38 39 40

Expand the acceptance

opportunities in undergraduate

EE program

Students’ enrollment rate in

the program (Total, Net,

New)

   

• Undergraduate Coordination

& Support Committee

• Undergraduate Program

Committee

Development of admission

standards of students General students’

assessment of courses

quality

   
Undergraduate Coordination &

Support Committee

Improving the overall

satisfaction rate of students for

courses

   
Undergraduate Program

Committee

Development of study plans

1. Percentage of Students

that entered the

programs and had

completed the first year

2. Percentage of Students

that entered the

undergraduate program

and completed the

program in minimum of

a time

 

Undergraduate Program

Committee

Sub-Goals (2): Restructuring scientific disciplines according to market and society needs

Initiative Performance Indicators

Academic Year

The entity responsible
37 38 39 40

Restructuring some

disciplines according to

the needs of local and

national community

Percentage of disciplines that have

been restructured and improved to

the number of programs those need

to be restructured

  

• Undergraduate Program

Committee

• Research & Community

Services Committee

Follow-up the affairs of

the college’s alumni and

communicate with them

to develop of academic

programs

1. Percentage of Hired graduates

who finished bachelor program

or enrolled in graduate

programs within six months of

graduation

2. Stakeholders level satisfaction

for graduates and their skills.

   

• Undergraduate Program

Committee

• Research & Community

Services Committee

Sub-Goals (3): Providing students with job skills and Entrepreneurship

6

Initiative Performance Indicators

Academic Year

The entity responsible
37 38 39 40

Implementation of

programs for

entrepreneurship and

student innovation

projects

Number of initiatives and annual

programs for the acquisition of

student employment skills and

entrepreneurship

   

• Undergraduate Research &

Assistance Committee

• Senior Design Committee

• Lab Developments

Committee

Providing training

opportunities for

students

Number of training opportunities

have been introduced to students

comparing to the total number of

students got trained.

   

Engineering Practice Committee

Development of summer

training skills

Percentage of students got B and

more like a final mark in training
  

Engineering Practice Committee

Sub-Goals (4): Improvement of academic advising system

Initiative Performance Indicators

Academic Year

The entity responsible
37 38 39 40

Activating the role of

Student Counseling in

EE

1- Students evaluation for

Academic and professional

advising

2- Percentage of students that

received academic services to the

overall number of students’.

   
Undergraduate Coordination &

Support Committee

Sub-Goals (5): Diversifying the sources of learning

Initiative Performance Indicators

Academic Year

The entity responsible
37 38 39 40

Developing strategies

and teaching methods

Level of students’ satisfaction with

teaching strategies, learning and

assessment.

   
Teaching Quality Assurance

Committee

Development of

students' evaluation

system

   
Teaching Quality Assurance

Committee

Development of faculty

members' skills in the

areas of measurement

and evaluation

   

Teaching Quality Assurance

Committee

Sub-Goals (6): Moving up to students’ activities and services levels

7

Initiative Performance Indicators

Academic Year

The entity responsible
37 38 39 40

Providing quality

support services for

students

1- Level of students’ satisfaction

with services provided by EE.

2- Percentage of students

participated in activities to the total

number of student

   
Undergraduate

Coordination & Support

Committee

Goal 2: Upgrading the skills and capabilities of academic and administrative staff.

Sub-Goals (1): Attracting various personnel of faculty members and maintain

Initiative Performance Indicators

Academic Year

The entity responsible
37 38 39 40

Improving the

appropriate of faculty

member’s disciplines

with courses and

administrative work

1-The overall rate of students to

faculty members

2- The rate of the number of

students to faculty members by

specialties

3- Teaching staff members

contracted rate

    Interviewing Committee

Improving the academic

job rates of Saudi

citizens

    Interviewing Committee

Sub-Goals (2): Improvement of the professional development system for faculty members*

Initiative Performance Indicators Academic Year The entity responsible

37 38 39 40

The sustainability of

professional

development for faculty

members

1- The number of worksheets and

reports presented at conferences

over the past year to the number of

full-time faculty teaching members.

2- Percentage of faculty members

participated in professional

development activities over the past

year

3- Rate of faculty members that

received training in modern

teaching strategies that enhances

teaching and learning.

    Training and Development

Unit/VD of Quality and

Development

Reviewing and raising

evaluation and

development plans of

academic programs at

the college

    Excellence in teaching and

learning Unit/VD of Academic

Affairs

Training and Development

Unit/VD of Quality and

Development

* This is a college level sub-goal and to be followed by the quality unit.

Goal 5: - Meet the quality requirements and preparing for institutional and program accreditations

Sub-Goals (1): Development of quality Assurance system in accordance with a Systematic Model

8

Initiative Performance Indicators

Academic Year

The entity responsible
37 38

3

9
40

Periodic evaluation of

Quality system run the

program

1- Satisfaction level of

beneficiaries - students, graduates,

employers and employment parties

for a quality took system

2-Percentage of programs and units

that are being internally and

externally benchmarked in quality

activities.

  
Quality Committee

Activation of

committees of quality

academic programs

The effectiveness of improvements

plans    
Strategic planning and steering

committee

Activating

authentication system

The effectiveness of Quality Center

in saving documents and evidence

and the way of their documenting

and organizing

   
Documentation and Archiving

Committee

Sub-Goals (2): Preparing educational programs for accreditation

Initiative Performance Indicators

Academic Year

The entity responsible
37 38

3

9
40

Periodic evaluation of

academic program

Percentage of courses that

evaluated by students during the

year

 

Academic Accreditation Committee

Quality Assurance of the

reports and

specifications of

program and courses

    Quality Committee

Quality Assurance of

learning outcomes for

the academic program

    Quality Committee

Activation of the

independent evaluation

of the academic program

Percentage of advisory boards

activation for academic programs  

Academic Accreditation Committee

Performing meetings

with the advisory boards

of the EE program

    Coordinator of the EE program

Performance Indicators

measurement and

benchmarking for

Academic Program

Number of academic programs that

accredited by ABET
    Academic Accreditation Committee

Quality assurance of

courses File
    Quality Committee

To be accredited by

ABET
   Academic Accreditation committee

Sub-Goals (3): Distribution of quality institutional education for University members**

Initiative Performance Indicators Academic Year The entity responsible

37 38 39 40

9

Preparation and

implementation of

training programs,

workshops and seminars

in the field of quality and

academic accreditation

1- Percentage of faculty members

that trained in quality areas

2- Rate of faculty members that

participated in quality events and

activities in the college

    Training and Development Unit/VD

of Quality and Development

Preparation for the

University Director

Excellence Award

    VD of Quality and Development

* *This is a college level sub-goal and to be followed by the quality unit.

Goal 6: Upgrading the quality value of scientific research and innovation regarding development priorities.

Sub-Goals (1): Improvement quality and quantity of scientific research

Initiative Performance Indicators

Academic Year

The entity responsible
37 38 39 40

Focusing on applied

research in the fields of

engineering

Average of reviewed papers

published in Scientific and

technological fields

   
Research and Community

service committee

Development of a

program to improve the

scientific productivity

Number of publications in reviewed

scientific journals in the past year to

the overall number of full-time

faculty members

Number of reference citations to the

overall number of full-time faculty

  
Research and Community

service committee

Encouraging faculty

members to participate

in funded research,

locally and

internationally

Percentage full-time faculty

members that published at least one

paper in the past year.

   
Research and Community

service committee

Sub-Goals (2): Discovering and nurturing talented and support innovation and patents

Initiative Performance Indicators

Academic Year

The entity responsible
37 38 39 40

Developing the

awareness of students

and faculty members to

intellectual property

rights and registration

procedures

1- Patents Rate

2- Number of students’ research

3- Number of innovations

registered by faculty members.

  

• Research and Community

service committee

• Undergraduate Research &

Assistance Committee

Sub-Goals (3): Directing the scientific research by development priorities and environmental researchers

Initiative Performance Indicators
Academic Year

The entity responsible

10

37 38 39 40

Support and motivate

Multi-disciplinary

research projects

The number of joint research

projects with community

organizations

   

Research and Community

service committee

Direct support towards

the development of

research

1. Percentage of environment

articles to the total number of

annual articles

2. Number of research

participated

   
Research and Community

service committee

Sub-Goals (4): Reviewing of the scientific research and publication and enhancing its ethics

Initiative Performance Indicators

Academic Year

The entity responsible
37 38 39 40

Organizing some

courses for faculty

members about the local

and international

publishing

Level of satisfaction of faculty

members about transparency and

fairness of scientific research

practice

   
Research and Community

service committee

The development of

evidence, scientific

research and publishing

in EE program

The availability of regulatory

guides of scientific research ethics

rules and its regulations

   
Research and Community

service committee

Sub-Goals (6): The diversity of scientific research sources

Initiative Performance Indicators

Academic Year

The entity responsible
37 38 39 40

Motivate of faculty

members to participate

and submit funded

scientific research by the

University, the Kingdom

and international

1- Number of funded projects

internally comparing to the total

number of scientifically proposed

projects

2- Number of projects funded by

King Abdul-Aziz research centers

3- Number of projects funded by

external research resources.

4- The total income of funded

research projects.

   
Research and Community

service committee

Goal 7: Strengthening the responsibility and community participation

Sub-Goals (1): Improving of continuous educational programs in the light of the society needs***

11

Initiative Performance Indicators Academic Year The entity responsible

37 38 39 40

The implementation of

programs of continuing

education by the needs

of the community

1- Increasing percentage of

registered students in continuous

learning programs

2- level of students’ satisfaction

with continuous learning programs

    Research and Community

service committee

***This is a college level sub-goal and to be followed by the Research and Community service committee.

Sub-Goals (2): Activation of social partnership with non-profit and government and private sectors.

Initiative Performance Indicators

Academic Year

The entity responsible
37 38 39 40

Providing engineering

and technical consulting

Number of annual programs of

partnership and cooperation with

society and private sectors

   
Research and Community

service committee

Organizing workshops,

courses, and lectures

engineering community

Number of consulting and services

submitted to the local community

and business sector

  
Research and Community

service committee

Sub-Goals (3): Promote a culture of volunteering for students and university members****

Initiative Performance Indicators Academic Year The entity responsible

37 38 39 40

Accomplish volunteer

activities for students

and faculty members

Number of educational programs

presented to the total number of

departments

   

Undergraduate Coordination &

Support Committee

****This is a college level sub-goal and to be followed by the Research and Community service committee.

Sub-Goals (4): Improving of continuous educational programs in the light of the society needs

Initiative Performance Indicators

Academic Year

The entity responsible
37 38 39 40

Organizing of a student

award in volunteer work

1-Percentage of faculty members

participated in social programs and

activities.

2- Percentage of students

participated in volunteer and social

activities.

   
Undergraduate Coordination &

Support Committee

12

Sub-Goals (5): Merging the sustainable development of educational programs and research projects

Initiative Performance Indicators

Academic Year

The entity responsible
37 38 39 40

Developing academic

programs regarding

sustainable development

issues

1- Number of research and research

projects that serve the sustainable

development issues of the

environment

2- The proportion of courses in

academic programs concerned with

sustainable development issues

 

Undergraduate Program

Committee

Performance Indicators:
N KPI Actual Target

1.
Students’ enrollment rate in the program (Total, Net, New)

2.
General students’ assessment of courses quality

3. Percentage of Students that entered the programs and had completed the first year

4. Percentage of Students that entered the undergraduate program and completed the

program in minimum of a time

5. Percentage of disciplines that have been restructured and improved to the number

of programs those need to be restructured

6. Percentage of Hired graduates who finished bachelor program or enrolled in

graduate programs within six months of graduation

7. Stakeholders level satisfaction for graduates and their skills.

8. Number of initiatives and annual programs for the acquisition of student

employment skills and entrepreneurship

9. Number of training opportunities have been introduced to students comparing to

the total number of students got trained.

10.
Percentage of students got B and more like a final mark in training

11. Students evaluation for Academic and professional advising

12. Percentage of students that received academic services to the overall number of

students’.

13. Level of students’ satisfaction with teaching strategies, learning and assessment.

14. Level of students’ satisfaction with services provided by EE.

15. Percentage of students participated in activities to the total number of student

16. The overall rate of students to faculty members

13

17. The rate of the number of students to faculty members by specialties

18. Teaching staff members contracted rate

19. The number of worksheets and reports presented at conferences over the past year

to the number of full-time faculty teaching members.

20. Percentage of faculty members participated in professional development activities

over the past year

21. Rate of faculty members that received training in modern teaching strategies that

enhances teaching and learning.

22. Satisfaction level of beneficiaries - students, graduates, employers and employment

parties for a quality took system

23. Percentage of programs and units that are being internally and externally

benchmarked in quality activities.

24. The effectiveness of improvements plans

25. The effectiveness of Quality Center in saving documents and evidence and the way

of their documenting and organizing

26. Percentage of courses that evaluated by students during the year

27. Percentage of advisory boards activation for academic program

28. Number of academic programs that accredited by ABET

29. Percentage of faculty members that trained in quality areas

30. Rate of faculty members that participated in quality events and activities in the

college

31.
Average of reviewed papers published in Scientific and technological fields

32. Number of publications in reviewed scientific journals in the past year to the overall

number of full-time faculty members

Number of reference citations to the overall number of full-time faculty

33. Percentage full-time faculty members that published at least one paper in the past

year.

34. Patents Rate

35. Number of students’ research

36. Number of innovations registered by faculty members.

37. The number of joint research projects with community organization

38.
Percentage of environment articles to the total number of annual articles

39. Number of research participated

40. Level of satisfaction of faculty members about transparency and fairness of

scientific research practice

41. The availability of regulatory guides of scientific research ethics rules and its

regulations

42. Number of funded projects internally comparing to the total number of scientifically

proposed projects

14

43. Number of projects funded by King Abdul-Aziz research centers

44. Number of projects funded by external research resources.

45. The total income of funded research projects.

46. Increasing percentage of registered students in continuous learning programs

47. level of students’ satisfaction with continuous learning programs

48. Number of annual programs of partnership and cooperation with society and private

sectors

49. Number of consulting and services submitted to the local community and business

sector

50. Number of educational programs presented to the total number of departments

51. Percentage of faculty members participated in social programs and activities.

52. Percentage of students participated in volunteer and social activities.

53. Number of research and research projects that serve the sustainable development

issues of the environment

54. The proportion of courses in academic programs concerned with sustainable

development issues

Operational Plan of EE for 2017-2018

IMPORTANT NOTES:
1- By ending of each activity (Workshops, lectures, training courses, photos, etc.), a full report should be written that will consist of attendance sheets, results of

questionnaire, Program of activity, results and recommendations

2- The cooperation between committees to achieve common activities should be maintained through the HOD.

3- Every committee should have its own detailed operational plan including initiatives and activities from the EE department and regular (main) activities

4- Distribution in activities of any documents, brochures, regulations or any related documents should be approved first by EE department.

5- Regular work of committees is to be repeated for every semester. Other activities such as workshops, presentations, lectures, meeting should be early specified by

time, place and needed support.

Academic Accreditation Committee

N Initiatives Activities Implementation

Period
Remarks

From to

1 To be accredited by ABET Preparing for ABET onsite visit W1/FS W16/FS

Completing the course portfolios W1/FS W6/FS

Preparing Senior design and Engineering practice

portfolios
W1/FS W2/FS

Checking the EE program readiness for

Accreditation: Internal evaluation
W7/FS W8/FS

3 Improvement of administrative and

quality work in the department

Organizing a workshop “EE ABET accreditation:

one site visit: Instructors’ responsibilities ”
W3/FS W4/FS

Organizing a workshop “EE ABET accreditation:

How to meet ABET reviewing Committee for EE

students

W6/SS W7/SS

4 Periodic evaluation of academic

program
Internal Reviewing of EE program W10/SS W12/SS

Activation of the independent

evaluation of the academic program
Evaluate EE program by independent committee W12/SS W14/SS

5

Activation of Advisory board of E

program

Performing meetings with the advisory boards of the

EE program: Master degree and Updated EE study

plan W9/FS W10/FS

1

Performing meetings with the advisory boards of the

EE program
W11/SS W11/SS

Assessment and Evaluation Committee

N Initiatives Activities

Implementation

Period Remarks

From to

1
Improve the quality of work in the

department

Analyzing Annual Program Report W1/FS W4/FS

Assessment and evaluation of all reports and surveys W0/FS W16/FS

Analyzing the Field Experience Report W3/FS W6/FS

2 Enhancing the quality of exams

Evaluation of courses score for the second semester

2016/2017 semesters
W0/FS W2/FS

Evaluation of courses score for the first semesters W0/SS W2/SS

3
Development of faculty members'

skills in the areas of assessment and

evaluation

A workshop “assessment and evaluation skills”

W0/SS W2/SS

Bridging Program

N Initiatives Activities Implementation

Period

Remarks

From to

1 Continue the Bridging Program with

the required standard.

Investigate what EE program can

provide for the community

Investigate projects that support community
W1/FS W6/SS

Modification of regulation equivalency of courses
W12/SS W13/SS

Making a meeting with new students
W1/FS W3/FS

2

 Department Service Committee

N Initiatives Activities Implementation Period Remarks

From to

1 Making reaching of regulations and

guidelines more available and flexible

for students and faculty members

Inform faculty members about regulations and

guidelines

W1 /FS W2/ FS

W1/SS W2/SS

Inform new students about regulations and

guidelines

W1 FS W1 SS

Inform new students about regulations and

guidelines

W1/ SS W1 /SS

2 Follow-up the affairs of the college’s

alumni and communicate with them

to develop of academic programs

Collecting addresses of work and make a

communication with graduates

W1/FS W1/SS

To prepare a report about Alumni feedback and

development suggestion

3 Enhancing the flexibility of work in

EE departments

Supporting EE activities
W1FS W6FS

Preparing the EE annual report
W15/SS W16/SS

Documentation and Archiving Committee

N Initiatives Activities

Implementation

Period Remarks

From to

1 Collection of Data

To collect the Course scores Summary. Week-1 Week-3

To collect the

Course Reports.
Week-4 Week-7

Collecting the

Program Annual Report.
Week-4 Week-7

Students Surveys data (Experience and Program Week-4 Week-7

Faculty Survey Week-4 Week-7

Approved Course Specifications (Pdf) Week-4 Week-7

Approved Program Specifications Week-4 Week-7

Approved advisory board Week-4 Week-7

Experience Field Specifications Week-8 Week-10

3

Exams (First, Second, Final with solutions) Week-8 Week-10

Committees annual Reports Week-8 Week-9

Activities of the department (Workshops,

presentations, lectures,)
Week-8 Week-9

Senior designs proposals, students and supervisors,

assessment forms
Week-10 Week-11

Graduates Survey Data Week-18

Employer satisfaction survey Week-18

Data about training courses for faculty Week-18

Labs in the department, lists of devices in each Lab Week-18

Statistics numbers: faculty members, students,

graduates, distributions, Saudi, non-Saudi…., in each

track

Week-18

Committees Annual Reports With Minutes of

Meetings

At the end of 2nd

semester

List of community service achievements
At the end of 2nd

semester

Engineering Practice Committee

N Initiatives Activities Implementation

Period

Remarks

From to

1 Enhancing student’ skills through

training, Labs and workshops.

A workshop “Engineering Practice importance and

Regulations”

W3/SS W3/SS

2

Providing training opportunities for

students

Providing students with regulations, forms and

training opportunities

W6/SS W10/SS

Organizing a meeting with students to discuss the

training summer regulations

W10/SS W11/SS

3
Development of summer training

skills

Following-up the training process in summer W15/SS W16/SS

Make a survey for s students satisfactions about

training summer

W5/FS W6/SS

4

Follow Up Committee

N Initiatives Activities Implementation Period Remarks

From to

1 Follow up with department activities follow-up the EE operational plan W1/FS W17/SS

follow-up other activities to the operational during the

academic year

W1/FS W17/SS

Graduate Program Committee

N Initiatives Activities

Implementation

Period Remarks

From to

1

Preparation for the Master Degree

Program in Electrical Power

Systems

A workshop with a board of advisors W9/FS W10/FS

Discussion about importance

of the master of science in

Electrical Power system,

Number of Invited

participants from SEC, Saudi

Energy Efficiency Center,

Labor Ministry

Evaluation of the proposed program by external

reviewer.
W6/FS W8/FS

Program evaluated and

approved by external

reviewer.

2

Approval of program of the master

of science in Electrical Power

Systems

Submit the Program with all supported documents to

the deanship of graduates’ studies at MU.
W8/FS W12/FS

Program submitted and

approved by the deanship of

graduated studies

3

Advertisement and promotion of

program of Master of science in

Electrical Power systems

Advertisement about the registration in this master of

science in MU using Website of the COE and the

Website of MU

W1/SS W15/SS

Advertising using the

Website of the COE and the

Website of MU

Preparing and distribution of brochures for advertising W1/SS W15/SS
Number of brochures

distributed.

5

Interviewing Committee

N Initiatives Activities Implementation Period Remarks

From to

1 Improving the appropriate of faculty

member’s disciplines with courses

and administrative work

Preparing an analysis report about the faculty

member’s disciplines with courses and administrative

work

W9/FS W10/FS

2 Improving the academic job rates of

Saudi citizens

Studying more applicants ‘documentation of Saudi

citizens

W1/FS W15/SS

Lab Developments Committee

N Initiatives Activities Implementation Period Remarks

From to

1 Meeting safety and occupational

environment of Labs

Organizing a presentation “Development of EE

Labs”

W6/FS W6/SS

Lab conditions in EE from the OHSAS 18001 point

of view

W2/FS W4/FS

3 All Labs are ready for ABET

Accreditation

Be sure that all Labs are ready for onsite visit

(Manuals, samples of students work, readiness of

equipment

W1/FS W11/FS

Preparing a Lab manual Guide for all Labs in the EE

program: Labs, courses related to labs, objectives…

W4/FS W5/FS

Quality Committee

N Initiatives Activities Implementation Period Remark

From to

1

Analyzing the internal feedback from

Quality Deanship (internal reviewing

process) and suggest an action plan

Organizing special meetings to analyze the internal

feedback and writing a report and suggest action

plan

W10/FS W11/FS To prepare a response

report to internally

reviewing process. The

forms with results

already sent to the QC.

Making biannual meeting with committee’s

coordinators to share information and determining

quality work and needs of QC

W12/FS W13/FS A detailed report to be

introduced to the HOD

6

3

Periodic evaluation of Quality system

run the program

Preparing a report regarding satisfaction level of

beneficiaries

W6/FS W8/FS Cooperate with AEC

and DSC to write the

report

Internally evaluation of EE program W6/SS W9/SS Use the internally form

approved by quality

vice-deanship to

evaluate EE quality

documents.

4

Quality assurance of courses File

Follow-up Course portfolio W0/FS W3/FS To check the course

portfolio and writing a

report for every course

for the second semester

2016\2017

Follow-up Course portfolio W1/SS W3/SS To check the course

portfolio and writing a

report for every course

for the First semester

2017\2018

5

Quality Assurance of learning outcomes

for the academic program

To follow the indirect and direct assessment of

CLOs

W1/FS W16/FS To support instructors

and to follow the

evaluation process of

CLOs and evaluation

the faculty report. It is

important to write

summary report,

recommendations and

action plan.

To follow the indirect and direct assessment of

CLOs

W1/SS W16/SS To support instructors

and to follow the

evaluation process of

CLOs and evaluation

the faculty report. It is

important to write

summary report,

recommendations and

action plan.

6

Quality Assurance of the reports and

specifications of program and courses

Checking and evaluation of course specifications

and reports of the program

W1/FS W16/SS During the academic

year, the committee is

requested to put an

internal plan to check

7

course, reports, course

specifications, program

specifications and

annual program and

writing a report about

the quality of filling

these documents and at

what level they are fit

with the quality

requirements.

Research & Community Services Committee

N Initiatives Activities
Implementation Period Remarks

From to

1

Organizing workshops about research

methodology and how to write research

papers

Organizing workshop

“How to write a good paper”.
W13/FS W13/FS

Ensure that each

faculty member will be

present

2

Developing the awareness of students

and faculty members to intellectual

property rights and registration

procedures

Preparing and publishing rights and registration

procedures for faculty members and students
W10/FS W11/FS

Ensure that each

faculty member will be

present

3 Bill calculation software development
Developing an android application to calculate the

bill
W12/SS W12/SS

The number of

download

4
Organizing workshops on energy

saving and safety

organizing workshops

to the high school students od Majmaah and in the

malls

W10/SS W11/SS
The number of

attenders

5 Assistance to the faculty members

Offering the assistance to the faculty members in

the different funding programs
Sep 2016 Jul 2017

Ensure that each

faculty member will be

updated

8

Scheduling Program Committee

N Initiatives Activities Implementation

Period

Remarks

From to

1 Scheduling Program and major

Exams

Planning Course Scheduling W1/FS W2/FS

Planning Course Scheduling W1/SS W2/SS

Major Exams Coordination W1/FS W17/SS

Senior Design Committee

N Initiatives Activities Implementation

Period

Remarks

From to

1 Enhancing student’ skills through

training, Labs and workshops.

Workshop on “Technical report writing”

W6/ FS W7/ FS The workshop should contain not only

the way or writing but also the

plagiarism an ethical issue.

Providing the HOD with a report about

the activity

Maximum 30% in each work

2 Initiate a half-year event for

exhibition of Senior Design with

presentations.

Workshop “Understanding the senior design

process”

W3/SS

W4/SS

3 Implementation of programs for

entrepreneurship and student

innovation projects

Encouraging supervisors to propose innovated

project

W1/FS W1/SS Preparing a report about the innovated

proposed projects and the way to

support and implemented. The

material and funded aspects should be

included.

Participating in the college and university best

innovation project competition

W12/SS W13/SS Make announcement to all supervisors

and instructors to prepare a good

report for participation in the

competitions.

Discussing the innovated projects and putting a

program for implementation

W4/FS W4/SS

4 Enhancing the SDs quality Evaluation of CLOs of Senior designs project W16/FS W17/FS

W16/SS W17/SS

9

5 Follow up of SD work progress Meetings with SD supervisor in week 8 and week

12

W8FS

W8SS

W12FS

W12SS

Discussion of SD students attendance

and work progress

6 Improving the final report Checking the plagiarism in final reports W14FS W14SS Reject the reports with a similarity

index more than 25%

7 Helping the community Encouraging the supervisors to propose SDs

considering the community needs

W9FS

W9SS

W11FS

W11SS

Number of SD proposals for

community benefits

Strategic Planning & Steering Committee

N Initiatives Activities Implementation

Period

Remarks

From to

1 To make the EE work more

flexible and easy to follow

Preparing an EE operational Plans for 2017-2018 W0/FS W3/FS

Providing direction and counsel to the EE

department

W1/FS W16/SS

2 Follow-Up the improvement

process in the EE departments.

Studying the reedbuck results, analysis and

recommendations to make an action plan for

improvement purposes.

W1/FS W16/SS

Teaching Quality Assurance Committee

N Initiatives Activities

Implementation

Period Remarks

From to

1
Educating students about active teaching

Workshops, Interactive teaching

W1/FS W4/FS

Workshops, templates and

follow-ups.

2
Encouraging student involvement in teaching

and learning activities
Workshop, SLO of Engineering W1/FS W4/FS

Workshops, templates and

follow-ups.

3
Developing strategies and teaching methods

Encourage faculty members to use correctly

interactive methods of teaching

W1/FS W14/SS
Workshops, templates and

follow-ups.

4
Encourage instructors to uses on line

assessments and teaching

Following and encouraging the progress of using

D2L system

W0/FS W0/SS On line quizzes

And D2L utilization

10

Undergraduate Coordination & Support Committee

N Initiatives Activities Implementation

Period

Remarks

From to

1 Improving the Educational process to

support the high ethical and professional

standards

- A workshop “The importance of Engineering Ethics for

your students “

W7/SS W8/SS

Induction Day for the new students W2/FS W4/FS

Induction Day for the new students W2/SS W4/SS

2 Program to support unsurpassed students Collecting data from instructors about unsurpassed

students for support and solving their problems

W10/FS

W10/FS

3 Organizing lectures, scientific visiting’s

and workshop for students to enhance

their skills and to improve their

academic levels.

Jalajil substation visit W4/FS W5/FS

STC Visit W11/FS W12/FS

Workshop about “A preparation for Interviews and writing

a CV”

W11/SS W12/SS

Meeting with all EE students W10/FS W10/SS

4 Improve academic Advising Workshop on Academic Advising “The importance of

Academic Advising”

W4/FS W5/FS

Supervising and following up the academic advising

process in the first week

W1/FS W1/SS

Preparing advising brochures and announcement s for

students, inform students about regulations and guidelines

and Proposing a template and appealing procedure

W1/FS W1/SS

5 Expand the acceptance opportunities in

undergraduate EE program

Organize an orientation day about the program and tracks. W5/ FS W5 /SS

6 Development of admission standards of

students

Suggestion of new admission standards to be discussed at

college level

W3/SS W4/SS

7 Organizing of a student award in

volunteer work
Writing a proposal about student award in volunteer work

W9/FS W10/FS

11

Undergraduate Program Committee

N Initiatives Activities Implementation

Period

Remarks

From to

1 Improving the EE program to meet high

standards

Analyzing Course Reports and writing action plan

W1/SS W2/SS

2 Improving the overall satisfaction rate of

students for courses

Improving the EE curriculum based on the UPC

operational plan

W2/FS W15/FS

3 Development of study plans Improving the EE curriculum based on the UPC

operational plan

W2/FS W15/FS

Analyzing and making one report for all course

reports for two academic years

W4/FS W4/FS

Updating the Program specifications W7/FS W7/FS

Determining CLOs and

ULOs, Weights, Blooms

W8/FS W8/FS

Writing Syllabus, course descriptions and course

specifications

W8/FS W8/FS

Filling the Study plan approval form W10/FS W10/FS

Scientific external reviewing W11/FS W11/FS

Approval new EE program by EE council W12/FS W12/FS

Approval new EE program by college council W12/FS W12/FS

4
Developing academic programs

regarding sustainable development issues

Considering the sustainable development issues in

the development of EE curriculum.

W12/SS W13/SS

Undergraduate Research & Assistance Committee

N Initiatives Activities

Implementation Period

Remarks

From to

1 Conducting Micro-Project Exhibition Exhibition W4 SS to W6 S
Participating micro-

projects

2 Micro-Projects
Encouraging Faculty to include micro-projects in

their courses
W1 FS to W12 SS

 Number of micro-

projects

12

Review and Recommend extension of micro-

projects to Senior Design Level
W1 FS to W12 SS Recommended projects

3 Organizing STTP

To organize throughout the semester training

programs which will enhance the technical skills

of the students on Professional software

W1 FS to W15 SS
Number of training

programs

4

Participation of student micro-projects in

Annual Exhibition of Scientific Research

and selection of best student micro-projects

Recommending the potential micro-projects to

participate in Annual Exhibition
W2 SS TO W12 SS

Number of participating

projects

Web Administration Committee

N Initiatives Activities Implementation Period Remarks

From to

1 Improving the EE website Checking all links, pages and contents of the EE

webpage

W3/FS W4/FS

Discussing the report actions and recommendations,

needed information and material that should be

updated with strategic committee.

W4/FS W4/FS

Updating the EE website: Regulations, accreditation

information, Faculty, board of advisors, EE program

documents (Specifications, curriculum, reports).

W5/FS W6/FS

All Courses (descriptions, specifications) Arabic

(Links from Arabic webpage) and English should be

in the EE website.

W5/FS W6/FS

