

MAJMAAH UNIVERSITY-COLLEGE OF ENGINEERING-

Operational Plan 2016 – 2017

Department of Electrical Engineering

EE Department

9/24/2016

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 2015-2016 .. 14

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 in Majmaah University prepares students to have strong foundation in mathematical,

scientific and engineering sciences who are able to:

1- Demonstrate technical competence in identifying, formulating, analyzing and solving engineering problems

2- Demonstrate the professional skills necessary to lead their professional discipline and have the lifelong learning skills

to adapt to rapidly changing technologies

3- Pursue higher learning in the field of engineering and multidisciplinary areas to emerge as successful researchers,

entrepreneurs, experts and educators

4- Practice and inspire high ethical and professional standards

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 are based on the teaching strategies, assessment method used and analysis of results.

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

program. Also, assignments, E-learning (D2L) and scientific visits to factories and industry companies can be used for 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

Eng. Mohammad Humran

Eng. Badr Al Harbi

3 Bridging Program BP Administration of the

bridging program

Dr. Abdel-

Rahman Al-

Qawasmi

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. 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 2015-2016

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

From to

1 To be accredited by ABET
Completing writing Draft ABET SSR W2/FS W3/FS

Completing Final ABET SSR W3/FS W6/FS

2 Performance Indicators

measurement and benchmarking for

Academic Program

Determining the EE KPIs and benchmarking W11/FS W11/FS

15

3 Improvement of administrative and

quality work in the department

Organizing a workshop “EE ABET accreditation:

ABET SSR”
W14/FS W15/FS

Organizing a workshop “EE ABET accreditation:

How to meet ABET reviewing Committee
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

W11/FS W12/FS

Performing meetings with the advisory boards of the

EE program
W11/SS W11/SS

Assessment and Evaluation Committee

N Initiatives Activities Implementation Period

From to

1 Improving the quality work in the

department

Assessment and evaluation of all reports and surveys

provided by units and committees
W1/FS W16/SS

Analyzing Annual Program Report W0/FS W4/FS

Analyzing Program Surveys (Course, program and

experience)
W0/FS W4/FS

Analyzing Program Surveys (Course, program and

experience)
W0/SS W1/SS

Analyzing the Experience Field Report

2 Enhancing the quality of exams
Evaluation of Final exams W0/FS W4/FS

Evaluation of Final exams W0/SS W1/SS

A workshop: “How to choose the suitable assessment

method based on the course contents”
W6/SS W7/SS

3 Development of faculty members'

skills in the areas of assessment and

evaluation

A workshop “assessment and evaluation skills” W11/SS W12/SS

Bridging Program

N Initiatives Activities Implementation

Period

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

16

Department Service Committee

N Initiatives Activities Implementation Period

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

From to

1

Activating authentication system

Identification of EE data needed W1/FS W3/FS

Data Collection W1/FS W16/SS

Data processing and preparation with statistical

analysis
W1/FS W16/SS

Archiving and database management W1/FS W16/SS

Unifying documents and forms in the department W1/FS W16/SS

Recording all activities in the department W1/FS W16/SS

Engineering Practice Committee

N Initiatives Activities Implementation Period

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

17

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

Follow Up Committee

N Initiatives Activities Implementation

Period

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

From to

1

Establishing Master Degree Program

in Electrical Engineering

A presentation: “Master Degree in EE: Importance

and capabilities”
W5/SS W6/SS

Proposing a graduate program
W8/SS W9/SS

W11/SS W12/SS

Interviewing Committee

N Initiatives Activities Implementation Period

From to

1 Increase number of Associate Prof

and Professor.

Studying more applicants ‘documentation W1/FS W15/SS

W1 SS W14SS

2 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

3 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

18

From to

1 Enhancing the performance of

Technicians regarding lab’s courses

Participating of technician in special programs to

enhance their practical performance

W1/SS W2/SS

Creating a procedure to organize work of

technicians and to define their main responsibilities

W1/FS W2/FS

Organizing a presentation “Development of EE

Labs”

W6/FS W6/SS

2 Meeting safety and occupational

environment of Labs Lab conditions in EE from the OHSAS 18001 point

of view

W2/FS W4/FS

Quality Committee

N Initiatives Activities Implementation Period

From to

1 Educational sessions about Quality in

Education

Preparing a brochure or short handbook including

main quality information needed for faculty

members

W8/FS W9/FS

Organizing A lecture “Why we need to be

accredited?”

W8/SS W9/SS

Request to publish the rules and regulation on the

EE website

W3/FS W5/FS

2

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

Making biannual meeting with committee’s

coordinators to share information and determining

quality work and needs of QC

W12/FS W13/FS

Making biannual meeting with committee’s

coordinators to share information and determining

quality work and needs of QC

W12/SS W13/SS

3 Periodic evaluation of Quality system

run the program

Periodic evaluation of Quality system

run the program

Preparing a report regarding satisfaction level of

beneficiaries

W6/FS W8/FS

Internally evaluation of EE program W6/SS W9/SS

4
Quality assurance of courses File

Follow-up Course portfolio W0/FS W3/FS

Follow-up Course portfolio W1/SS W3/SS

5

Quality Assurance of learning

outcomes for the academic program

To follow the indirect and direct assessment of

CLOs

W1/FS W16/FS

To follow the indirect and direct assessment of

CLOs

W1/SS W16/SS

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

Commented [AA1]:

19

Research & Community Services Committee

N Initiatives Activities Implementation Period

From to

1 Establish Research Center. Preparing proposal W1/FS W14/FS

2 Organizing workshops about research

methodology and how to write

research papers

Organizing workshop

“How to write a good paper”.

W8/ FS W9/FS

3 Organizing workshops and lectures

about research national and

international funded projects

Organizing a workshop “Important steps to be

funded”

W8/ SS W9/SS

4 Encouraging researchers to work with

research that helps to improve the

environment and society

Organizing a visit to industrial or social place to be

familiar with their needs

W11/FS W12/FS

5 Organizing conferences and scientific

days

Preparing a proposal for organizing a scientific day W5/SS W6/SS

6 Restructuring some disciplines

according to the needs of local and

national community

Proposal “Courses for local and national

community”

W5/FS W7/SS

7 Development of a program to

improve the scientific productivity

Proposing a program that will help in increasing the

number research papers and publications.

W1/SS W2/SS

8 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

W12/SS W13/SS

9

Support and motivate Multi-

disciplinary research projects

Encouraging faculty members to work

multidisciplinary with other programs by support

them through cooperation with other research

committees in the other programs

W7/FS W7/FS

10 Motivate of faculty members to

participate and submit funded

scientific research by the University,

the Kingdom and international

Periodically providing instructors with funded

universities, centers and organizations and

encourage them to participate.

W1/FS W16/SS

11 Providing engineering and technical

consulting

Providing consulting and training course for society

Scheduling Program Committee

N Initiatives Activities Implementation

Period

20

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

From to

1 Enhancing student’ skills through

training, Labs and workshops.

Workshop on “Technical report writing”

W5/ FS W6/ FS

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

Participating in the college and university best

innovation project competition

W12/SS W13/SS

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/FS W17/FS

Strategic Planning & Steering Committee

N Initiatives Activities Implementation

Period

From to

1 To make the EE work more flexible

and easy to follow

Preparing an EE operational Plans for 2016-2017 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

21

Teaching Quality Assurance Committee

N Initiatives Activities Implementation Period

From to

1 Developing strategies and teaching

methods

A workshop “Teaching strategies and their effect

on the performance of graduates”

W1/FS W4/FS

Following and encouraging the progress of using

D2L system

W0/FS W0/SS

2 Encourage instructors to attend training

on E-learning management system

Following and encouraging the progress of using

D2L system

W0/FS W0/SS

Undergraduate Coordination & Support Committee

N Initiatives Activities Implementation Period

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

22

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

Undergraduate Program Committee

N Initiatives Activities Implementation

Period

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/SS

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

operational plan

W2/FS W15/SS

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

From to

1 Enhancing student’ skills through

training, Labs and workshops.

Establishing EE club or (incubator) or an

innovation group to support students to start their

own projects.

W3/SS W5/SS

Support participations of students in conferences

Mainly (The seventh students conference

organized by MOHE)

W3/FS W4/FS

Announce a competition for best Micro-project W5/FS W6/FS

2 Educate students about the importance of

research

Organizing a meeting with students and show

explain them the importance of research in their

life

W8/SS FS/SS

Following the students research progress in the

departments

W12/SS SS/SS

3 Implementation of programs for

entrepreneurship and student innovation

projects

Writing a program for entrepreneurship and

student innovation projects

W7/FS W8/FS

23

Web Administration Committee

N Initiatives Activities Implementation Period

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

