

Master Program BME - NCAAA Surveys and KPIs

S. NO	STANDARD	FACULTY RESPONSIBLE	SURVEY REPORT & EVIDENCE	KPI's
1	STANDARD 1	Dr. Khaled Alshareef (Head) Mr. Shamim Akhtar Dr. Mohsen Bakouri Dr. Mohamed Yacin Sikkandar	1. Appropriateness of Vision & Mission Survey 2. Program Outcomes in NCAAA domain	KPI-PG-1 - Percentage of achieved indicators of the program operational plan objectives
2	STANDARD 2	Dr. Mohamed Yacin Sikkandar (Head) Dr. Khaled Alshareef Mr. Shamim Akhtar	1. Department meeting minutes for last three years (both in Arabic and English) 2. Community services offered by Program 3. Community Services Survey 4. Students Manual 5. Program Quality assurance manual	MU-P-01 - Average rating of beneficiaries' satisfaction with community services provided by the program on a five-level annual survey
3	STANDARD 3	Dr. Mohamed Waly (Head) Dr. Omar SMIDA	1. Program Evaluation Survey (PES) & Alumni Survey 2. Student Experience Survey (SES) & Graduate Stakeholders Survey (GSS) 3. Course Evaluation Survey (CES)	KPI-PG-2 - Students' Evaluation of quality of learning experience in the program KPI- PG-5 - Average time for students' graduation KPI- PG-7 - Graduates' employability KPI- PG-3 - Students' evaluation of the quality of the courses KPI-PG-8 - Employers' evaluation of the program graduates' competency KPI- PG-4 - Students' evaluation of the quality of scientific supervision KPI-PG-6 - Rate of students dropping out of the program

4	STANDARD 4	Dr. Omar SMIDA (Head)	<ol style="list-style-type: none"> Teaching Schedule for current and all previous semesters Alumni Data & their present status 	<p>KPI-PG-9 - Students' satisfaction with the provided services</p> <p>MU-P2 - The percentage of students who received a warning or more in the program to the total number of students in the program.</p> <p>MU-P3 - The percentage of students who were denied entry to the final examination of the course for exceeding the legally permitted percentage of the total number of students in the program.</p>
		Dr. Mohamed Waly		
5	STANDARD 5	Dr. Abdulrahman Alqahtani (Head)	<ol style="list-style-type: none"> Laboratory equipment list (if any specific labs identified for program) Program Committee* (inside dept.) meeting minutes for last three years (at least 2 in a semester) 	<p>KPI-PG-10 - Ratio of students to faculty members</p> <p>-KPI-PG11 - Percentage of faculty members' distribution based on academic ranking</p> <p>KPI-PG-12 - Proportion of faculty members leaving the program</p>
		Dr. Santhanaraj Balakrishnan		
		Dr. Tariq Mohammed Alqahtani		
		Mr. Majed Al Thumairi		
6	STANDARD 6	Dr. Mohammed Aboamer (Head)	<ol style="list-style-type: none"> Scientific Supervision and Research Facilities Evaluation Survey Student Experience Survey (SES) Lab Committee meeting minutes for last three years (at least 2 in a semester) 	<p>KPI-PG-13 - Satisfaction of beneficiaries with learning resources</p> <p>KPI-PG-14 - Satisfaction of beneficiaries with research facilities and equipment</p>
		Dr. Ibrahim AlMohimeed		
		Mr. Jehad Alfaleh		

7	STANDARD 7	Dr. Mohsen Bakouri (Head)	<ol style="list-style-type: none"> 1. Program Research priorities and its link with University priorities 2. -Research collaboration (national or international) if any 3. -List of funding received for thesis and publications- 4. Program research plan 5. List of Projects/thesis and publications by graduates 	<p>KPI-PG-15 - Percentage of publications of faculty members</p> <p>KPI-PG-16 - Rate of published research per faculty member</p> <p>KPI-PG-17 - Citations rate in refereed journals per faculty member</p> <p>KPI-PG-18 - Percentage of students' publication</p> <p>KPI-PG-19 - Number of patents, innovative products, and awards of excellence</p> <p>MU-P-05 - The percentage of full-time faculty members who provided professional development activities inside or outside the university during the year to the total teaching staff in the program</p> <p>MU-P-04 - The number of student papers that have been published or presented in scientific conferences during the past year.</p>
		Dr. Ibrahim AlMohimeed		
		Dr. Mohamed Aboamer		