College Annual Assessment Reporting Form

For activity during 2011-12

College: CECS
Submitted by: Nagwa Bekir
Due: October 26, 2012
	Please provide an overview of college-level assessment activities, if relevant.

	The assessment activities are mainly done at the department level. Departments’ assessment activities are part of a strategic plan to maintain ABET Accreditation and part of the 5-year assessment plan submitted to the University. Oversight of the assessment process per department is the responsibility of the assessment liaison, with significant assistance by the Department Chair.

ABET accreditation requires that all programs’ objectives and student outcomes should be assessed at least once during the accreditation cycle which is equivalent to a 6 years period. So each program in the college has at least one cycle of: data collection, data evaluation, and a feedback loop of implementation and program improvement.

The college-level assessment committee supports departments in achieving their long range, ABET required, assessment plans as explained on the next section below.

In addition the associate dean, in collaboration with departments’ chairs, coordinates several surveys (senior, Alumni and employer) using Educational Benchmarking, Inc. (EBI). EBI tool is used by a significant number of engineering programs across the United States. Specifically, sixty two universities participated in this year’s surveys.

During spring 2012, EBI graduating senior survey was conducted covering four Engineering Departments and seven Engineering Programs. Certain number of the survey questions are related directly to the attainment of the ABET learning student outcomes. EBI allows program -specific extra questions to be added to the standard questionnaires and has the capability to filter participants’ responses by department. Scores for the learning student outcomes were generated for each participating engineering student at CSUN, and for students in three different comparison groups. The three comparison groups were: a) “Select 6” universities, which were chosen by our college as a basis for comparison; b) all universities in our Carnegie class; and c) all universities in the survey. Also available was the ranking of the CSUN scores relative to each comparison group per program.

In summer 2012, survey’s results and analysis were supplied electronically to the college and distributed to the four Engineering Departments for assessment purposes.

Different departments added more activities to get information about their seniors and alumni. For example, Computer science conducted its own senior survey this year as EBI survey is more Engineering specific. Also each department conducted its senior exit interview with its graduating seniors.

The college offers Senior Design Student Project Contest every spring semester. More details on the College Project Showcase can be seen at http://www.ecs.csun.edu/ecs/sdps/Project_Showcase_2012.pdf . The top team oral presentation from each department and the top three teams poster presentations from the college are recognized with cash awards. All participants are given certificates awards as well. The objective of the contest is to give students an opportunity to present their projects to industry representatives and exercise and improve their verbal communication and team effort skills.
Senior students from all five departments in the college participated in CECS Senior Design Showcase Competition in April 20, 2012. Students’ presentations were rated by a panel of Judges from industry using weighted score sheets. These data were made available to all departments to assess their students in: technical content, design specifics, project objectives and outcomes, project management, team efforts and communication skills.

	College-level assessment process:
 Is there a college assessment coordinator or college assessment committee? Is this a new position or committee?

The college has a wide assessment committee that consists of the five departmental assessment liaisons, a chair of the committee and the associate dean. The committee is not new. It was formed in fall 2006.

What are their responsibilities?

The committee meets monthly to coordinate the ongoing assessment efforts by departments, identify any common problematic issues and work as a group to find reasonable solutions. Also best assessment practices among different programs/ departments are shared during the meetings. The committee makes a presentation at the end of the year college meeting, typically in May each year to update the college faculty on the key findings and priorities for the next year.
In addition the committee meets once per semester with the Industrial Program Review and Assessment Committee (PRA). PRA is a subcommittee of the College’s Industrial Advisory Board (IAB). The goal of PRA committee is to ensure the success of the Academic Programs in the College through participation in the college's program review and assessment processes. In this role, the committee assists the departments and the Department Industry Liaison Councils in assessing the success of the individual programs in achieving their educational objectives. The committee is also responsible for identifying new and emerging areas of interest where the College is able to provide appropriate educational programs to meet the needs of industry. On March 23, 2012 the college wide assessment committee met jointly with the PRA committee to discuss how to teach the “an ability to engage in life-long learning” and correspondingly, how to assess whether students have this ability. Also each program presented their matrix showing the mapping between courses in the program and student learning outcomes. Additionally, in light of upcoming accreditation visit, each program gave a brief summary of current assessment activities seeking feedback from PRA committee. In particular feedback was given for those assessment results who indicated a possible need for improvement.

	College-level learning outcomes:

Describe any college-wide learning outcomes.

There are no college-wide learning outcomes. But there are student outcomes per each program in the college that prepare graduates to attain their program educational objectives. Different programs may have some similar student learning outcomes. In particular ABET outcomes (a) through (k) are almost common between different programs plus additional set of outcomes that are unique and have been articulated by each program.
Were any college-wide learning outcomes assessed this year? If so, please describe the process used to assess them.

 Each department in the college assesses its own student outcomes according to their assessment plan to maintain ABET Accreditation.

Please see this year annual assessment report from each program.
What evidence of student learning resulted from the study?

Please see this year annual assessment report from each program.
How will the resulting evidence be used to improve program quality?

Please see this year annual assessment report from each program.

	Fundamental Learning Competencies:

Were any Fundamental Learning Competencies (eg. critical thinking, written communication) assessed this year?
Civil Engineering Program used term projects ,lab reports, senior design written reports and oral presentations to evaluate the outcome “an ability to communicate effectively”.
Computer Science Program (CS) evaluated their (outcome d):” be able to function effectively on teams to accomplish a common goal”. This is assessed through a peer review survey to students in Comp 380 and Comp 490. Both courses are chosen because they are required teamwork intensive classes in software engineering. The peer review survey asked students to evaluate the performance of their team members and themselves a long a set of key performance indicators.
Electrical and Computer Engineering programs assessed their SLO (g) “An ability to communicate effectively through written reports and oral presentation” by: 1- evaluating oral reports presented using screen capture tools on the internet; the evaluation was based on criteria presented to the students, but not in the form of a rubric. 2- Evaluating written reports submitted as lab reports in various lab courses.
Manufacturing Systems Engineering and Engineering Management programs assessed their SLO 7” An ability to communicate effectively in both the written and spoken modes” using Written report rubric form . It was recommended that more emphasis be placed on improving student’s communication skills. In particular teaching the fundamentals of technical writing and how to present new technical discoveries.
Mechanical Engineering Department (ME) assessed its students’ communication skills through their SLO (d) ” an ability to function on multidisciplinary teams” and SLO (g) ” an ability to communicate effectively ” using the results of Educational Benchmarking, Inc. (EBI) senior survey data. The data is generated from ME senior students’ responses during spring 2012.
 Senior students from all five departments in the college participated in CECS Senior Design Showcase Competition in April 20, 2012. Students’ oral presentations were rated by a panel of Judges from industry. These data were made available to all departments to assess their students, in the communication skills.

