

Core Abilities and Indicators

MATC's Core Abilities are the general skills, abilities and attitudes that are essential for every graduate.

Core Abilities are promoted and enhanced by faculty in all program courses.

Assessment of the Core Abilities is done at the course level, for the program, and via a student self-assessment survey.

Accountability

We value and promote responsibility and transparency to achieve sustainability, continuous improvement, and the effective and efficient use of resources.

Diversity

We value, respect, and cultivate a campus climate where thoughtful discussions lead to a more inclusive learning space.

Customer Focus

We value and nurture relationships with our students and external stakeholders inviting feedback to ensure that we meet and surpass their needs and expectations

Student Success

We value and prioritize the achievement of our students' goals by promoting student learning and providing a supportive environment to foster completion.

Excellence

We value and achieve informed decisions and actions that promote high standards, innovation, and continual personal and professional development.

Integrity

We value and champion ethical and honest communication and conduct.