

Program Name: Bachelor of Dental Surgery (BDS)

Qualification Level : Seventh level

Department: --------------------------

College: College of Dentistry

Institution: Majmaah University

 2

Content
A. Program Identification and General Information ... 3

B. Mission, Goals, and Learning Outcomes .. 4

C. Curriculum .. 5

D. Student Admission and Support: .. 10

E. Teaching and Administrative Staff ... 12

F. Learning Resources, Facilities, and Equipment ... 14

G. Program Management and Regulations ... 15

H. Program Quality Assurance .. 16

I. Specification Approval Data ... 19

 3

A. Program Identification and General Information

1. Program Main Location:

College of Dentistry at Al Zulfi, Male & Female off Campus

Address: Zulfi- Semnan Neighborhood, Prince Sattam Bin Abdulaziz Road

Location: http://www.mu.edu.sa/sites/default/files/content/2016/09/M13_0.jpg

2. Branches Offering the Program:

NA

3. Reasons for Establishing the Program:

(Economic, social, cultural, and technological reasons, and national needs and

development, etc.)

 Support the local community with dental professionals who can provide patients in the

region with comprehensive dental treatments.

 Help in dental education of local community and prevention of oral and dental diseases

with subsequent economic benefits in minimizing the cost of dental treatment.

 Dental education will be available for students instead of traveling abroad.

 As a national policy for improving health standards in every governance of the country.

 To supply provide the local community with the latest technological developments in

the field of dentistry.

4. Total Credit Hours for Completing the Program: (194)

194 Credit Hours

5. Learning Hours:
The length of time that a learner takes to complete learning activities that lead to

achievement of program learning outcomes, such as study time, homework assignments,

projects, preparing presentations, library times)

6. Professional Occupations/Jobs:

General Dentist.

7. Major Tracks/Pathways (if any):

NA

Major track/pathway

Credit

hours

(For each

track)

Professional

Occupations/Jobs

(For each track)

1.

2.

3.

8. Intermediate Exit Points/Awarded Degree (if any):

NA

Intermediate exit points/awarded degree Credit hours

1.

2.

3.

 4

B. Mission, Goals, and Learning Outcomes

1. Program Mission:

To develop competent dental professionals, contribute effectively to scientific research,

optimal recruitment of technology, and building community partnerships.

2. Program Goals:

1. Educate and graduate dentists who are academically distinct and professionally

competent with professional communication skills.

2. Motivate research achievement and lifelong learning.

3. Assure a stable academic, administrative, financial resources, and support system.

4. Participate actively in dental Community services.

5. Developing and diversifying the college own resources according to the

Kingdom's vision (2030).

3. Relationship between Program Mission and Goals and the Mission and Goals of the

Institution/College.

The college has one program.

4. Graduate Attributes:

1. Comprehensive knowledge of the sciences related to the dental profession.

2. Ability to think critically to make a correct clinical decision and develop a

treatment plan.

3. Communication Skills according to the ethics of the profession.

4. Ability to identify sources of scientific information, possess research

methodology and adopt a practice with scientific based evidence.

5. Ability to identify the community needs regarding oral and dental health, and

provide appropriate and practical solutions to meet these needs.

6. Achievement of all dental treatments expected by the dentist with high

efficiency by instilling the skills of manual and mental compatibility.

5.Program learning Outcomes*

Knowledge :

K1 Define the basics of normal structures and functions of the human body with special

emphasis on the craniofacial and oral complex.
K2 Recall the basics of abnormal structures and functions of the human body with

special emphasis on the craniofacial and oral complex.
K3 Recall the medical, dental and other concepts needed for the practice of dentistry.
K4 Identify the principles from scientific research required to practice evidence-based

dentistry.

Skills

S1 Correlate between the normal and abnormal orofacial structures and functions with

the clinical features of orofacial health and disease.
S2 Summarize the basic facts and concepts needed for the investigations and diagnosis

of dental problems.
S3 Develop critical thinking and reasoning skills to formulate management plan of

dental disorders.
S4 Implement management strategies for individual and community health promotion

with special emphasis on oral disease prevention.
S5 Evaluate the medical and oral emergencies in dental practice and emerging trends

 5

in oral diseases to outline their clinical management at the graduate level.
S6 Demonstrate hand-eye coordination skills for clinical examination, diagnosis and

treatment of different dental rehabilitation procedures.
S7 Demonstrate hand-eye coordination skills for clinical examination, diagnosis and

treatment of different clinical and surgical dental procedures.

Competence

C1 Demonstrate ethical, professional, and legal responsibilities in the dentistry

profession.
C2 Demonstrate collaborative teamwork and leadership spirit with responsibility to

maintain professional competency.
C3 Demonstrate effective communication skills with the patients, their families and all

members of the health team including documentation.
C4 Employ modern technology and medical informatics in dental practice.

* Add a table for each track and exit Point (if any)

C. Curriculum
1. Curriculum Structure

Program Structure
Required/

Elective
No. of courses

Credit

Hours
Percentage

Institution Requirements
Required 6 12 6%

Elective 0 0 0

College Requirements

Preparatory year

Required 9 29 15%

Elective 0 0 0

Program Requirements
Required 56 153 79%

Elective 0 0 0

Capstone Course/Project - - - -

Field Experience/ Internship Required - - -

Others
- - - -

Total 71 194 100

* Add a table for each track (if any)

2. Program Study Plan:

Year

Course

Code

Course Title

Required

or

Elective

* Pre-

Requisite

Courses
Credit

Hours

Type of

requirements

(Institution,

College or

Department)

Preparatory

Year

29 Credits

Hours

PENG 111 English Language 1 Required None 8

Deanship of

Preparatory

year

PMTH 112 Introduction to Mathematics 1 Required None 2

PCOM 113 Computer Skills Required None 2

PSSC 114
Learning Skills and

Communication
Required None 2

PENG 121 English Language 2 Required None 6

PENG 122 English for Health Specialties Required None 2

PCHM 124 Introduction to Chemistry Required None 2

PPHS 125 Physics for Health Specialties Required None 2

PBIO 126 Biology Required None 3

 6

Year

Course

Code

Course Title

Required

or

Elective

* Pre-

Requisite

Courses

Credit

Hours

University,

College or

Department

2nd Year

34

Credits

Hours

MDS 213 Local Anesthesia and Exodontia Required ANA 113 2

College

 MDS 223 Oral & Maxillofacial Radiology-I- Required
ANA 113,

RDS 111
4

RDS 213 Pre-Clinical Operative Dentistry Required
RDS 111,

RDS 122
6

RDS 223 Dental Biomaterials Science Required RDS 132 3

PATH 213 General Pathology Required None 3

PHL 213 Pharmacology-I- Required None 2

MDS 233 Oral Pathology Required None 4

MAC 211 Microbiology & Immunology Required None 2

PDS 211 Professional Ethics & Standards Required None 1
SALM 103 Economic System in Islam Elective None 2 University

MDS 242 Oral Diagnosis-I- Required MDS 233 2

 PDS 222 Preventive Dentistry Required None 1

SDS 212 Introduction to Prosthodontics Required None 2

Year

Course

Code

Course Title

Required

or

Elective

* Pre-

Requisite

Courses

Credit

Hours

University,

College or

Department

3rd Year

32

Credits

Hours

MDS 313 Clinical Oral Surgery-I- Required MDS 213 4

College

MDS 323 Oral & Maxillofacial Radiology-II- Required MDS 223 3

RDS 313 Clinical Operative Dentistry-I- Required RDS 213 3

RDS 323 Pre-Clinical Endodontics Required RDS 213 4

PDS 313 Clinical Periodontics-I- Required None 4

SDS 314 Pre-Clinical Removable Prosthodontics Required SDS 212 4

SDS 323 Pre-Clinical Fixed Prosthodontics Required SDS 212 4

MED 311 Basic Life Support Required
ANA 113,

PSL 113

2

MDS 331 Oral Diagnosis-II- Required MDS 242 2

PDS 322 Pre-Clinical Pediatric Dentistry

Required
RDS 213

2

Year

Course

Code

Course Title

Required

or Elective

* Pre-

Requisite

Courses

Credit

Hours

University,

College or

Department

1st Year

32

Credits

Hours

ANA 113 Anatomy, Embryology & Histology Required None 8

College

PSL 113 General Physiology Required None 5

BCH 113 Biochemistry Required None 3

MDS 113 Oral Biology Required None 3

RDS 111 Dental Morphology Required None 2

SALM 101 Introduction to Islamic Culture Elective None 2
University

SALM 102 Islam & construction of society Elective None 2

PDS 111 Introduction to Dentistry Required None 1

College

RDS 122 Introduction to Operative Dentistry Required None 2

RDS 133 Basics of Dental Materials Required None 1

PDS 123 Behavioral Dentistry Required None 1

PDS 132 Information Technology in Dentistry Required None 2

 7

Year

Course

Code

Course Title

Required

or

Elective

* Pre-

Requisite

Courses

Credit

Hours

University,

College or

Department

4th Year

35

Credits

Hours

MDS 413 Clinical Oral Surgery-II- Required MDS 313 3

College

RDS 413 Clinical Operative Dentistry-II- Required RDS 313 3

RDS 423 Clinical Endodontics Required RDS 323 3

PDS 413 Clinical Periodontics-II- Required PDS 313 4

PDS 423 Clinical Pediatric Dentistry-I- Required PDS 322 4

PDS 433 Pre-Clinical Orthodontics Required None 4

SDS 413 Clinical Prosthodontics Required SDS 313 3

SDS 423 Clinical Fixed Prosthodontics Required SDS 313 4

MAC 411 Oral Microbiology Required MAC 211 2

GIM 411 General Internal Medicine Required None 1

GSO 411 General Surgery Required None 1

MDS 422 Oral Medicine-I- Required MDS 331 2

ENT 412 Ear, Nose & Throat Surgery Required None 1

Year

Course

Code

Course Title

Required

or

Elective

* Pre-

Requisite

Courses

Credit

Hours

University,

College or

Department

5th Year

32

Credits

Hours

SDS 513 Comprehensive Clinical Dentistry Required

RDS 413,

RDS 423,

PDS 413,

SDS 413

8

College

SDS 523 Clinical Dental Implantology Required SDS 413 3

PDS 513
Dental Public Health & Community

Dentistry
Required

PDS 222
4

PDS 523 Clinical Pediatric Dentistry-II- Required PDS 423 2

MDS 511 Oral Medicine-II- Required MDS 422 2

PDS 531 Clinical Orthodontics Required PDS 433 1

PDS 541 Biostatistics in Dentistry Required
PDS 132,

PDS 222
1

PHL 511 Pharmacology-II- Required PHL 213 1

ARAB

101
Arabic Language Skills Required

None
2 University

RDS 512 Esthetic Dentistry Required RDS 413 2

 PDS 552 Dental Practice Management Required PDS 211 2

SDS 532 Geriatric Dentistry Required
MDS 422,

SDS 413
1

SOCI 101 Contemporary Societal Issues

Elective
None

1
University

HAF 101 Principles of Health and Fitness

Elective
None

2

3. Course Specifications

Insert hyperlink for all course specifications using NCAAA template

https://majmaah-

my.sharepoint.com/:f:/g/personal/mh_salama_mu_edu_sa/Eu1Cf7AzCF9Jsmnho0BaChoByk

Vsv6Q1-SQu2QgHBagpbw

 8

4. Program learning Outcomes Mapping Matrix
Align the program learning outcomes with program courses, according to the following desired levels of

performance (I = Introduced P = Practiced M = Mastered)

Course code

& No.

Program Learning Outcomes

Knowledge Skills Competence

K1 K2 K3 K4 S1 S2 S3 S4 S5 S6 S7 C1 C2 C3 C4

ANA 113

Anatomy
I I I I

PSL 113

Physiology
I I I I

BCH 113

Biochemistry
I I I I

MDS 113

O. Biology
I I I I

RDS 111

D. Morphology
I I I I

PDS 111

Int. to dentist.
 I I I

RDS 122

Int. to operative
 I I I I

RDS 133
Basics of Material

 I I I

PDS 123

Behavioral dent
 I I I I

MDS 213

L. Anesthesia
I I I I

MDS 223

Radiology-I
I I I I

RDS 213

Prec. operative
 I I I I

RDS 223

Biomaterials
 I I I I

PATH 213

G. pathology
 I I I I

PHL 213

Pharma-I
 I I I I

MDS 233

Oral Path
 I I I I

MAC 211

Micro-I
 I I I I

PDS 211

Ethics
 I I I I

MDS 242

O. diagnosis-I
 I I I I

PDS 222

Preventive dent.
 I I I I

SDS 212

Intr. to prosth
I I I I

MDS 313

Oral surgery-I
 P P I P P

MDS 323

Radiology-II
 P P P I

RDS 313

Operative-I
 P P P P

RDS 323

Preclinical endo
P P P P

 9

Course code

& No.

Program Learning Outcomes

Knowledge Skills Competence

K1 K2 K3 K4 S1 S2 S3 S4 S5 S6 S7 C1 C2 C3 C4

PDS 313

Perio-I
P P P P

SDS 314

Preclin. Remov

P

P P P P

SDS 323

Preclin. Fixed P
P P P P

MED 311

B. Life support
P P P P P

MDS 331
Oral diagnosis-II

 P P P P

PDS 322

Preclinical Pedo
 P P P P

MDS 413

Oral Surgery-II
 M M M M M

RDS 413

Operative-II
 M M M M

RDS 423

C. Endodontics
 M M M M M

PDS 413

Perio-II
 M M M M

PDS 423

Clin. Pedo-I
 M M M M

PDS 433

Preclinical

Ortho

 M M M M

SDS 413

Cl. Remov.

Prost

 M M M P

SDS 423

Cl. Fixed.

Prosth

 M M M M

MAC 411

Micro-II
 M M M M

GIM 411

Inter. Medicine
 M M M M

GSO 411

G. Surgery
 M M M M

MDS 422

Oral Medicine-I
 M M M M

ENT 412

ENT
M M M M

SDS 513

Comprehensive
 M M M M

SDS 523

Implantology
 M M M M

PDS 513

Public health
 M M M M

PDS 523

Pedo-II
 M M M M M

MDS 511

Oral medicine-

II

 M M M M

PDS 531

Cl. Ortho
 M M M M

 10

Course code

& No.

Program Learning Outcomes

Knowledge Skills Competence

K1 K2 K3 K4 S1 S2 S3 S4 S5 S6 S7 C1 C2 C3 C4

PDS 541

Biostatistics
 M M M M

PHL 511

Pharma-II
 M M M M

RDS 512

Esthetic
 M M M M

PDS 552

Management
 M M M M

SDS 532

Geriatric
 M M M M

5. Teaching and learning strategies to achieve program learning outcomes
Describe policies, teaching and learning strategies, learning experience, and learning activities, including

curricular and extra-curricular activities, to achieve the program learning outcomes.

 Lecture.

 Laboratory session.

 Clinical Session.

6. Assessment Methods for program learning outcomes.
Describe assessment methods (Direct and Indirect) that can be used to measure achievement of program learning

outcomes in every domain of learning.

 Written exams.

 Oral Exam.

 Practical / clinical exam.

 OSPE / OSCE.

 Assignments.

 Case based scenario / Problem based learning.

 Weekly assessment.

 Approved procedures documented in logbook.

 Research projects.

D. Student Admission and Support:

1. Student Admission Requirements

Major General Admission Requirements:

The following requirements have been stipulated for the admission of the new student:

 An applicant for admission must have a Saudi Secondary School Certificate -

Science Section (SSSCSS) or its equivalent. The secondary school certificate

should not be more than two years.

 Must have an Aptitude Test Certificate (ATC) administered by the National

Center for Assessment in Higher Education.

 Applicant must be a high school graduate with a GPA of at least 90%, and an

average of not lower than 90% on the following subjects Physics, Chemistry,

Biology, Math and English.

 The minimum qualifying scores in SSSCSS & ATC tests are: A total equivalent

 11

percentage of 85% (based on 30% from the SSSCSS + 30% from the ATC + 40%

from cumulative basic Science of SSSCSS).

 Must not have been dismissed from another university for disciplinary reasons.

 When applicants exceed availability, priority is given to the students with higher

grades.

 Applicants accepted into the program must pass with GPA 4.5/5 in the

preparatory year.

 Applicants accepted into the program must has at least ILETS with grade 5.

Registration Procedure:

 The student is automatically registered at the beginning of each year. Students

register online through the university portal (e-Register System). All restrictions

are programmed, however if the student needs to override any of these restrictions

he needs the approval of his advisor and sometimes the department head's

approval.

Withdrawal:

 The student has the right to withdraw from an academic year within the

withdrawal period announced in the academic calendar for that year. No

withdrawal is allowed during the last five weeks before the final examination. The

college vice dean of academic affairs must approve the withdrawal request after

reviewing the authenticity of the student's reasons for withdrawal.

2. Guidance and Orientation Programs for New Students

 The student support unit make an orientation session for new students every

years, regarding program curriculum, students' rights and duties, all the activities

in the college and available support services with explanation of policies and

procedures.

3. Student Counseling Services
(academic, career, psychological and social)

 Student support unit is responsible of following up students’ educational

achievement, recognition of obstacles and finding the suitable solutions.

 The unit coordinate and cooperate with the guidance and counselling under

supervision of the Vice Dean of academic affairs. The unit provides support and

guidance: For the students seeking to take advantage of their own abilities and

work to develop their skills and encourage them for Academic Excellence and

innovation.

 The following are the objectives of student support unit;

1. Enhance the academic achievement for the students and raise their abilities and

overcome the obstacles during their education.

2. Reduce the chances of academic defaulting.

3. Provide advice and assistance to the academic problems of college students.

4. Improving the academic performance of the students with low academic

achievement.

 12

5. Care and help of the students socially, healthy and psychologically if necessary.

6. Encourage excellent students and provide what would enhance their

performance and support their creativity.

 Academic advisors are available at their schedule office hours to meet the

students. The number of students is decided according to the overall student’s

number divided by the number of academic advisor's members. Adequate

protection is provided by regulations to protect the confidentiality of academic

and personal issues discussed with the teaching staff.

 The unit is working closely with the Student Support Program at the Deanship of

Student Affairs to fulfill its objectives and services that extend beyond its

limitations.

4. Support for Special Need Students
(low achievers, disabled, gifted and talented)

 Student support unit coordinate with academic departments for extra classes for

low achievers.

 Our clinics have the advantage of being compatible with left handed students.

 Every year there is appreciation and awarding of students with best GPA grades.

E. Teaching and Administrative Staff

1. Needed Teaching and Administrative Staff

Academic Rank

Specialty Special

Required

. / Skills (

if any)

Required Numbers

General Specific M F T

Professors

1. Orthodontics.

2. Pedodontics.

3. Periodontics & public

health dentistry.

4. Endodontics.

5. Operative dentistry.

6. Prosthodontics.

7. Implant Dentistry.

8. Oral surgery.

9. Oral medicine and

radiology.

10. Oral pathology, dental

morphology & oral

biology.

11. Basic Medical sciences.

3

 in

each

specialty

2

 in

each

specialty

55

Associate

Professors

Assistant

Professors

Lecturers

Teaching Assistants - - - - - -

Technicians and

Laboratory

Assistants

- - - 4 4 8

Administrative and

Supportive Staff
- - - 20 20 40

 13

Academic Rank

Specialty Special

Required

. / Skills (

if any)

Required Numbers

General Specific M F T

Others (specify) - - - - - -

2. Professional Development:

2.1 Orientation of New Teaching Staff
Describe briefly the process used for orientation of new, visiting and part-time teaching staff

 Generally, the orientation gives a chance for new faculty to familiarize

themselves with the rules and regulations of the college/university. Further,

these orientations help new faculty to understand the culture and environment

of the College.

 Each year, at the beginning of the first semester, there is general orientation

program done under supervision of deanship of quality and development in the

university. There is also an orientation program in the college done under the

supervision of vice-deanship of quality and development in the college.

 College orientation program introduce the following:

1. Introduction to the Majmaah university (video)

2. College of dentistry philosophy; program vision, mission, objectives, goals,

outcomes & study plan.

3. College organizational structure; structure of responsibility, decision-

making structure, membership of the board, and units.

4. Policies and procedures; a clear set of policies and procedures that explain

and govern the various tasks and relationships necessary to keep the

organization running.

5. College of dentistry strategic & operational plan.

6. Tour through the college; classrooms, labs, library and clinics.

7. The academic system and student registration

8. Quality and accreditation.

9. Methods of teaching and learning in the college.

10. Methods of assessment and grading system.

11. Academic guidance and counseling.

12. Library; facilities and resources.

13. Research and creative activity: overview and funding opportunities.

14. E-learning: edugate system, faculty website, and correspondence tracking

system (cts).

2.2 Professional Development for Teaching Staff
Describe briefly the plan and arrangements for academic and professional development of teaching staff (e.g.

teaching & learning strategies, learning outcomes assessment, professional development, etc.)
The following arrangements are made for professional development of faculty and

teaching staff:

- Improvement of skills in teaching and student assessment:

 Training workshops in recent teaching and learning modalities including

student evaluating and assessment procedures are held regularly.

 14

 Furthermore, faculty are encouraged to read different academic articles on

teaching and learning strategies.

- Other professional development including knowledge of research and

developments in their field of teaching specialty:

 It necessary that faculty and teaching staff be up to date in their areas of

specialties theoretically, practically and clinically.

 Participation in symposiums and conferences provides a great addition to the

continuous dental education and research experience.

 The college motivates faculty to participate effectively in the scientific events.

F. Learning Resources, Facilities, and Equipment
1. Learning Resources.
Mechanism for providing and quality assurance of learning resources (textbooks, references and other

resource materials, including electronic and web-based resources, etc.)

 Library textbooks are recommended by the prospective course coordinators and

approved by the respective department.

 Full list of requested textbooks from all departments is forwarded to the

Deanship of Library Affairs in university to be purchased by the Book Store.

 Electronic and web-based resources are planned to be requested by the faculty

members through their respective departments.

 As a partner of Saudi Digital Library, Majmaah University has subscription to

many of the periodicals related to the dental profession.

 Saudi digital library (SDL):http://sdl.edu.sa/SDL Portal/EN/Publishers.aspx

 The student has the opportunity to evaluate the adequacy of the textbooks,

reference and other resource in several places (group discussion in the classes

sessions, course evaluation surveys, and the library services survey)

2. Facilities and Equipment
(Library, laboratories, medical facilities, classrooms, etc.).

 Faculty and teaching staff follow the institutional process for planning and

acquisition of any resources needed for library, laboratories, and classrooms,

this procedure generally start by submitting their requests in appropriate forms

to the department heads, who forwarded to the Lab and equipment unit for

study and recommendation then the final list of equipment has to be approved

in the college council.

3. Arrangements to Maintain a Healthy and Safe Environment (According to the nature of

the program)

 The college has an infection control committee which conducts and inspects

the infection control guidelines.

 The college has lab and equipment which follow and inspect the safety

environment guidelines.

 15

G. Program Management and Regulations

1. Program Management

1.1 Program Structure
(Including boards, councils, units, committees, etc.)

1.2 Stakeholders Involvement
Describe the representation and involvement of stakeholders in the program planning and development.

(Students, professional bodies, scientific societies, alumni, employers, etc.)

 The college has advisory committee, which share in program planning through

two meeting annually.

2. Program Regulations
Provide a list of related program regulations, including their link to online version: admission, study and

exams, recruitment, appeals and complaint regulations, etc.)
 Higher Education Council.

 Regulation of Saudi staff in universities.

 Regulation of employment of non-Saudi staff in universities.

 Regulations governing financial affairs in universities.

 Code of conduct and public service ethics.

 Regulations of Scholarship and Training.

 Regulations of postgraduate studies.

 Scientific Research Bylaws.

 Scientific Research Ethics Guide.

Link: http://mu.sa/3Qdh6

https://www.mu.edu.sa/sites/default/files/content/2015/12/file%20-%204.pdf
https://www.mu.edu.sa/sites/default/files/content/2015/12/file%20-2.pdf
https://www.mu.edu.sa/sites/default/files/content/2015/12/file%20-%201.pdf
https://www.mu.edu.sa/sites/default/files/content/2015/12/finanace%20-%20KSA%20-%20university.pdf
https://www.mu.edu.sa/sites/default/files/content/2017/01/code%20of%20conduct%20and%20public%20service%20ethics.pdf
https://www.mu.edu.sa/sites/default/files/content/2017/01/Regulations%20of%20Scholarship%20and%20Training.pdf
https://www.mu.edu.sa/sites/default/files/content/2017/01/Regulations%20for%20postgraduate%20studies.pdf
https://www.mu.edu.sa/en/content/scientific-research-bylaws
https://www.mu.edu.sa/sites/default/files/content/2017/01/Scientific%20Research%20Ethics%20Guide.pdf
http://mu.sa/3Qdh6

 16

H. Program Quality Assurance

1. Program Quality Assurance System
Provide online link to quality assurance manual

https://majmaah-

my.sharepoint.com/:f:/g/personal/mh_salama_mu_edu_sa/EhJ7I47nGblErJfQRR9JzvEBcnLJcPJs5ra1f1staJ

U6ag?e=xccKed

 The academic program or future programs at the college must continuously improve

the quality of educational services in order to keep pace with the requirements of

beneficiaries-recruiting agencies (Conformance to Requirements), fitness for use,

and focus on the quality of inputs in addition to processes for improving outcomes.

This requires improving the optimal use of inputs, continuous evaluation of

academic, clinical and administrative work processes, organization of work

methods, structure analysis, tasks and patterns.

2. Program Quality Monitoring Procedures

 All academic, administrative and clinical processes, policies and procedures in the

college and activities and events are based on improving and developing

performance through the design of common policies and procedures, as well as the

creation of processes emanating from systems designed in the strategic plan. It is

based on the objectives set out in the strategic plan, its targeted programs and action

plans.

 The quality and academic accreditation system is an ongoing system of evaluation

processes for all the college's activities, processes, policies and procedures, and

sheds particular light on the technical aspect of the service in providing educational

service from curriculum preparation, courses, clinical training phase, and related

aspects. The same can be said with regard to effective learning, training and other

extracurricular events, documentation of all academic events and activities. It also

focuses on the clinical technical aspect related to the effectiveness of diagnosis and

treatment and on the evaluation of the provision of educational and clinical services.

 The work related to academic quality assurance depends on close cooperation

between the academic, administrative, and clinical units of the college, and most of

the work is done by the college council and its sub-committees.

3. Arrangements to Monitor Quality of Courses Taught by other Departments.

 Student support unit.

 Program questionnaires.

4. Arrangements Used to Ensure the Consistency between Main Campus and

Branches (including male and female sections)

 Same course specification.

 Same course coordinator.

 Same exam paper and exam time.

5. Arrangements to Apply the Institutional Regulations Governing the Educational

and Research Partnerships (if any).

NA

6. Assessment Plan for Program Learning Outcomes (PLOs), and Mechanisms of

Using its Results in the Development Processes

 Direct assessment of program learning outcomes is done by the end of academic

year by assessment unit in all courses via direct assessment excel sheet.The results

is used for improvement of the educational process in the next academic year.

https://majmaah-my.sharepoint.com/:f:/g/personal/mh_salama_mu_edu_sa/EhJ7I47nGblErJfQRR9JzvEBcnLJcPJs5ra1f1staJU6ag?e=xccKed
https://majmaah-my.sharepoint.com/:f:/g/personal/mh_salama_mu_edu_sa/EhJ7I47nGblErJfQRR9JzvEBcnLJcPJs5ra1f1staJU6ag?e=xccKed
https://majmaah-my.sharepoint.com/:f:/g/personal/mh_salama_mu_edu_sa/EhJ7I47nGblErJfQRR9JzvEBcnLJcPJs5ra1f1staJU6ag?e=xccKed

 17

7. Program Evaluation Matrix:

Evaluation

Areas/Aspects

Evaluation

Sources/

References

Evaluation Methods Evaluation Time

Effectiveness

of teaching &

training

process

NCAAA

Course evaluation survey

(CES)

Student at end of courses

before final exam

Student experience survey

(SES)

Student half way through

their program

Program evaluation survey

(PES)

Student in final year of

the program before final

exam

College

assessment unit

Internship evaluation

survey

Internship student at end

of training program

College

assessment unit

Student feedback on

registration and academic

counseling services

(online)

Student at end of 1st

semester

College

assessment unit

Identify the training needs

for the internship year

(online)

Internees at end of

internship year

Effectiveness

of assessment
NCAAA

Exam evaluation survey Student after subject

written exam

College

assessment unit

Students satisfaction with

the college evaluation and

testing procedures (online)

Student after all exam

process

Learning

resources

College

assessment unit

Student satisfaction about

learning resources (online)

Student at end of the

year before final exam

Library evaluation survey

(online)

Student at end of the

year before final exam

Lab evaluation survey

(online)

Student at end of the

year before final exam

Dental clinic evaluation

survey (online)

Student at end of the

year before final exam

Customer satisfaction of

dental clinic services

(paper questionnaire)

Customer dental clinic

(all over the year)

Student satisfaction of

services and activities

(online)

Student at end of the

year

leadership

College

assessment unit

Survey the beneficiaries'

opinion about the services

of the college’s training

unit (online)

Student, employee and

staff at the end of the

year.

Opinion of training entities

in the college graduates

(online)

Once/ year

Employers' evaluation of

graduates (online)

Once/ year

 18

Evaluation Areas/Aspects (e.g., leadership, effectiveness of teaching & assessment, learning resources,

partnerships, etc.)

Evaluation Sources (students, graduates, alumni, faculty, program leaders, administrative staff, employers,

independent reviewers, and others (specify)

Evaluation Methods (e.g., Surveys, interviews, visits, etc.)

Evaluation Time (e.g., beginning of semesters, end of academic year, etc.)

7. Program KPIs*

The period to achieve the target (2021) year.

No
KPIs

Code
KPIs

Tar

get
Measurement Methods

Measurem

ent Time

1.

KPI-P-01 Percentage of achieved

indicators of the program

operational plan objectives

100

%

Percentage of performance

indicators of the operational

plan objectives of the program

that achieved the targeted

annual level to the total number

of indicators targeted for these

objectives in the same year

End of

year

2.

KPI-P-02 Students' Evaluation of

quality of learning

experience in the program

4 Program evaluation survey

(PES) Student in final year of

the program

Before

final exam

3.

KPI-P-03 Students' evaluation of the

quality of the courses

4 Course evaluation survey

(CES) Student at end of

courses

before

final exam

4.

KPI-P-04 Completion rate 90

%

Proportion of undergraduate

students who completed the

program in minimum time in

each cohort

After final

exam

result

5.

KPI-P-05 First-year students retention

rate

97

%

Percentage of first-year

undergraduate students who

continue at the program the

next year to the total number of

first-year students in the same

year

Start of

next year

6.

KPI-P-06 Students' performance in

the professional and/or

national examinations

95

%

Percentage of students or

graduates who were successful

in the professional and / or

national examinations, or their

score average and median

Start of

year

7.

KPI-P-07 Graduates’ employability

and enrolment in

postgraduate programs

95

%

Percentage of graduates from

the program who within a year

of graduation were :

a. employed

b. enrolled in postgraduate

programs

during the first year of their

graduation to the total number

of graduates in the same year

Start of

year

8.

KPI-P-08 Average number of students

in the class

10 Average number of students

per class (in each teaching

session/activity: lecture, small

group, tutorial, laboratory or

clinical session)

Start of

semester

9.

KPI-P-09 Employers' evaluation of the

program graduates

proficiency

3.5/

5

Employers' evaluation of

graduates (online

questionnaire)

Once/year

 19

No
KPIs

Code
KPIs

Tar

get
Measurement Methods

Measurem

ent Time

10.
KPI-P-10 Students' satisfaction with

the offered services

4 Student satisfaction of services

and activities (online(

End of the

year

11.

KPI-P-11 Ratio of students to teaching

staff

5:1 Ratio of the total number of

students to the total number of

full-time and full-time

equivalent teaching staff in the

program

Start of

year

12.

KPI-P-12 Percentage of teaching staff

distribution

1:1 Percentage of teaching staff

distribution based on :

 a. Gender

 b. Branches

 c. Academic Ranking

End of the

year

13.

KPI-P-13 Proportion of teaching staff

leaving the program

4% Proportion of teaching staff

leaving the program annually

for reasons other than age

retirement to the total number

of teaching staff.

End of the

year

14.

KPI-P-14 Percentage of publications of

faculty members

75

%

Percentage of full-time faculty

members who published at least

one research during the year to

total faculty members in the

program

End of the

year

15.

KPI-P-15 Rate of published research

per faculty member

2.3:

1

The average number of

refereed and/or published

research per each faculty

member during the year (total

number of refereed and/or

published research to the total

number of full-time or

equivalent faculty members

during the year(

End of the

year

16.

KPI-P-16 Citations rate in refereed

journals per faculty member

15:1 The average number of

citations in refereed journals

from published research per

faculty member in the program

(total number of citations in

refereed journals from

published research for full-time

or equivalent faculty members

to the total research published(

End of the

year

17.
KPI-P-17 Satisfaction of beneficiaries

with the learning resources

4 Student satisfaction about

learning resources (online(

End of the

year

* including KPIs required by NCAAA

I. Specification Approval Data

Council / Committee COLLEGE COMMITTEE

Reference No. 2

Date 9/1/1441

