
King Saud University

CBA- Health Administration

Department

1/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

King Saud University

College of Business Administration (CBA)

Health and Hospital Administration Department

Course Code Course syllabus of: Credits

PA 508

3

Lecturer: Wadi B. Alonazi

1435/136 Hijri

2nd semester 2014/2015

Performance Analysis &

Management

King Saud University

CBA- Health Administration

Department

2/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

Welcome to this course!

I am pleased to guide you through this semester into many scientific aspects in the field of

“Performance Analysis and Management” .

The guidelines in this course information will assist you in understanding the academic principles

about the studies subject in one hand, and help in improving your knowledge about the intended and

relevant issues in TQM on the other hand.

We will look to this subject from the eyes of a health and hospital administrator. So the issues covered

in this course are preferably related to the Saudi health context.

Remember, “we are what we repeatedly do. Excellence, then, is not an act, but a habit", as Aristotle

quoted long time ago.

You are strongly encouraged to take part in improving the overall ecological system and, I am sure,

there are plenty of chances by which one could significantly improve the Saudi health concepts.

Wadi B. Alonazi

HIA, PhD

King Saud University

CBA- Health Administration

Department

3/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

Table of Contents
Welcome ... 2

List of tables .. 4

List of figures... 4

Preamble ... 5

“The problem is with the system, and the system belongs to management”. .. 5

General information ... 6

Introduction .. 7

Inclusivity Statement .. 8

Course information ... 9

Purpose ... 9

Learning Objectives: ... 9

Student learning outcomes .. 9

Elements and Performance Criteria ... 10

Overview of assessment ... 11

Methods of Assessment: .. 11

Academic Integrity .. 11

Presentation ... 12

Participation .. 12

Assignment 1 .. 12

Mid-term Exam ... 13

Assignment 2 (optional) .. 13

Individual Project .. 14

Final exam ... 15

Example .. 16

Missed quizzes, exams, and assignments ... 16

How to be successful in this class ... 16

Hints on grading .. 18

Postgraduate policy .. 18

Attendance Policy ... 19

Academic ethics code ... 19

General Behaviour .. 19

King Saud University

CBA- Health Administration

Department

4/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

Your responsibilities for safety ... 20

Emergency procedures ... 20

References .. 20

APA Style: .. 21

Tentative Course Schedule ... 22

Appendixes ... 24

Individual Assignment... 24

Individual Assignment Coversheet ... 24

Group Assignment .. 25

Group Assignment Coversheet ... 25

List of tables
Table 1 Elements in measuring competency .. 10

Table 2 Competency and marks ... 11

Table 3 Examples of verbs used in inquiries ... 16

Table 4 Examples of how grading is distributed ... 18

Table 5 Tentative schedule ... 22

List of figures
Figure 1 Bloom's theory of learning ... 15

King Saud University

CBA- Health Administration

Department

5/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

Preamble

“The problem is with the system, and the system belongs to management”.1

1
 W. Edwards Deming

King Saud University

CBA- Health Administration

Department

6/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

General information
Department: Health and Hospital Department
Term: 2

nd
 term

Credits: 3 credits

Dates: Sundays (06:00 PM- 09:00)

Location: CBA- First Floor

Course Instructors: Wadi B. Alonazi (PhD, HIA)

Academic Year: 2014 - 2015

Contact: Wadi B. Alonazi
Office +9664674024 Fax +9664693902
Email : waalonazi@ksu.edu.sa

Required materials:

1. Selected articles based on the subject lists.

2. Selected books and chapters from advanced health services reference.

1. Introduction to Healthcare Quality Management by Patrice L. Spath 2013
2. To Err Is Human: Building a Safer Health System 2000
3. Crossing the quality chasm 2001

3 . Additional Arabic knowledge about:

لسعودي واللائحة التنفيذية للنظامالصحي ا النظام .4
اعتماد المستشفيات في المملكة العربية السعودية معايير نظام .5 CBAHI

بالاتفاق -أ خرى .6

http://www.jhsph.edu/dept/MMI/
mailto:ggurigl@jhsph.edu
http://faculty.jhsph.edu/?faculty_id=287
mailto:waalonazi@ksu.edu.sa

King Saud University

CBA- Health Administration

Department

7/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

Introduction

This course is primarily devoted to the fundamental principles of TQM. We will learn and apply the
concepts of health theories and some conceptual frameworks, and understand the risks facing
hospitals and communities as major determinants of health. We will use theory and real world
examples to demonstrate how to assess our Saudi Healthcare System.

Also, this course will introduce you to frameworks and advanced tools to measure and value the
community and personal domains. It will also help you in decision-making.

Basically, this course is divided into three parts:

1. Understanding the conceptual framework of TQM with some supported theories.
2. Explanation of the basic principles of TQM on communities and health care levels, including

structure, process, risk factors, disease determinants, causation, and public health surveillance.
3. Evaluating the current healthcare system as well as projecting the risk and the challenges that

SA healthcare system may face.

In simple words:

This course is an overview of the advanced healthcare management skills. It is designed to introduce
you to the skills and capabilities of professional managers that are essential for all management
positions. You will develop the industry specific knowledge you will need to apply these skills.
Further, you will learn about your own leadership style and how to utilize your style as work with
others, whose styles may differ, through a series of team oriented exercises. To accomplish these
tasks, the course draws upon perspectives from organizational theory and organizational behavior to
examine current management and leadership topics within the unique context of the Saudi
Healthcare System.

King Saud University

CBA- Health Administration

Department

8/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

Inclusivity Statement

We understand that our members represent a rich variety of backgrounds and perspectives. The
program of Health and Hospital Administration in CBA is committed to providing an atmosphere for
learning that respects diversity. While working together to build this community we ask all members
to:

o share their unique experiences, values and beliefs;
o be open to the views of others;
o honor the uniqueness of their colleagues;
o appreciate the opportunity that we have to learn from each other in this community;
o value each other’s opinions and communicate in a respectful manner;
o keep confidential discussions that the community has of a personal (or professional) nature;
o use this opportunity together to discuss ways in which we can create an inclusive environment

in this course and across the SA community and
o respect each other and value the work of others.

King Saud University

CBA- Health Administration

Department

9/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

Course information

Major ideas shaping modern health are introduced: theory, health population regulation, risk factors,

infectious disease, and TQM activities. The role of health services management is extensively

discussed within the course of time. Every subject is preferably linked to the managerial and

environmental perspectives within health services management. TQM acquaints the student with the

dynamics of advanced relationships between decision-makers, health recipients, health professionals,

and health policy makers.

Purpose

This course is designed to provide graduate students of the Master’s Degree Program in Health and

Hospital Administration with specific health advanced issues related to health services management.

Further, the course will provide students with some principles and appropriate techniques for the

governing board and governance structures. The aim of such approach is to gain a demonstration in

the variety and complexity of the manager’s role in guiding complex health services organizations,

including issues related to affordability, work design, and external body evaluation. Topics in this

course cover a wide range of advanced health issues such as structural aspects, process implications,

and health outcome measures, but focusing on the role of TQM in managing such issues. Students will

have the opportunity to learn about a number of health care issues related to the population and

community and the possible solutions for such issues.

Learning Objectives:

Develop a knowledge base of advanced healthcare principles to understand the dynamic interplay of

policies and procedures within healthcare system. Apply and analyze basic parameters to

characterize hospital changes and significant improvement. Diagnose and improve the

communication and coordination challenges facing a health services organization. Describe how to

build a learning organization through changes in structure, tasks, information sharing, strategy, and

culture. Recognize and effectively deal with planned and unplanned change in organizations. Identify

and be able to evaluate the functions, structure and performance measures of good health care

organizations.

Student learning outcomes

There are five main pedagogical outcomes of this course:

1. Learn the fundamental concepts that define the field of health.

2. Gain experience with conceptual and theoretical models used to describe healthcare systems.

3. Gain experience in reading, discussing, and synthesizing primary literature in health.

4. Gain experience in creating and conducting field/research studies in TQM.

5. Increase skills in oral and written presentation of ideas and results from health studies.

King Saud University

CBA- Health Administration

Department

10/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

Elements and Performance Criteria
Table 1 Elements in measuring competency

ELEMENT PERFORMANCE CRITERIA

1. Analyse the theory and

conceptual frame of

health functions at a

macro systems level

 Employ appropriate health definition,
communication, and terminologies.

 Differentiate between some conceptual frameworks
implemented in TQM.

 Outline some key cultures that may influence the
TQM in certain contexts.

 Identify the relationships in health succession.
 Identify areas of complexity, simplicity, and

contemporary issues within the advanced healthcare
system.

 Identify interactions between elements of health
functions.

 Demonstrate awareness of the potential legal
application of issues related to TQM.

2. Evaluate the role and

function of the health

administrator in

enhancing effective

TQM in hospital and

community levels.

 Assess /Argue with or against the current SA health

system.

 Demonstrate methods that encourage niche

development, increase complexity in healthcare

providers and improve interactions between different

components of the system.

 Evaluate any contemporary health plans in a SA health

context that influence the hospitals and healthcare

management.

3. Create effective

procedures for the SA

health system context

 Provide feedback/monitor the health performance.
 Encourage and support subordinates and team

members to critique their own health related work
 Provide and document advice for individual and

contribute in TQM consultation improvement cycle.
 Review measured health system and improve

organizational and national performance.

King Saud University

CBA- Health Administration

Department

11/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

Overview of assessment

 A person who demonstrates competency in this course must be able to provide evidence that they

have knowledge and can manage TQM principles fluently.

Methods of Assessment:

Well, to be sure that a student has gained knowledge and skills, evaluation is conducted continually.

Note within your feedback- in any form- make sure that three expected are presented:

LOGIC + ORIGNALITY + CRITICAL THINKING

Academic Integrity

All written assignments and essay exams will be graded for writing style as well as content (i.e.

writing mechanics, conciseness, accuracy, appropriate citation of references, and logic). Academic

integrity requires that all academic work be wholly the product of an identified individual or

individuals. Collaboration is only acceptable when it is explicitly acknowledged. Ethical conduct is the

obligation of every member of the KSU community, and breaches of academic integrity constitute

serious offenses. Since a lack of integrity hinders the student’s academic development, it cannot be

tolerated under any circumstances. Violations include but are not limited to: cheating, fabrication,

plagiarism, and denying others access to information or material. However, the CBA offers a

committee for further clarification and information on grievance procedures. You may refer to the

department secretary to raise any relevant issue.

Cheating and/or plagiarism in any form will not be tolerated and will result in failure for the course.

Violations of the CBA policy concerning plagiarism and cheating will be determined by the criteria

assigned by KSU procedures. All work that is not your own should be properly cited and any of your

writing may be submitted to www.turnitin.com for evaluation. Please see me, if you have any

questions regarding proper citations or the differences between group and individual work.

Student evaluation is based on one exam and other class activities:

Table 2 Competency and marks

Presentation 10 % (continues)
Participation 10 % (continues)
Exam1 10% (one/two)
Assignment 10% (once)
Exam 2 10% (two/two)
Individual project 10% (once)
Final exam 40% (once)

King Saud University

CBA- Health Administration

Department

12/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

Presentation

Each student will prepare some presentations for the class and lead a discussion. This will be based
on a weekly-distribution of subjects. We have put together a selective subjects and one has to follow
the headings accordingly. Students will explore the strengths and limitations of both the theory and
the practice expressed while addressing their presentation.

Presentation skills are included, but not limited, to the flowing list:

1. Use creative and informative materials.
2. Make rehearsal and read as much as you could about your presentation.
3. Involving the reset of the students to participate is imperative.

Participation

The reason behind participation is sharing equality of opportunity and outcomes. Students need to
learn how to participate and contribute as active citizens through chances to explore and appreciate
the rich and diverse cultures, languages, and heritages that shape their identities as learners. Through
effective participations, students can benefit from each other in many aspects: one of them is the
ontological aspect.

Assignment 1

Write a (no longer than) five-page, typed, 12-font, single-spaced article review of any one of the
recent published Saudi context TQM subjects (not less than 2010 publication in one of ISI journals).

A good review includes the following elements:

(1) a compelling introduction;

(2) a brief description of the article’s subject, location, and research methodology;

(3) a concise summary of the article’s major themes and theoretical arguments (rather than a simple
listing of “facts” or ethnographic details presented in the article);

(4) a summary of the article’s strengths;

(5) a critical evaluation of the article’s weaknesses (for example, in methodology, ethnographic
richness, poor development of arguments, etc.); and

(6) potential audiences for and uses of the study.

Please edit your review to make sure that it is well-written and logically constructed. Coverage of the
aforementioned elements, as well as clarity of writing, will be considered in grading. This article
review is due at the end of the 5the week. Late reviews turned in after these dates will not be accepted.

King Saud University

CBA- Health Administration

Department

13/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

Assignment 1 hints

In the case of an article critique and review, you will:

A. Summarize—identify the text’s thesis, the methods used, the evidence/data presented, and
any contributions to the field. Your summary is your gate to either an interesting subject or
uninteresting one.

B. Analyze and Evaluate—move beyond summary to analyze the text’s relationship to key
concepts and other texts in the field, its implications, its applicability to other scenarios, and its
strengths and weaknesses.

C. In the case of a review of literature—an assignment that requires you to look at the
relationships among texts—you must not only identify, summarize, and compare literature
relevant to the topic under consideration, but also synthesize this literature in order to argue a
point about the current state of knowledge. Additionally, your tone should be frequently
attended.

D. Some health and social assignments encourage you to apply an orienting theory to a particular
case. Orienting theories help to explain why things such as medical errors, life-cycle, patients
satisfaction and disease outbreak occur. For example, you may be asked to apply the social
systems theory to explain poverty in a certain community. Before you successfully can apply a
theory to a case study, it is imperative that you have a good understanding of the theory. Once
you have a good understanding of the theory, you can apply the theory to a specific case study
that focuses on a particular unit of analysis (i.e. a social group, agency, or individual). When
applying a theory to a particular example, you must analyze the example as it compares to the
theory. That is, what does the theory help you to understand about the example? What does
the theory fail to help you understand (where is it not a good fit)?

Mid-term Exam

During examinations, you must do your own work. Talking or discussion is not permitted during the
examinations, nor may you compare papers, copy from others, or collaborate in any way. Any
collaborative behavior during the examinations will result in failure of the exam, and may lead to
failure of the course and CBA disciplinary action.

Normally, the exams are within the subjects that we have covered recently. The questions deal with
essay and critical thinking forms. Use “mind-mapping” before answering your questions. This will
help you controlling your flow of ideas.

Assignment 2 (optional)

You will be assigned a direct question about one of the contemporary health issues in Saudi
healthcare industry. Read about Kolb's theory of experiential learning. Based on that theory, you will
be asked to analyze critically the situation and provide profound outcomes.

And make a concise critical analyze based one:

1. Its relevance to the current course
2. Application in the Saudi health ecological system

King Saud University

CBA- Health Administration

Department

14/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

Assignment 2 hints

Your evaluation is based on:
1. Your ability to overview the matter in your own academic words
2. Extracting one of the critical issues in the article: define the issue and explain why it is

important
3. What makes this issue good or bad
4. Confine the main lines that the subject could come across the Saudi context and give

examples.

Please, use your own words and be aware of the article. You cannot submit less than 5 pages and no
way to accept more than 7 pages. More details about the content is available upon request. Feel free
and contact me ASAP.

Individual Project

Every individual has to submit a personal project. This project should not be less than 20 pages. Every
student has to discuss his/her subject ASAP with the instructor. The subject of the project should be
contemporary and MUST include the following:

o Introduction
o Literature review
o Method(preferably mixed methods)
o Data collection
o Data Analysis
o Discussion and recommendations
o Appendixes and Bibliography

Individual project hints

Selecting the relevant subject should fall within current issues in SA context; this may include, but not
limited to:

Quality of care, Quality of life, Health outcomes, Accreditation, etc.

Last two weeks (14 and 15), depending on the number of enrollment, 20-30 minutes are left for each
student to prove his /her comprehensive understanding and ability in dealing with “TQM” issues in
SA. External body may attend this seminar.

You are expected to hand over materials and make the class active, your dealing with the subject must
be innovative. Use any materials that attract the audience and always involve them in your dialogue-
no monologue in the post-graduate studies.

Checklist for Paper Writing

o Are the problem statement and objectives clearly and concisely written?
o Have the objectives, hypotheses, and research questions been adequately addressed?
o Are the findings, conclusions, and recommendations clearly stated and do they match the

objectives, hypotheses, and research questions?

King Saud University

CBA- Health Administration

Department

15/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

o Where necessary, are significant or potentially controversial statements supported by the
literature?

o Are there weaknesses in logic or mistakes in spelling or grammar?
o Are concepts and technical terms adequately explained?
o Could a major point be better presented by a table or graph?
o Is the report/article objective in tone?
o Does the title adequately describe the contents?
o Is the use of headings and subheadings consistent throughout the paper?
o Is each paragraph essential? Does one paragraph flow naturally into the next?
o Are pages, tables, and charts numbered correctly?
o Are all the references necessary?
o Are quotations correct?
o Have you included a table of contents?
o If needed, have you included an abstract or summary of the report?

Final exam

This is a three-hour exam period. Normally this type of examination investigate the last hierarchy in
Blooms’ theory.
Seldom do we deal with the lowest criteria in Bloom’s theory of learning. Therfore, you are requested
to update yourself with all aspects related to ideas of “ analyzing, evaluating, and creating”, see figure
1.

Figure 1 Bloom's theory of learning

King Saud University

CBA- Health Administration

Department

16/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

Example :

Table 3 Examples of verbs used in inquiries

Domain Explanation Simple questions start with: Availability

Remembering

can the student recall

or remember the

information?

define, duplicate, list, memorize, recall,

repeat, reproduce state

L
ess q

u
estio

n
s o

f th
is

 Understanding

can the student

explain ideas or

concepts?

classify, describe, discuss, explain, identify,

locate, recognize, report, select, translate,

paraphrase

Applying

can the student use

the information in a

new way?

choose, demonstrate, dramatize, employ,

illustrate, interpret, operate, schedule,

sketch, solve, use, write

Analyzing

can the student

distinguish between

the different parts?

appraise, compare, contrast, criticize,

differentiate, discriminate, distinguish,

examine, experiment, question, test

M
o

re q
u

estio
n

s o
f th

is

Evaluating
can the student justify

a stand or decision?

appraise, argue, defend, judge, select,

support, value, evaluate

Creating

can the student create

new product or point

of view?

assemble, construct, create, design, develop,

formulate, write

Missed quizzes, exams, and assignments

MISSED EXAMS: If you need to take ANY of the exams/assignments on a different date, you must talk

with me at least two weeks beforehand.

Missed exams cannot be made up, other than in the case of special circumstances.

LATE ASSIGNMENTS: Unless there are extremely extenuating and verifiable circumstances, work

turned in late will lose 10% of the total available points for each day it is late

How to be successful in this class
These are some hints that may increase your academic performance:
Read assigned material before class.

o Attend all class.
o Talk with your instructors.
o Spend some time studying in groups.
o Use your time management skills.
o Write and edit your assignments several times (5 times minimum).
o When presentation, rehearse, rehearse, and rehearse.
o Again, follow these guidelines, they may help you effectively in your course.

King Saud University

CBA- Health Administration

Department

17/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

In-class activities, you will be given the opportunity to actively apply some of the concepts we cover in the

class. Since activities will be based on concepts covered in the text, it is critical that you come to class

prepared, having completed the assigned reading for that day. Activities will typically be turned in at the

end of the class period; some may require you to upload or distribute your work after class. Since

participation and interaction with your peers is a major component of these activities, they cannot be made

up if you miss class. Your lowest activity score will be dropped – if you miss an in-class activity, this will

count as your lowest score.

Assignments, these are assigned as homework and designed to further illustrate the concepts and methods

introduced in the text and lectures. Most sessions will have an associated exercise, and each exercise must

be submitted by due date (unless otherwise noted). Remember, late exercises will not be accepted, except

in the case of valid and well-documented excuses.

Participation entails signing a roster at the beginning of each session or field study (if we have to) (timely

arrival is mandatory), and fully participating in the scheduled activity. Since the class schedule is set in

advance, conflicts with outside employment will not be accepted as a valid excuse for absence from the

class.

Exams will reflect the material covered in the lectures as well as any assigned reading. Exams will be

composed of short answer, short essay, and problem solving questions. There will be one (or may be two)

midterm and one final exam. Make-up exams will be given only for absences with valid, documented

excuses. The final exam is a cumulative, i.e., it emphasizes on material presented after the midterm. It is

essential that you attend all the lectures, as exams emphasize lecture material.

King Saud University

CBA- Health Administration

Department

18/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

Hints on grading
Table 4 Examples of how grading is distributed

Grade Grading Criteria for Written Answers

A

Distinguished

Work

Completely and directly answers the question.

Makes connections with other parts of the course or related information. Provides insight not

readily obtained from class or reading.

Supports the answer with detailed evidence that is correct.

Uses more than one specific example where appropriate.

All information is correct.

Uses appropriate terminology throughout the answer.

B

 Superior Work

Completely answers the question.

Mentions a related topic.

Provides supporting information from class or textbook.

Uses a number of broad or general examples or only one specific example. All information is

substantially correct.

Uses some of the appropriate terminology.

C

 Average Work

Minimally answers the question.

Provides some supporting data from class or textbook. Uses one broad or general example where

appropriate Most of the information presented is correct.

Uses little to no terminology.

D

Merely Passing

 Almost answers all or most parts of the question.
 Provides little supporting evidence or the supporting information is substantially incorrect.
 No examples or inappropriate examples.
 Part of the answer is wrong.

F

Failing Work

Answers less than half of the question or totally misses the point of the question. Supporting data is

lacking, deficient, or incorrect.

Most of the answer is incorrect.

Postgraduate policy

Students are responsible for knowing KSU University policy, procedures, and schedule for dropping

or adding classes:

 http://ksu.edu.sa/sites/KSUArabic/Deanships/Grad/publications-booklets/Pages/lists.aspx .

http://ksu.edu.sa/sites/KSUArabic/Deanships/Grad/publications-booklets/Pages/lists.aspx

King Saud University

CBA- Health Administration

Department

19/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

Attendance Policy

Students are expected to attend all classes. Absence at some class sessions may negatively affect a

student’s grade if there are in-class assignments or required participation. If you miss class, it is your

responsibility to make up any missed work, including lecture and discussion.

Students are allowed 3 late days for the semester, but late assignments will only be accepted after

consultation with the instructor and penalties may be assessed. You may handover the department

secretary your assignments.

Please feel free to approach my office, call me or send an e-mail message at an appropriate time.

Academic ethics code

Students enrolled in the KSU assume an obligation to conduct themselves in a manner appropriate to

the University's mission as an institution of higher education. A student is obligated to refrain from

acts which he or she knows, or under the circumstances has reason to know, impair the academic

integrity of the University. Violations of academic integrity include, but are not limited to: cheating;

plagiarism; knowingly furnishing false information to any agent of the University for inclusion in the

academic record; violation of the rights and welfare of animal or human subjects in research; and

misconduct as a member of either CBA faculty or University committees or recognized groups or

organizations.

Again, should copying occur, both the student who copied work from another student and the student

who gave material to be copied will both automatically receive a zero for the assignment. Penalty for

violation of this Code can also be extended to include failure of the course and CBA disciplinary action.

General Behaviour

o Observe sensible standards of behaviour at all times.

o Show good manners and consideration to others, with special regard to those whose facilities

we use.

o On guided excursions, do not get ahead of the guide.

o Show consideration for the property of others:

o Do not damage property;

o Do not leave electricity on;

o Do not trample crops;

o Show consideration for our natural environment:

o Do not disturb natural communities;

o Observe conservation regulations.

King Saud University

CBA- Health Administration

Department

20/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

Your responsibilities for safety

o Ecological field work involves some inherent risks and hazards because of the places we/ you

may go to and the activities we undertake. Severe weather may increase the dangers.

o The potential dangers make it imperative that each individual should co-operate by behaving

in order to reduce the risks of accidents.

o Be aware of all special hazards associated with the work; ensure that you know of the

precautions, prohibitions and instructions relevant to the exercise; check that you are suitably

clothed and equipped for the conditions likely to be prevailing and for the activities to be

carried out; provide safety gear and a first aid kit as appropriate.

o Within this framework, you are responsible for your own safety and for not endangering the

safety of others.

In particular, you must:

o obey safety instructions, whether written or verbal;

o treat safety equipment with care and respect;

o act sensibly and responsibly at all times.

o If you disregard safety requirements, if you behave irresponsibly or if you endanger yourself

or others, you will be dismissed from the course and reported to the Head of the department

for possible disciplinary action.

o You should question any apparent disregard of safety by another and refuse to undertake any

activity which you consider to involve unreasonable risk.

Emergency procedures

When any emergency may happen- Allah forbids- evacuate the location and notice others. KSU has a

7/24 line to report any emergency. Call this number when any hazard approaches.

 (011-4673909)

In case we have to evacuate the class, the assembly point for us is the one to the East near by the car

parking. We have to report there immediately.

References
While writing, you have to be cautious about linking your argument to what others have already argued. Basically,

mastering endnote program for referencing is imperative in this course. You cannot cite manually while you write.

There are two standard reference styles in this course. You have to be aware of such styles and in this course, we

will adhere to APA.

King Saud University

CBA- Health Administration

Department

21/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

APA Style:

The style consists of rules and conventions for formatting term papers, journal articles, books, etc., in

the behavioural and social sciences. This user guide explains how to cite references in APA style, both

within the text of a paper and in a reference list, and gives examples of commonly used types of

references.2

Reference Citations in the Text:

 Single author: Use the author's last name, year.

(Morse, 1996) OR Morse (1996) showed that...

 Two authors: Use both authors' last names, separated by an ampersand if in parentheses.

(Ringsven & Bond, 1996) OR In their study, Ringsven and Bond (1996)

 Three to five authors: Use all authors' names and year, the first time the reference occurs; in subsequent
citations, include only the first author followed by "et al." and the year.

First citation: (Johnson, Brunn, & Platt, 2002) OR Johnson, Brunn and Platt (2002)

Subsequent citations: (Johnson et al., 2002). Omit the year if the subsequent citation is in the same paragraph.

 Six or more authors: Use only the first author followed by et al. and the year.

(Arpin et al., 2001) OR Arpin et al. (2001)

If two references with the same year shorten to the same form, cite the name of the first authors and as many of

the subsequent authors as necessary to distinguish the two references, followed by a comma and et al.

 Groups as authors: Corporation, association, and government names are given in full in the first citation, and
may be abbreviated thereafter if the name is long.

(The Michener Institute, 2002) OR The Michener Institute (2002) reported that...

 Personal communication used as a citation should be avoided, unless it provides essential information not
available from a public source. Do not include it in the reference list; instead cite the last name and initials of the
person and date of communication in parentheses in the text.

(T. K. Lutes, personal communication, September 28, 1998) OR

T.K. Lutes (personal communication, September 28, 1998)

 Internet sources may, in time, be deleted, changed, or moved, so it is a good idea to keep a hard copy for your
records. Also, take care to critically evaluate the reliability and scholarly relevance of the information.

 Direct quotes are to be used very sparingly. Incorporate short quotes of fewer than 40 words into the text and
place quotation marks around the quote. Quote 40 or more words in a double-spaced block of text indented 5
spaces from the left margin, without quotation marks. Give specific page numbers.

"quote" (Miele, 1993, p. 276) OR Miele (1993) found that "quote" (p. 276).

For bibliography stick to Endnote program (X5 or above).

2
 See http://www.michener.ca/lrc/lrcapa.php#.U8PEl_mSx0o

http://www.michener.ca/lrc/lrcapa.php#.U8PEl_mSx0o

King Saud University

CBA- Health Administration

Department

22/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

Tentative Course Schedule

This plan is based on a graduate level course. Course teaching requires once weekly meeting based

on the university graduate requirements for three hours and requires students to keep a journal.

However, this may change to accommodate guest presenters and student needs.

Table 5 Tentative schedule

King Saud University

CBA- Health Administration

Department

23/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

Week Date Subject Remarks

1 25Jan 2015 Registration All students are encouraged to register early

2 1Feb2015 Introduction to the course:
Syllabus and Guidelines

Tutor

3 8Feb2015 Endnote X5 Bring your laptop installed with Endnote X5

4 15Feb2015 محمد بن حاتم بن إبراهيم تركي

 سالم بن خليل بن منيزل العنزي

 وليد بن فهد بن سعد الدوسري

Chapter1 (introduction to Quality)
Chapter2 (introduction to Quality)
Chapter3 (introduction to Quality)

5 22Feb2015 عبدالرحمن بن فهد بن عبدالرحمن السيف

 بن حامد م لدمحمد بن عبدالله

 معاذ محمد احمد القاسم

Chapter4 (introduction to Quality)
Chapter5 (introduction to Quality)
Chapter6 (introduction to Quality)

6 1Mar2015 طارق بن علي بن مبارك ال زايد

 محمد سامر عبدالواحد عبدالواحد

 خالد بن منصور بن سليمان النويصري

Chapter7 (introduction to Quality)
Chapter8 (introduction to Quality)
Chapter19 (introduction to Quality)

7 8Mar2015 رائد بن سعد بن سعيد الشهراني

 محمد بن سعد بن عبدالله الاحمري
 بدر بن محمد بن أحمد ح ازي

Chapter10 (introduction to Quality)
Chapter11 (introduction to Quality)
Chapter1 (Crossing The Quality Chasm)

8 15Mar2015 Exam 1 

 22Mar2015 Mid-term Holidays Be ready

9 29Mar2015 محمد صبري خالد السعدي

 بهاء الدين طاهر محمود محمود

 سامر راشد سليم الاشقر

Chapter2 (Crossing The Quality Chasm)
Chapter3 (Crossing The Quality Chasm)
Chapter4 (Crossing The Quality Chasm)

10 5 Apr2015 عبدالله رفعت عبدالله نوفل

 عبدالعزيز بن غاطي بن صنيتان الهرف

 محمود لال محمود الشلبي

Chapter5 (Crossing The Quality Chasm)
Chapter6 (Crossing The Quality Chasm)
Chapter7 (Crossing The Quality Chasm)

11 12 Apr2015 مؤيد بن عبدالرحمن بن سلطان الزامل

 خالد عبدالله عبدالرحمن الشرمان

 مالك أحمد عبداللة زواهرة

Chapter8 (Crossing The Quality Chasm)
Chapter9 (Crossing The Quality Chasm)
Chapter1 (To Err Is Human)

12 19Apr2015 محمد بن عامر بن علي الشهري

 فالح بن علي بن عبدالله الشهراني
Any student

Chapter2 (To Err Is Human)
Chaoter3 (To Err Is Human)
Chapter4 (To Err Is Human)

13 26 Apr2015 Exam-2   Be ready

14 3May2015 Project 1-12 Half group must present this week

15 10 May2015 Project 13-24 The second half group’s presentation is due

 24 May2015 Final exam   

King Saud University

CBA- Health Administration

Department

24/25
Wadi Alonazi – Health and Hospital Administration- Syllabus and Guidelines (2014) TQM PA 521

Appendixes

Individual Assignment

Individual Assignment Coversheet

DETAILS OF ASSIGNMENT

STUDENT NAME ID NUMBER

EMAIL ADDRESS PHONE CONTACT

UNIT CODE * NAME

ASSESSMENT TITLE

TUTOR’S NAME: DATE OF DDUE

SUBMISSION:

DECLARATION

I declare that (the first four boxes must be completed for the assignment to be accepted):
 □ This assignment does not contain any material that has previously been submitted for assessment at this or any
other university
 □ This is an original piece of work and no part has been completed by any other student.
 □ I have read and understood the avoiding plagiarism guidelines at
http://ksu.edu.sa/sites/KSUArabic/Deanships/Grad/publications-booklets/Pages/lists.aspxand no part of this work has
been copied or paraphrased from any other source except where this has been clearly acknowledged in the body of
the assignment and included in the reference list.
 □ I have retained a copy of this assignment in the event of it becoming lost or damaged
 □ (optional) I agree to a copy of the assignment being retained as an exemplar for future students (subject to
identifying details being removed).

Student Signature: Date:

DETAILS OF FEEDBACK

Office Use Only

Date Received Received by

Total Mark /

Grade

 Marker

HHA- F1

http://ksu.edu.sa/sites/KSUArabic/Deanships/Grad/publications-booklets/Pages/lists.aspx

King Saud University

CBA- Health Administration

Department

25/25

Group Assignment

Group Assignment Coversheet

DETAILS OF ASSIGNMENT

STUDENT NAMES and signatures

………………………………………………… …..…………………………….. ……………………………………..

…………………………………………………. ………………………………… ………………………………………

UNIT CODE * NAME ASSESSMENT TITLE

 TUTOR’S NAME: DATE OF SUBMISSION:

DECLARATION

We declare that (the first four boxes must be completed for the assignment to be accepted):

□ This assignment does not contain any material that has previously been submitted for assessment at this

or any other subject/ department/ university.

□ This is an original piece of work and no part has been completed by any other student than those signed

above.

□ We have read and understood the avoiding plagiarism guidelines and no part of this work has been

copied or paraphrased from any other source except where this has been clearly acknowledged in the

body of the assignment and included in the reference list.

□ We have retained a copy of this assignment in the event of it becoming lost or damaged.

□ (optional) We agree to a copy of the assignment being retained as an exemplar for future students

(subject to identifying details being removed).

Student acknowledgement (each member of the group must agree to the above before

including their typed name above):

Date:

DETAILS OF FEEDBACK

Office Use Only

Date Received/ by

Total Mark / Grade

Marker

HHA- F2

