[image:]

Vice Presidency for Graduate Studies and Scientific Research
Deanship of Graduate Studies

[image:] College of Health Sciences

Program Overview
Executive Master of Healthcare Quality and Patient Safety

About the Program
Healthcare quality and patient safety have become foundational elements of the healthcare system in Saudi Arabia. Recognizing the significance of an effective healthcare system, most healthcare facilities are developing robust programs and structures committed to enhancing outcomes through rigorous quality improvement and patient safety methods to accomplish their goal of advancing safe care delivery and improving patient outcomes. The widespread movement toward a safer care environment requires healthcare leaders who possess the essential knowledge, skills, and expertise in this field. The Executive Master of Healthcare Quality and Patient Safety program at SEU provides a comprehensive curriculum designed to drive strategic innovation in healthcare, foster a culture of quality and safety utilizing technology, reshape the leadership role focused on health care quality and safety, and promote the improvement of health care processes through evidence-based methods. Such effort is in line with the strategic goals of the Saudi Vision 2030 to improve healthcare quality in the country.
Admission Requirements
· A bachelor's degree in a relevant medical or health science field from a Saudi university or other university accredited by the Saudi Ministry of Education
· Baccalaureate GPA minimum 3.00 out of 5.00 or equivalent
· IELTS minimum score (5) or STEP (76) not older than two years
· Two years of full-time work experience (minimum) in quality of care, hospital management, or similar healthcare field. Provide written approval from employer to undertake the study program.
· Passing the required personal interview with a non-refundable fee (500) five hundred riyals.
· Provide current certification by the Saudi Commission for Health Specialties.
Degree Requirements
Successful completion of 36 credit hours
Program Duration
4 Semesters

Study plan
Year 1
	Year 1
	Course Code
	Course Title
	Credit Hours
	Pre-Requisites

	Semester 1
	HCM520
	Quality and Patient Safety
	3
	

	
	HCM500
	Healthcare Systems
	3
	

	
	HCM515
	Health Law and Ethics
	3
	

	Total
	9
	

	Year 1
	Course Code
	Course Title
	Credit Hours
	Pre-Requisites

	Semester 2
	HQS505
	Evidenced-Based Research and Quality Assurance
	3
	HCM515

	
	HQS510
	Quality Measurement and Performance Improvement
	3
	HCM520

	
	HQS515
	Financial Management for Healthcare Quality and Patient Safety Leaders
	3
	

	Total
	9
	

Year 2
	Year 2
	Course Code
	Course Title
	Credit Hours
	Pre-Requisites

	Semester 1
	HQS520
	Risk Management and Patient Safety
	3
	HQS510

	
	HQS525
	Technology and Health Informatics
	3
	HQS505

	
	HQS530
	Human Factors and Ergonomics in Health Care
	3
	HQS510

	Total
	9
	

[bookmark: _GoBack]
	Year 2

	Course Code
	Course Title
	Credit Hours
	Pre-requisites

	

Semester 2
	HQS535
	Leadership and Management for Healthcare Quality and Patient Safety
	3
	HQS510

	
	HCM550
	Healthcare Policy Analysis and Development
	3
	

	
	HQS590
	Capstone: Strategic Management in Healthcare Quality and Patient Safety
	3
	HQS510

	Total
	9
	

	Internship - HCM599 (8- weeks training in a quality and patient safety setting)

3

image1.png
/\
S

asiguitl il dsgmumll dzolall
‘SAUDI ELECTRONIC UNIVERSITY
2011432

