Syrian Arab Republicالجمهوريّة العربيّة السوريّةMinistry of Higher Education
and Scientific Researchالجامعة العاليSyrian Virtual Universityالجامعة الإفتراضيّة السوريةIteriation
syrian Virtual Universityالجامعة الإفتراضية السورية

Course Description

1- Basic Information:

Course Name	Quality Assurance & accreditation of Medical Schools
Course ID	QAMS
Contact Hours (Registered Sessions)	12
Contact Hours (Synchronized Sessions)	12
Mid Term Exam	
Exam	75 MIN
Registered Sessions Work Load	12
Synchronized Session Work Load	12
Credit Hours	7

2- Pre-Requisites: age

Course	ID
None	-

3- Course General Objectives:

The course of Quality Assurance & accreditation of Medical Schools aims to improve the skills of the medical team on the international standards for the quality of medical education in clinics, hospitals and health care centres in order to meet the needs of the Syrian society and keeping up with the era of academic accreditation of the faculties of medical professions.

Syrian Arab Republic

Ministry of Higher Education and Scientific Research

الجمهورية العربية السورية

وزارة التعليم العالمي والبحث العلمي

الجامعة الافتراضية السورية

Syrian Virtual University

Intended Learning Outcomes (ILO):

Code	Intended Learning Outcomes
	By the end of this course the candidate will be able to
ILO1	Describes the principles and guidelines of the World Federation of Medical
1201	education.
	Explains the principles and foundations of quality assurance of accreditation of
ILO2	medical schools
ILO3	defines ISO 9001 and 2000 standards
	Defines Quality policy and quality objectives to improve the quality of clinical
ILO4	training and documentation of quality management system in hospitals
	Present and defend the main steps and requirements and mechanism for the
	accreditation of national medical schools and educational medical institutions
ILO5	shall be determined by the international accreditation agencies, including the
	principles of self-evaluation report and visits.
	Explains the basic standards of quality and excellence standards for accreditation
ILO6	of the International Medical schools
_	Explains the basic criteria for hospital quality and the quality assurance
ILO7	mechanisms of clinical medical institutions
	Applies positive values, attitudes and ethical considerations during quality
ILO8	management processes of medical schools
	Applies the principles of collaboration and team spirit to spread and ensure
ILO9	quality culture in the program and institutional level.

Syrian Arab Republic

Ministry of Higher Education and Scientific Research

الجمهورية العربية السورية وزارة التعليم العالمي والبحث العلمي الجامعة الافتراضية السورية

Syrian Virtual University

- **5. Course Syllabus** (24 hours of total synchronized sessions;24 hours of total Recorded Sessions)
- RS: Recorded Sessions; SS: Synchronized Sessions;

ILO	Course Syllabus	RS	SS	Туре	Additional Notes
ILO1	The principles and guidelines of the World Federation of Medical education.		6	Assignments Seminars	
ILO2	The principles and foundations of quality assurance of accreditation of medical schools		4	Assignments Seminars	
ILO3	ISO 9001 and 2000 standards				
ILO4	Quality policy and quality objectives to improve the quality of clinical training and documentation of quality management system in hospitals				
ILO5	The main steps and requirements and mechanism for the accreditation of national medical schools and educational medical institutions shall be determined by the international accreditation agencies, including the principles of self-evaluation report and visits.				
ILO6	The basic standards of quality and excellence standards for accreditation of the International Medical schools				
ILO7	the basic criteria for hospital quality and the quality assurance mechanisms of clinical medical institutions				
ILO8	The positive values, attitudes and ethical considerations during quality management processes of medical schools		2	Assignments Seminars	
ILO9	The principles of collaboration and team spirit to spread and ensure quality culture in the program and institutional level.		2	Assignments Seminars	

Syrian Arab Republic

Ministry of Higher Education and Scientific Research

الجمهورية العربية السورية

وزارة التعليم العالمي والبحث العلمي

الجامعة الافتراضية السورية

Syrian Virtual University

4- Assessment Criteria (Related to ILOs)

ISC	Interactive Synchronized Collaboration	Ex	Exams		Rpt	Reports
PF2F	Presentations and Face-to-Face Assessments	PW	Practice Wo	rk		

ILO		Assessment Type						
Code	ILO	Intended Results	ISC	PW	Ex	PF2F	Rpt	
ILO1	The principles and guidelines of the World Federation of Medical education.		N		V		N	
ILO2	The principles and foundations of quality assurance of accreditation of medical schools		\checkmark		\checkmark		\checkmark	
ILO3	ISO 9001 and 2000 standards							
ILO4	Quality policy and quality objectives to improve the quality of clinical training and documentation of quality management system in hospitals							
ILO5	The main steps and requirements and mechanism for the accreditation of national medical schools and educational medical institutions shall be determined by the international accreditation agencies, including the principles of self-evaluation report and visits.							
ILO6	The basic standards of quality and excellence standards for accreditation of the International Medical schools							
ILO7	the basic criteria for hospital quality and the quality assurance mechanisms of clinical medical institutions							
ILO8	The positive values, attitudes and ethical considerations during quality management processes of medical schools		V		N		\checkmark	

Ministry of Higher Education and Scientific Research

الجمهورية العربية السورية

وزارة التعليم العالمي والبحث العلمي

الجامعة الافتراضيّة السوريّة

Syrian Virtual University

ILO9 The principles of collaboration and team spirit to spread and ensure quality culture in the program and institutional level.		N	N
---	--	---	---

7-Practice Tools:

Tool Name	Description
Scientific Methods in Management	

8-Main References

Quantitative Methods for Decision Makers Fourth Edition, Mik Wisniewski

General Medical Council. Tomorrow's doctors, Outcomes and standards for undergraduate medical education. London, UK2009.

https://gmc.e-consultation.net/econsult/uploads/TD%20Final.pdf

General Medical Council. Guidelines on good medical practice. London, UK 2006.

http://www.gmcuk.org/guidance/good_medical_practice/index.asp

Association of American Medical Colleges. Learning Objectives for Medical Student Education, Guidelines for medical schools, Medical School Objectives' Project, Washington DC, USA1998.

http://www.aamc.org/meded/msop/msop1.pdf

World Federation of Medical Education. Basic Medical Education WFME Global Standards for Quality Improvement. Copenhagen, Denmark 2007.

http://www.wfme.org/

9-Additional References

Swiss Catalogue of Learning Objectives for Undergraduate Medical Training - June 2008 http://www.smifk.ch

The CanMEDS 2005 Physician Competency Framework. Better standards. Better physicians. Better care.

http://rcpsc.medical.org

The Association of Faculties of Medicine of Canada (AFMC). The Future of Medical Education in Canada (FMEC): A Collective Vision for MD Education.

www.afmc.ca/fmec