

Student learning outcomes	The formation of a committee of academic experts from inside and outside the university to express an opinion about the identification of target outputs Education	-٢٢ -١٠ ١٤٣٥	1-5- 1436	The presence of the Commission actually	Deanship of the college	department Council
	Action questionnaires to recruiters and alumni	7-11- 1435	7-3- 1436	Implementati on of questionnaires	staff members	department Quality Commission
	Benefit from the views of students , graduates and recruiters in the development of the program	5- 1435	7- 1436	Program Development	staff members	department Quality Commission
	Design and implementation of training courses in the description of courses and programs to be	28- 10- 1435	10-8- 1436	The implementatio n of the decisions and the characterizati on of the	Deanship of Quality and Development	department Council

Program development and improve operations	bound by the new faculty members			program courses		
	Formation of a committee to follow up on the consistency of the department's academic and professional fields , which is her students	1-1436	10-1436	The actual existence of the Commission	department Council	Some students , alumni, faculty members and administrators relevant departments
	Develop a clear and appropriate strategies to ensure that mechanisms to ensure in-depth consultations and detailed in the acceptance or rejection of proposals and amendments	28-10-1435	8-1436	Identify appropriate strategies and mechanisms that lead to ensure the activation of consultations	The dean	department Council
Program evaluation and	Adoption of the program in accordance with the characterization of the National	28-10-1435	10-6-1436	Activities and reports to the Commission on Quality	Unit Quality and Accreditation	Staff members

review processes	Commission NCAAA					
	Determining a fixed place a special program to save the program files , decisions and updated	5-1435	8-1436	Reverence appropriate Headquarters	The dean	Unit Quality and Accreditation
	Identify indicators of quality include measures of learning outcomes program	6-1435	12-1436	Identify indicators	Quality committee	Department council
	Annual audit reports for the program by senior officials in the senior management committees quality	8-1435	7-1436	Actual audit	Deanship of Quality Assurance and Accreditation	The dean
	Determining the appropriate action to make the necessary	8-1435	7-1436	Determine the appropriate actions	Quality committee	Department council

	improvements upon detection of any problems during operations Calendar					
	A comprehensive evaluation at least every five years , in addition to the annual operations assessment	7-1435	6-1436	A Comprehensive Annual assessment	Quality committee	Department council
	The use of experts from the relevant professional sectors , in addition to members of the teaching staff with experience from other	28-10-1435	8-1436	Formation of the committee	The dean	Department council

	educational institutions					
Student assessment	Identify appropriate mechanisms and honest and reliable verification of the required learning styles.	11-1435	7-3-1436	Develop appropriate mechanisms	The Quality and Development Unit	Staff members
	Determining matrices or other modern means are used by students when debugging tests and duties and projects.	28-10-1435	7-1436	Develop appropriate matrices	Quality Committee Quality Section	department Council
	Develop policies and procedures can be followed to deal with cases where student achievement is appropriate levels.	7-1435	1-6-1436	Put basics and actions required	Quality Committee Quality Section	department Council
	Establish procedures and mechanisms	10-1435	7-1436	Establishing procedures and	Quality Committee Quality Section	department Council

	To evaluate students' work fairly and objectively.			mechanisms required		
Educational aids for students	Activation of Academic Advising and means of electronic communication between each member of the prints from the gate Academic Advising his academic mentor and students	28-10-1435	2-...-1436	Determine the means of communication between students and academic leader	Quality Committee Quality Section	Staff members
	Select a program of additional lessons (private) appropriate to help students from defaulters.	2-1435	8-1436	Implementation of the program	College deanship	department Council
	Providing suitable for individual study to allow privacy while providing the necessary	2-1435	8-...-1436	Availability of facilities	College deanship	department Council

	laboratory facilities.					
Teaching Quality	Implementation of training courses for new faculty members	28-10-1435	8-1436	Implementation of the required courses	College deanship	Quality Committee Quality Section
	updating planned and references for students and provided books.	8-1435	2-1436	Claim to provide books and modern references.	College deanship	department Council
	Develop appropriate to review the effectiveness of different teaching strategies used mechanics	8-1435	8-1436	The existence of appropriate mechanisms	Quality Committee Quality Section	department Council
	Flexibility in the study plans to allow the development of	5-1435	7-1436	The extent to which the study plan amendment	Plans' committee	Staff members

	appropriate adjustments			and Improvement		
Support efforts of teaching quality improvement	Encourage faculty members to develop appropriate strategies to improve their performance teaching	5-1435	8-1436	The existence of excellence and encouragement awards to members	The dean	department Council
Staff members' qualifications	Providing mechanisms for the participation of faculty members and students on an ongoing basis in various scientific activities and conferences	5-1435	8-1436	The participation of faculty members and students in scientific activities and conferences	The dean	department Council
	The presence of a certified description of products targeted for field	4-1435	8-1436	The presence of a based rating	Education department & psychology department	Quality Committee Quality Section

Activities of field experience	learning experience					
	There is no evidence of field experience	4-1435	8-1436	Existence Guide	Education department & psychology department	Quality Committee Quality Section
	Determine Criteria for evaluating the performance of students in the field of training	4-1435	8-1436	Determine indicators	Education department & psychology department	Quality Committee Quality Section
	Create students fully participate in the activities of field experience through meetings.	3-1435	8-1436	create students actually	Education department & psychology department	Quality Committee Quality Section
Partnership with other institutions	For field supervisors at sites on the nature of the tasks assigned to them and the relationship field experience program	5-1435	7-1436	Meeting the female supervisors	Quality Committee Quality Section	department Council

	activities as a whole.					
	The development of courses and the program continuously to keep abreast of developments	10-1435	7-1436	matching between the program and the National Framework NCAAA	Quality Committee Quality Section	department Council
	The development of courses and the program continuously to keep abreast of developments	10-1435	8-1436	Periodic review and continuous improvement	Quality Committee Quality Section	department Council
	Exchange of experiences between faculty program and other similar programs.	10-1435	8-1436	Exchange of experiences actually	Quality Committee Quality Section	department Council