


Work plan for nursing Administration (1) course

1- بيانات المقرر		
3 rd level 1 st semester 2018/2019	Nursing Administration(1) (إدارة تمريض 1)	الرمز الكودي: Nsc.502
2 credit hours 2 credit hours	عدد الساعات الدراسية: نظري عملي	التخصص: B.Sc. in Nursing credit hour system
This course aims to provide students with knowledge and skills of basic administrative concepts and approaches that are required for application in nursing administration.		2- هدف المقرر:

3- Distribution of course content on weeks:

Week	Content
Week(1)	Management and administration concepts
Week(2)	Unit II: Planning
Week(3)	• Policies, rules and regulation
Week (4)	• Budget
Week(5)	Unit III: Organizing
Week(6)	• Organization structure
Week (7)	• Job analysis and job description
Week(8)	• Employment procedures
Week(9)	Unit IV: - Assembling resources
Week(10)	• Material resources

Week (11)	• Staffing
Week (12)	• Time management

1-Interactive Lectures: 2- Project Based Learning (PBL) 3- Small group work: 4- Clinical training at clinical placement		4- أساليب التعليم والتعلم :
5- تقويم الطلاب:		
1- Semester summative evaluation that include: a- Project report b- Clinical practice evaluation c- Semester written examination 2- Summative final evaluation that include: a- Practical examination (OSCE) b- Project based oral exam c- Final written examination		أ- الأساليب المستخدمة:
1- Semester summative assessment		ب- التوقيت:
a- Semester written exam1	5 th week	
b- Semester written exam 2	10 th week	
c- Project report	3 rd up to 9 th week	
d- Clinical practice evaluation	13 th week	
	2- Final summative evaluation	
14 th week		
b- Project based Oral exam	15 th week	
c- Final written examination	16 th week	
1-Semester summative assessment		ج- توزيع الدرجات:
A- Semester activities		
a- Participation of PBL		

b- Clinical practice evaluation	80 marks (20%)	
B- Semester written examination	40 marks (10%)	
a- Written quiz 1	20 marks(5%)	
d- Written quiz 2	20 marks (5%)	
2- Final summative evaluation	240 marks (60%)	
a- OSCE	60 marks (15%)	
b- Project based Oral exam	20 marks (5%)	
c- Written examination	160 marks (40%)	
Total	400 (100%)	

Department coordinator

Head of department

Dr/ El –Tahra El sayed

Assist. Prof.Dr. /Ahlam Mohamoud