

Afnan Abdulaziz Aljaffary

Assistant professor

Personal Data

Nationality | Saudi

Date of Birth | 26 Jan 1985

Department | HIMT

Official IAU Email | aaljaffari@iau.edu.sa

Office Phone No. |

Language Proficiency

Language	Read	Write	Speak
Arabic	Excellent	Excellent	Excellent
English	Excellent	Excellent	Excellent
Others			

Academic Qualifications (Beginning with the most recent)

Date	Academic Degree	Place of Issue	Address
2013-2019	PhD health services and policy research	UK	City, University of London, UK
2009- 2010	Msc. International Health Management	UK	Imperial College London, UK
2003-2007	Bsc.Health Information Management and Technology	KSA	King Faisal University, Dammam, KSA

PhD, Master or Fellowship Research Title: (Academic Honors or Distinctions)

PhD	Exploring the public attitudes towards the health system of the Kingdom of Saudi Arabia
Master	Physicians resistance to electronic medical records adoption: why this problem exists and how to overcome it
Fellowship	

Professional Record: (Beginning with the most recent)

Job Rank	Place and Address of Work		Date
Demonstrator	2007-2009	IAU, Dammam, KSA	
Lecturer	2010-2013	IAU, Dammam, KSA	
Assistant professor	2019-current	IAU, Dammam, KSA	

Administrative Positions Held: (Beginning with the most recent)

Administrative Position	Office	Date
HIMT program quality coordinator	College of Public Health, Alrakkah campus, 1 st floor	2019-current
College of Applied Medical Sciences quality coordinator	College of Applied Medical Sciences, Alrakkah campus, ground floor	2010-2013

Scientific Achievements

Published Refereed Scientific Researches

(In Chronological Order Beginning with the Most Recent)

#	Name of Investigator(s)	Research Title	Publisher and Date of Publication
1	Dr.Sumaiah Alrwai Dr.Afnan Aljaffary Dr.Saja Alrayes Mishaal alhussiaini Beyan hariri Dr.Arwa Alumran	The OPTION Scale: Measuring Patients' Perceptions of Shared Decision- Making in the Kingdom of Saudi Arabia	Journal of Multidisciplinary Healthcare, 2020
2	Dr.Arwa Althumaiar Dr.Nouf Alqahtani Dr.Afnan Aljaffary Ms.Zainab Almansoor	Mobile Ambulatory Application "ASIFNY" and Traditional Phone Request "997": a Comparative Cross Sectional Study	Open Access Emergency Medicine, 2020
3	Dr.Afnan Aljaffary Dr.Arwa Althumairi Lojain Almarhoon Ghalya Almasood	Measuring patient trust in public versus private physicians in the Kingdom of Saudi Arabia (KSA)	Journal of Multidisciplinary Healthcare, 2020
4	Turki Alanzi Arwa Althumairi	Opinions of healthcare leaders on the barriers and challenges of using social media in Saudi Arabian Healthcare settings	Informatics in Medicine Unlocked, 2021

Afnan Aljaffary Asma Alfaiez Deema Alsalman Fahad Alanzi Hala Alshammari Reem Aldossary Saja Al-Rayes Bayan Hariri Bashair AlThani		
--	--	--

Refereed Scientific Research Papers Accepted for Publication

#	Name of Investigator(s)	Research Title	Journal	Acceptance Date
1	Turki Alanzi Arwa Althumairi Afnan Aljaffary Asma Alfaiez Deema Alsalman Fahad Alanzi Hala Alshammari Reem Aldossary Saja Al-Rayes Bayan Hariri Bashair AlThani	Evaluation of mobile healthcare application (MAWID) in delivering services during COVID-19 pandemic in KSA	International health	1 Mar 2021

Scientific Research Papers Presented to Refereed Specialized Scientific Conferences

#	Name of Investigator(s)	Research Title	Conference and Publication Date

Completed Research Projects

#	Name of Investigator(s) (Supported by)	Research Title	Report Date
1	Dr.Afnan Aljaffary Dr.Arwa Alumran Reem Madani Fatimah Al yaqoub	Patient safety culture in a teaching hospital: Assessment and opportunities for improvement	Sept. 2020
2	Dr.fnan Aljaffary Dr.Duaa Aljabri Fatimah Alansari	Users acceptance of Tetamman app during the COVID-19 epidemic	Dec 2020

	Noot Alotiabi		
3	Dr.fnan Aljaffary Dr.Duaa Aljabri Fatimah Alansari Noot Alotiabi	Assessing the utilization of Seha app before and during the COVID19 epidemic	Dec 2020

Current Researches

#	Research Title	Name of Investigator(s)
2	Assessing doctors acceptance toward e-consultation during COVID19 epidemic	Dr.fnan Aljaffary Dr.Arwa Althumairi Dr.Duaa Aljabri Ms.Beyan Hariri
3	Assessing patients utilization of e-consultation during COVID19 epidemic	Dr.Arwa Althumairi Dr.fnan Aljaffary Dr.Duaa Aljabri Ms.Beyan Hariri
4	Students perceptions of e-learning experience during COVID19 epidemic	Dr.Duaa Aljabri Dr.Arwa Althumairi Dr.fnan Aljaffary Ms.Beyan Hariri

Contribution to Scientific Conferences and Symposia

#	Conference Title	Place and Date of the Conference	Extent of Contribution
1	Exploring public attitudes towards the health system of KSA	International Healthcare conference, London school of Hygiene and Tropical Medicine, UK, 2017	Single author
2	Exploring patients' perceptions of accessibility of health care services in KSA, A qualitative study	Health Services Research seminar, City, University of London, 2016	Single author

Membership of Scientific and Professional Societies and Organizations

-
-

Teaching Activities

Undergraduate

#	Course/Rotation Title	No./Code	Extent of Contribution
---	-----------------------	----------	------------------------

		(no. of lectures/Tutorials. Or labs, Clinics)
	Reimbursement methodologies	6
	Professional practice experience I	4 weeks
	Professional practice experience II	4 weeks

Brief Description of Undergraduate Courses Taught: (Course Title – Code: Description)

Postgraduate

#	Course/Rotation Title	No./Code	Extent of Contribution (no. of lectures/Tutorials. Or labs, Clinics)
1	Patient safety and risk management	MQPS600	Full contribution
2	Introduction to quality in healthcare	MQPS600	6 lectures
3	Quality performance and improvement measure	MQPS607	Full contribution
3	Quality performance in healthcare systems and accreditation	MQPS600	Full contribution

Brief Description of Postgraduate Courses Taught: (Course Title – Code: Description)

1	
2	

Course Coordination

#	Course Title and Code	Coordinati on	Co- coordination	Undergr ad.	Postgrad .	From	To

Guest/Invited Lectures for Undergraduate Students

#	Activity/Course Title and Code	Subject	College and University or Program	Date

Student Academic Supervision and Mentoring

#	Level	Number of Students	From	To

Supervision of Master and/or PhD Thesis

#	Degree Type	Title	Institution	Date
	Master	Improving Patient Transfer Time at Radiology Department at a Private Hospital in KSA	IAU, KSA	June 2020

Ongoing Research Supervision

#	Degree Type	Title	Institution	Date
	Master	Assessing users' utilization of Mobile health app in a private specialized hospital, KSA	IAU, KSA	2019 - current
	Master	Assessing healthcare workers perceptions on patient safety culture in primary health centers, Eastern province, KSA	IAU, KSA	2020 - current

Administrative Responsibilities, Committee and Community Service (**Beginning with the most recent**)

Administrative Responsibilities

#	From	To	Position	Organization
---	------	----	----------	--------------

	2010	2013	College quality coordinator	College of applied medical sciences, UOD, KSA
	2019	Current	Department quality coordinator	College of public health, IAU, KSA

Committee Membership

#	From	To	Position	Organization

Scientific Consultations

#	From	To	Institute	Full-time or Part-time
1	Mar 2020	Current	CBAHI	Part-time

Volunteer Work

#	From	To	Type of Volunteer	Organization

Personal Key Competencies and Skills: (Computer, Information technology, technical, etc.)

1	Excellent in computer skills
2	Very good in data analysis software (SPSS)

Last Update

11/11/2020