


Vidya Prasarak Mandal's

Advanced Study Center


Syllabus for

Programme: P.G. Programme

Course: Hospital Administration

And

Management

With effect from academic year 2019 - 2020

Syllabus and Question Paper Pattern of Course: Hospital Administration and

Management

CourseCode	Course Title	No. of lectures	Credits
ASCHA01	Healthcare and Hospital Support Services	28	2
ASCHA02	Marketing and Human Resource of Hospital	28	2
ASCHA03	Legal Aspects and Patient Care Services	28	2
ASCHA04	Quality Management and Nursing Administration	28	2
ASCHAP1	Practical Training - I	120	8
ASCHAP2	Practical Training – II	120	8
ASCHAP3	Dissertation	40	4
ASCHAP3	Hospital Visits	40	4
	Total Hours	432	
Total Credits			32

Course Code:	Course Title
ASCHA01	Healthcare and Hospital Support Services

	No. of lectures
Unit I :Health Education And Basic Concept Of Health	10000105
Aims & Principles of Health education	
Methods of Health Education	
Effects of health education	
Levels & practice of health education	
Need of Health education to attain positive health	
Health care reporting and role of National Information Centre (NIC)	4
Concept of Health and Disease	
 Concept of health & disease and well being. 	
 Natural history of disease and role of hospitals to offer various levels of care 	
Prevention aspect of diseases	
Concept of health indicators	
Unit II: Basic Anatomy, Physiology And Concept Of Pharmacology	
Preliminary Human Anatomy And Physiology	
Basic concepts of human anatomy	
Basic concepts of human physiology	
Common Pathological Conditions	4
 Basic concepts of pathogenesis of common diseases 	4
Basic concepts of Pharmacology	
 Commonly used Medicine in a hospital, Narcotic drugs, use and abuse of drugs. 	
• Dispensing of medicine, drugs store, drug stock / purchase of medicine, oxygen, I/V	
Fluid, Chemicals etc.	
Unit III: Communication	
 Information, Education & Communication (IEC) activities in health sector 	
Basic concepts & principles of good communication	
Special characteristics of health communication	4
Types & process of communication	
Barriers of communication & how to overcome	
 Counseling in health care & its different methods 	

	No. of
	lectures
Unit IV: Hospital Based Healthcare	
Concept of Modern Hospital & Privatization in Health Sector	
• Public Sector Hospitals and Level of care / offered facilities	4
 Concept of Corporate Hospital in developing countries 	4
• Functioning of modern hospitals & changing need of patients	
Hospitality in Hospital Care	
Unit V: Hospital Support Services	
 Methods of Sterilization CSSD 	
Laundry services	
• Security Services (General & Others like fire, gas etc.)	
• Transportation Services (External & Internal)	
Ambulatory Care	4
Hospital Stores	
• Kitchen services	
House Keeping	
Maintenance	
Unit VI: IT and MIS in Hospitals	
 Technology Software applications in Health Care Introduction to management Information System Health Records 	4
Unit VII: Biomedical Waste Management	
Definition of Biomedical Waste	
BMW – Segregation, collection, transportation, disposal	
• Liquid BMW, Radioactive waste, Metals / Chemicals / Drug waste	4
BMW Management & methods of disinfection	
 Modern technology for handling BMW 	
 Monitoring & controlling of cross infection (Protective devices) 	
• BMW from Administrative point (Budget, Health check-up, Insurance)	

Course Code:	Course Title	
ASCHA02 Management and Human Resource of Hospita		spital
	<u>I</u>	No. of lectures
Consultant, Appointm Selection of the Cont Layout, Grouping, Zo	oning and Phasing of Architect.	4
 Traditional managem Evolution of managem Healthcare managem Evaluation of Managem Management comport Co-ordination and Comport Modern Management 	of management science ent vs. modern health care management ment theory ent as a profession ement Concepts nents i.e. Planning, Organizing, Staffing, Motivating, Leading, controlling. t concept and its implication in health sector	4
 Marketing research & Pricing of various ser Marketing strategy, e Promotion of Busines 	keting Management – Consumer Behaviour information vices evaluation and control	4
 UNIT IV: Marketing Man Advertisement and B Marketing promotion Corporate marketing Marketing for TPA a Marketing and medic Social aspect of marketing 	agement - II randing nal activities nd Cash Patients cal ethics	4
 Unit V: Industrial Relation Wage fixation and comparison Definition, scope and 		4

 Industrial Disputes Act 	
• Trade Unions	
 Industrial relations in health services industries 	
Unit VIHuman Resource Development - I	
 Rules & Regulation as applicable to Hospital employees 	4
 Job description and full utilization of manpower. Cost effectiveness 	4
Selection & Recruitment procedure	
UNIT VII: Human Resource Development – II	
• Wage & Salary. Qualification, Experience, Pay fixation, Employee Benefit (E.B.)	4
 Manpower Need Assessment and Performance Indicator Tools 	

Course Code:

Course Title

ASCHA03 Legal Aspects and Patient Care Services		Services
		No. of lectures
Unit I: Legal Aspects of He	ealth - I	
Medico- Legal Proble	ms in relation to health administration	
Law applicable to Ho	spital employees	
Medical jurisprudence	e and functioning of hospitals	4
• Consumer Protection	Act and Hospitals	
International health or	rganization / NGOs	
 Medical Ethics 		
Unit II: Legal Aspects of H	ealth - II	
• I. D. Act, W.C. Act		
West Bengal Clinical	Establishment Act and Rules	4
ESI Act, Trade Union	ESI Act, Trade Union Act	
Organ transplantation	Act	
• PNDT – Act		
UNIT III :Drug Manageme	ent System (DMS)	
• Drug Management ; F	Present scenario	
Hospital Pharmacy Li	censes, Drug Licenses, Narcotics drugs	
 Purchase of drugs and 	other consumable materials. Drug Storage	
Pharmacy Billing. Co	mputerized Drug Management System (DMS)	4
Rational use of drugs	and Prescription Audit	
Spurious drugs, Banne	ed drugs	
Procedure of Drug Inc.	denting, On time Drug dispensing	

Inventory Control – ABC, VED, SDE, FSN Analysis	
Methods of ordering —	
a) Two bin system (Lead Time, Buffer stock, Reorder Level)	
b) Cyclic System	
Unit IV:QUALITY MANAGEMENT	
Quality Management Programme, ISO clauses, quality manual, quality of clinical	
services, Critical Pathways	
Medical Audits, NABL, NABH, JCI, BIS	
Performance review – Assessment / Methods	4
Quality Management of diagnostic facilities	-
Quality of assurance procedures, Deming's Principles, Juran Trilogy, Kaizen, Philip Crashy's Principles	
Crosby's PrinciplesManagement of Social Services. Assessment of Client satisfaction	
Quality Circle in India	
- ·	
Unit V: OT& Ward Management / Floor Management	
Different types of ward, Position of Nursing Station	
Ward facilities, duties and responsibilities of ward staff	
Manpower Need Assessment in Hospital Ward	4
General concept on OT design and function of OT	
Advantages and importance of zoning of OT	
Advantages of Centralized OT complex	
Unit VI: Patient Care Services - I	
Patient Admission / Discharge	
All patients related services and assistance. Good communication.	4
Nursing care with full devotion / commitment	
Diagnostics Services	
UNIT VII: Patient Care Services – II	
Blood transfusion services	
Housekeeping services	4
Cafeteria and Dietary services	
Proper and respectful disposal of deceased person.	

Course Code:	Course Title	
ASCHA04 Quality Management and Nursing Administr		ration
		No. of lectures
Unit I: DISASTER MA	ANAGEMENT	
 Definition of disa 	aster	
 To learn to identi 	fy and assess disasters in the community.	
 To set forth polic 	ies and procedures for disaster preparedness and to prepare a	
disaster plan for a	a hospital	4
 Basics of disaster 	management and Mass casualties	_
 Components of d 	isaster plan: pre-hospital and hospital	
 Disaster alertness 	s in Hospital	
 Disaster manager 	ment planning and implementation	
Severity of illness	s amongst disaster victims and risk assessment	
Unit II: Inventory Mar	-	
Types of Inventor		
•	ication techniques	4
 Inventory Contro 	1	
 Forecasting Tech 		
UNIT III: FINANCIA	L MANAGEMENT	
 Basics of financia 	al management	4
 Recording Busine 	ess transactions	_
 Financial Statement 	ent	
UNIT IV: MARKETIN	NG STRATEGIES	
Internal Marketin	g importance and objectives, internal marketing strategies,	
External Marketing	ng, Promotional Mix, Promotional campaign designing, Interactive	4
marketing,		•
Channel manager	ment in hospitals	
 Franchisee manaş 	gement	

nit V: NURSING ADMINISTRATION	
Introduction to Noble Nursing Profession	
Nursing organization structure	
Nurses – Doctors and Nurses – Patients' relationship	4
Nurses : A dedicated social and professional entity	4
Staffing norms in various types of hospitals and departments	
Recent trends in nursing profession and education	
Specialization in nursing practices	
Unit VI: HOSPITALITY MANAGEMENT - I	
Treat your patients and treat also like your guest	
Changing mind set of patients necessitate Hospitality Management	4
Aims and objectives of Hospitality Management (Commercial point)	
Methods of Hospitality Management in a Hospital set-up	
UNIT VII: HOSPITALITY MANAGEMENT - II	
Attractive look, Effective conversation, Multi lingual, Smart dress.	
Role of Hospitality Management in a Hospital set-up	4
Etiquettes and manners	

Course Code:	Course Title
ASCHAP1	Practical Training - I

Practical 1: Reception

Participation in the process of-

- Receiving patients and providing information
- Providing information of availability of doctors
- Fixing appointment of doctors
- Arrangement of direct admission of urgent cases
- Public Address System
- Supervising internal transportation system
- No. of Receptionist required to handle the Desk

Practical 2: Registration

Participation in the process of-

- Infrastructure-Lay out, Physical facilities
- Patient registration
- Assisting in collection of hospital charges
- Transmitting information to the respective departments
- Assisting in sending patient to the respective departments
- Computer based functional activity by Receptionis

Practical 3: Admission

Involvement in the process of-

- Documentation of registration for Admission of patients
- Preparation of files with relevant papers
- Observing the process of receiving advance payment during admission either by cash or credit card
- Formalities of procedures for insuring availability of payees' fund
- Distribution of visiting card, literature, brochures etc. to the client
- Transfer of Patient to ward
- Ambulance management and billing
- Deployment of no. Of Receptionist-cum-office Assistant
- Foreign Exchange facilities

Practical 4: Billing and Discharge

Involvement in the process of-

- Assimilation of information through LAN from different departments
- Checking of data in the computer
- Observation of different billing system like;
 - a) Cash Billing -As per hospital's prevailing rate Schedule
 - b) TPA Billing -As per hospitals prevailing rate schedule
 - c) Copt. Billing Tailor made Billing as per agreement

- Handing over the bill to the patient party
- Providing Birth Certificate, Amputed Certificate, Death Certificate, Referral Letter, as and when required
- Providing discharge certificate in original along with all relevant documents for cash payee patient and photo copy of discharge certificate to the corporate and TPA patients
- Deployment of no. Of Receptionist-cum- Office Assistant
- Facilities Computer, Swapping Machine, Note counting Machine Communication facility

Practical 5 : OPD Services

Involvement in-

- Layout of Reception Desk in OPD
- Registration and department wise OPD Card segregation
- Location of concerned Department
- Physical facilities in OPDs
- Closes supervision of Doctor's Chamber for followings:-

Availability of

- a) Prescription pad
- b) Stethoscope
- c) View Box
- d) Bed trolley
- e) Weigh Machine
- f) Torch Light
- g) Gloves
- h) Liquid soap and towel
- Records maintenance of OPD
- Supervision of patient waiting area and its seating arrangement
- Adequate communication with other department/ unit/ wards etc.
- Public Address System
- Deployment of staff like Doctor, Para Medical Staff, Receptionist, Assistant, etc.

Course Code: ASCHAP2 Course Title Practical Training - II

Practical 1: Public Relations office

(a) General

Helping patient regarding the following-

- Information Over phone/ e-mail/ letter/ fax/ across the table
- Dispatch reports for outstations patients
- Providing different types of brochure
- Liaison between doctor and patient
- Appointment for doctors
- Estimation of treatment expenditure
- Billing status of IPD patient
- Visiting indoor patients to required about their facilities
- Availability of Public Relations Officer everyday including Sundays and holidays

(b) Corporate

- Coordination of admission of aompany patients and patient having medical insurance for cash less treatment
- Ensuring validity of ID card referral letter
- Filling up the pre-authorization letter and facsimile the patient case history, investigation report, clinical notes etc. To the concerned TPA for verification and approval
- Provide different additional queries regarding the health status and treatment procedure of the patient to concerned TPA
- Informing the admission counter about the status of patient awaiting admission
- Close liaison with concerned department or doctor of Corporate Houses
- Coordination with billing and other Depts. For collection of paper documentation

Practical 2: Pharmacy Services

Involvement in-

- Space requirement as per act
- Lay out
- Storage facility different set up for different type of drugs
- Equipments
- Organizational structures (role and function)
 - a) In-chargeb) Pharmacist and Chemistc) Sales Technician
 - d) Cash countere) Computer Operator/ Office Assistantf) Attendant
- Purchase the drugs -disposable, consumables etc.
- Purchase the food items
- Proper storage of drugs
- Quality control
- Sales policy
- Record maintenance
- Preparation of Accounts
- Pharmacy Audit

Practical 3: Stores

Observation and participation in-

Different stores like Medical Stores, Linen Stores, Housekeeping Store, Maintenance, Store, Printing & stationary store etc.

- Space requirement
- Lay out (as per category of store)
- Storage facility, proper set up for particular type of medical and non medical items
- Issuance policy
- Safety measure
- Practical application of E O Q
- Minimum stock level
- Deployment of staff like;
 - a) In-chargeb) Store keeperc) Record maintenance clerk
 - d) Attendant/ Delivery persone) Security etc.
- Proper storage of procedures
- Indents
- Issue of item as per indent
- Record keeping of issued material as well balance stock
- Delivery system
- Physical verification of stored item periodically

Practical 4: House Keeping

Observation of-

- All departments, wards and adjacent areas within the hospital premises
- Cleaning process Moping, Sweeping, Washing, Shampooing (Carpet), Brooming
- Process of selection of detergents and disinfectant
- Disposal of waste materials
- Sources of waste in different areas of hospital
- Categories of waste identification in hospital
- Waste segregation according to Biomedical Waste Management & handling Rules
- Application of colour code, including poly pack, bin etc.
- Waste transportation process
- Internal waste storage system
- Disposal process of biomedical waste (solid & liquid)
- Management of infected health care worker
- Use the Personnel Protective equipment (PPE)
- Supervision/ leadership style
- Staff training for precaution taken
- Pest control system
- Record maintenance
- Waste Tracking
- Equipment for wet dry scrubbing machine
- Usage of vacuum cleaner
- Garbage Trolley

Course Code:	Course Title
ASCHAP3	Dissertation

Every student will have to submit dissertation on any suitable topic from Internship and

has to present it on the day of practical examination.

Course Code:	Course Title
ASCHAP4	Hospital Visits

Every student will have to submit hospital visit's report and has to present it on the day of practical examination

All practical should be entered in the journal. Only candidates with certified journal will be allowed for examination

Dissertation:

Duration: 3 months

Based on any subtopic from the syllabus or related to Hospital Administration and Management under the guidance of expertise from within or outside the institution.

Guidelines for Dissertation:

Sign of guide

- 1. Student have to select the topic in consultation with guide, who can be any faculty teaching the course or expert in the subject. (if the expert is not a teaching faculty of the course, biodata of expert is to be submitted in office of advanced study center).
- 2. The outline of the dissertation (about 2/3 pages- 400/600 words) signed by the student and guide to be submitted on or before 31st December in office of advanced study center.

Format for submission of outline for dissertation

Sign of student

		Front page
Title of the topic	:	
Place of work	:	VPM's Advanced Study Centre.
Name of the student	:	
Name of the guide	:	
Date of submission	:	

Hospital Visits:

Visits will be arranged to various hospitals of different sectors to see the set up and functioning of the hospitals. (Student will have to bear their own expenses for the same). Students have to maintain the report of the visit to the hospitals and submit the same at the time of practical examination.

Student also has to do the presentation based on hospital visits.

Reference books:

- 1. Reality of Hospital Administration: D. Rambabu
- 2. Hospital Administration: D. C. Joshi, Mamata Joshi
- 3. Disaster Management for health care professionals- G. Joshi, Sonopant
- 4. Hospital Administration Principles& Practice- Liebert Anil Gomes, R. K. Sharma, Yashpal Sharma
- 5. Handbook of Healthcare Quality & Patient safety- Girdhar Gyani& Alexander Thomas
- 6. Hospital Administration: A Ready Reference- MiralGarala
- 7. Principles of Hospital Administration & planning: Sakharkar
- 8. Essentials of Management- By Harold Konitz & Heinz WeinzWeihrich- 7th Ed. Tata McGraw hill.
- 9. Organizational behavior- by john W. Newstorm- Tata McGraw Hill.
- 10. Goyal, R. C Hospital Administration and Human Resource Management, Prentice Hall of.
- 11. Lan Beardwell and len Holden, human resource management, Macmillan, new Delhi.
- 12. Satya Raju, R., human resource Response to corporate intiatives, National Institute of Personnel Management, Culcutta.
- 13. Milica Z. Bookman, Karla R. Bookman; Medical Tourism in Developing Countries, Palgrave Macmilan, 2007.
- 14. Essentials of Hospital support service & physical Infrastructure-By Madhuri Sharma – Jaypee Brothers, New Delhi.
- 15. Management Information System By Waman S. Javdekar Mcgraw Hill.

- 16. Hotel, Hostel & House Keeping- Joan C. Branson, Margaret & Lennox Book Power.
- 17. Handbook of materials Management By P. Gopalkrishnan Prentice Hall India.
- 18. Introduction to Materials Management By Tony Arnold Peerson.
- 19. Stores Management & Logistics By P. Gopalkrishnan Sultanchand& co., New Delhi.
- 20. "TQM in this service" By R. P. Murthy, R.R. Lakhe.
- 21. Financial Accounting for Managers- Mr. Sanjay Dhmija, Peerson Publications.
- 22. Management Accounting Mr. Khan and Mr. Jain, Tata Mcgrawe Hill.
- 23. Hospital Planning & Administration WHO Monograph Series 54 By R. Llewelyn, Davis & H.M.C. Macaulay Indian Edition Jaypee Brothers, New Delhi.
- 24. Hospital & Nursing Homes: Planning, Organization, & Management By Syed Amin Tabish Jaypee Brothers, New Delhi.
- 25. Principles of Hospital Administration & Planning By B.M. Sakharkar Jaypee Brothers.
- 26. Hospitals Planning, Design & Management By Kunders& Gopinath.
- 27. Parikh's Text Book of Medical Jurisprudence & Toxicology By Dr. C.K. Parikh CBS Publications.
- 28. Medical Negligence & Compensation By Jagdish Singh Bharat Law, Jaipur.
- 29. Medical Negligence & legal Remedies By Anoop K. Kaushal Universal.
- 30. Ghosal, A., Elements of operations Research, Hindustan Publishing Corporation, New Delhi 1969.
- 31. WHO, Informatics and Telematics in Health Present and Potential Use (WHO,Geneva)

Evaluation Scheme

Theory Examination: Suggested Format of Question paper for a Section

Duration: 2 Hours Total Marks: 50

• All questions are compulsory

	<u> </u>	
a	Based on Unit I	10
	OR	
p	Based on Unit I	10
a	Based on Unit II	10
	OR	
p	Based on Unit II	10
a	Based on Unit III	10
	OR	
p	Based on Unit III	10
a	Based on Unit IV	10
	OR	
p	Based on Unit IV	10
a	Based on Unit V	10
	OR	10
P	Based on Unit V	
a	Based on Unit VI	10
	OR	
P	Based on Unit VI	10
a	Based on Unit VII	10
	OR	
P	Based on Unit VII	10
a	Based on all units	30
	OR	
P	Based on all units	30
	p a p a P a P a P	p Based on Unit I a Based on Unit II DR p Based on Unit III a Based on Unit III OR p Based on Unit III a Based on Unit III a Based on Unit IV OR p Based on Unit IV OR p Based on Unit V a Based on Unit V OR P Based on Unit V a Based on Unit VI OR P Based on Unit VI Based on Unit VII OR P Based on Unit VII Based on Unit VII A Based on Unit VIII Based on Unit VIII OR

Total marks of Theory Examination

Course Code	Total
ASCHA01	100
ASCHA02	100
ASCHA03	100
ASCHA04	100
Total Marks	400

Practical Examination

Course Code	Details	Marks	Viva	Total
ASCHAP1	Presentation on Practical Training - I	40	10	50
ASCHAP2	Presentation on Practical Training - II	40	10	50
ASCHAP3	Presentation on Dissertation 10 minutes with viva.	40	10	50
ASCHAP4	Presentation on field visits	40	10	50
Grand Total				

Total of Theory Examination	400 Marks
Total of Practical Examination	200 Marks
Grand Total	600 Marks

~ * ~ * ~ * ~ * ~ * ~