

(Applicable to the candidates admitted from the academic year 2016 -2017 onwards)

Sem	Part	Course	Title	Ins. Hrs	Credit	Exam Hours	Marks		Total	
							Int.	Ext		
I	I	Language Course – I (LC) – Tamil*/Other Languages + #		6	3	3	25	75	100	
	II	English Language Course - I (ELC)		6	3	3	25	75	100	
	III		Core Course – I (CC)	Introduction to Hospital Services	6	4	3	25	75	100
			Core Course – II (CC)	Principles of Hospital Administration I	5	3	3	25	75	100
			First Allied Course –I (AC)	Basic Biological Science I	5	4	3	25	75	100
	IV	Value Education	Value Education	2	2	3	25	75	100	
	TOTAL				30	19				600
II	I	Language Course – II (LC) - Tamil*/Other Languages + #		6	3	3	25	75	100	
	II	English Language Course – II (ELC)		6	3	3	25	75	100	
	III		Core Course – III (CC)	Principles of Hospital Administration II	6	6	3	25	75	100
			First Allied Course – II (AC)	Basic Biological Science II	6	5	3	25	75	100
			First Allied Course – III (AC)	Principles of Economics and its Application to Hospital services	4	2	3	25	75	100
	IV	Environmental Studies	Environmental Studies	2	2	3	25	75	100	
	TOTAL				30	21				600
III	I	Language Course – III (LC) Tamil*/Other Languages + #		6	3	3	25	75	100	
	II	English Language Course - III (ELC)		6	3	3	25	75	100	
	III		Core Course – IV (CC)	Financial Management	6	4	3	25	75	100
			Core Course – V (CC)	Material Management	6	4	3	25	75	100
			Second Allied Course–I (AC)	Hospital Information Systems	4	3	3	25	75	100
	IV	Non Major Elective I – for those who studied Tamil under Part I a) Basic Tamil for other language students b) Special Tamil for those who studied Tamil upto 10th +2 but opt for other languages in degree programme	Personal Hygiene	2	2	3	25	75	100	
	TOTAL				30	19				600

IV	I	Language Course –IV (LC) Tamil*/Other Languages +#		6	3	3	25	75	100
	II	English Language Course – IV (ELC)		6	3	3	25	75	100
	III	Core Course – VI (CC)	Operation Research for Hospital Administration	6	5	3	25	75	100
		Second Allied Course – II (AC)	Epidemiology and Community Health	4	3	3	25	75	100
		Second Allied Course – III	Communication in Public Relations	4	3	3	25	75	100
	IV	Non Major Elective II – for those who studied Tamil under Part I a) Basic Tamil for other language students b) Special Tamil for those who studied Tamil upto 10 th +2 but opt for other languages in degree programme	Role of Hospital Services	2	2	3	25	75	100
	IV	Skill Based Elective - I	Skill Based Elective - I	2	2	3	25	75	100
TOTAL				30	21				700
V	III	Core Course – VII (CC)	Ward Administration	5	5	3	25	75	100
		Core Course VIII (CC)	Quality Assurance	5	5	3	25	75	100
		Core Course – IX (CC)	Biostatistics	5	5	3	25	75	100
		Core Course – X (CC)	Hospital Organisation and Research Methodology	5	5	3	25	75	100
		Major Based Elective – I	Hospital Record Management I	4	4	3	25	75	100
	IV	Skill Based Elective – II	Skill Based Elective - II	2	2	3	25	75	100
		Skill Based Elective – III	Skill Based Elective - III	2	2	3	25	75	100
		Soft Skills Development		2	2	3	25	75	100
TOTAL				30	30				800
VI	III	Core Course – XI (CC)	Human Resource Management	6	6	3	25	75	100
		Core Course – XII (CC)	Legal Aspects in Hospital Management	6	6	3	25	75	100
		Major Based Elective II	Hospital Dietary Services Management	6	6	3	25	75	100
		Major Based Elective III	Hospital Infection Control Management	6	6	3	25	75	100
		Project		5	4	3	40	60	100
	V	Extension Activities	Extension Activities	-	1	-	-	-	-
		Gender Studies	Gender Studies	1	1	3	25	75	100
TOTAL				30	30				600
GRAND TOTAL				180	140	-	-	-	3900

Language Part – I	-	4
English Part –II	-	4
Core Paper	-	12
Allied Paper	-	6
Non-Major Elective	-	2
Skill Based Elective	-	3
Major Based Elective	-	3
Project	-	1
Environmental Studies	-	1
Value Education	-	1
Soft Skill Development	-	1
Gender Studies	-	1
Extension Activities -	1	(Credit only)

* for those who studied Tamil upto 10th +2 (Regular Stream)

+ Syllabus for other Languages should be on par with Tamil at degree level

those who studied Tamil upto 10th +2 but opt for other languages in degree level under Part I should study special Tamil in Part IV

** Extension Activities shall be out side instruction hours

Non Major Elective I & II – for those who studied Tamil under Part I

a) Basic Tamil I & II for other language students

b) Special Tamil I & II for those who studied Tamil upto 10th or +2 but opt for other languages in degree programme

Note:

	Internal Marks	External Marks
1. Theory	25	75
2. Practical	40	60
3. Separate passing minimum is prescribed for Internal and External marks		

FOR THEORY

The passing minimum for CIA shall be 40% out of 25 marks [i.e. 10 marks]

The passing minimum for University Examinations shall be 40% out of 75 marks [i.e. 30 marks]

FOR PRACTICAL

The passing minimum for CIA shall be 40% out of 40 marks [i.e. 16 marks]

The passing minimum for University Examinations shall be 40% out of 60 marks [i.e. 24 marks]

CORE COURSE I

INTRODUCTION TO HOSPITAL SERVICES

Objectives :

To Provide in this aim is the quality of their hospital

Unit I

- Concepts of Hospital
- Changing concepts of Hospital
- Philosophies of Hospital

Unit II

- Definition
- Types of Hospital
- Role perception of Hospital
- Hospital as a system

Unit III

- Role of Hospital
- Levels of care
- Health care, delivery system and Hospital
- Changing roles of Hospital

Unit IV

- Factors Influencing Hospital utilization
- Hospital Environment
- Hospital Physical facilities
- Hospital Design
- Types of services

Unit V

- Health team and role of
- Doctors
- Nurses
- Pharmacists
- Ancillary Health personnels

Reference:

- 1) Francis cm et al, (2004), "Hospital administration 3rd edition, Jayper Publishers (p) Ltd., New Delhi
- 2) Sakharkar B.M. (1998), " Principles of Hospital Administration and Planning' Jayper Publication (P) Ltd., New Delhi

CORE COURSE II
PRINCIPLES OF HOSPITAL ADMINISTRATION I

Objective:

To give a proper understanding of the management concepts and techniques as a first step towards developing executives.

Unit I

Definition of Management – Functions of Management - Schools of Management thought – Principle of Management - contribution of F.W. Taylor, Henry Fayol, Elton Mayo, McGregor and Peter F. Drucker - Function of Manager – Delegation.

Unit II

Planning:- Objectives – Strategies – Programmes – Policies, Long range and short range plans – strategic considerations in planning.

Unit III

Need for organizational hierarchy in large organizations – Principles of sound organization – organization structure - span of control – organization chart.

Unit IV

Authority – Power – Responsibility – Line and staff authority – Principles of Directing Authority - CVSDV of authority - committees. Meaning of communication – Types of communication formal and informal channels – barriers to effective communication. Motivation – importance and characteristics - Positive and negative Motivation theories of motivation.

Unit V

Controlling - functions – Steps - Budgeting - Personal observation – The concept of MBO as a Means of control

Reference Books:

1. L.M Prasad –Principles of management
2. Drinkar & Tagor –Business management
3. Koontz & O Donnel –Essencial of Management
4. Tripathi &Reddy- Principles of management.
5. L.M Prasad- Organisation Behaviour
6. Stephen Robbins – Organisation Behaviour
7. Fed Luthens –Organisation Behaviour

FIRST ALLIED COURSE I
BASIC BIOLOGICAL SCIENCE I

Objective :

To Provide basic knowledge about the human body, its functions and its physiological activities.

Unit I Anatomy:

Structures constituting human body; Main sub-divisions of human body, Some commonly used descriptive terms in Anatomy.

Muscles: Types, structure, functions and its distribution in various parts of the body (Head, neck, thorax, abdomen, lower and upper extremity)

Bones & Joints : Types, structure, functions & its distribution in various parts of the body (Head, neck, thorax and abdomen, lower & upper extremity)

Surface making of some structure and clinical correlations of upper, limb lower limb, thorax, abdomen, Head & neck.

Unit II Physiology:

Blood: Functions and composition of blood cells – Red blood cells, white blood cells, platelets, Haemoglobin, clotting of blood. Thrombosis, Immunity – Natural and acquired, Immune response - Primary, secondary response, Antigen – Antibody Reaction, Blood Group and transfusion of blood, ABO system, Rh factor.

Circulation: Structure and function of Heart; Types of blood vessels and blood flow, Heart Beat, Blood pressure – measuring B.P. systolic and diastolic pressure. Circulation of blood through artery, veins and capillaries.

Respiration: Breathing and respiration, respiratory organs, gaseous exchange and transport, factor influencing breathing rate, control of breathing – nervous and chemical control.

Excretion : Structure of kidney, mechanism of urine formation, Glomerular filtration urine formation, tubular function, composition of urine; principle of dialysis and haemodialysis, skin – its structure of function.

Digestion: Digestion in mouth, Digestion in stomach, enzymes – functions of enzymes in digestions. Digestion and absorption. Nervous system – Introduction to nervous system, Neuron, Nerve fiber function and properties, central nervous system Autonomic nervous system. Spinal cord cranial nerves, Receptors and sensations.

Unit III Bio Chemistry :

Structure and properties of Molecules. Electronic configuration of an atom, association of atoms into molecules; physical properties of molecules.

Protein Metabolism with brief description of immunoglobulins and their diagnostic significance in modern medicine. Amino acid, metabolism – mechanism; biosynthesis and detection of basic errors in laboratory.

Fat metabolism with special emphasis on the role of lipids in heart diseases – diagnostic methodologies. Carbohydrate metabolism in brief – explaining the mechanisms of glycogens, Neoglucogenesis and glycogenolysis with special reference to diabetes mellitus and its laboratory investigations.

Importance enzymes and co-enzymes – their supportive role in brief - their diagnostic values in health and disease. Vitamins and Hormones – source, utilization, excretion, diseases associated with their abnormal levels in the human body – diagnostic methods.

Blood chemistry; brief description of various blood forming elements; their normal and abnormal levels – Laboratory investigations. Some recent Laboratory techniques - chromatography; calorimetry and spectrophotometry; Electrophoresis; Immuno Electrophoresis; Radiation techniques; Radio immunoassay:

Unit IV MICROBIOLOGY

Microbiology: General Introduction. Brief Historical Reviews; value of knowledge of Microbiology. Micro – organism: Classification, General Characteristics – Size, Structure methods and rate of reproduction, nutrition and respiration, factors influencing growth, pathogenic and non – pathogenic organisms; common diseases caused by different types of organisms – Bacteria, Virus, Moulds and protozoa. Microbiology of food borne diseases; food poisoning principles and food preservation.

Unit V

Parasitology: Introduction to parasitology. Introduction to protozoan parasites. Common prevailing parasites - identifications and treatment of – Amoebiasis. Nematodes – identification and treatment of :Helminthiasis, Filariasis, Hookworms, Ascariasis and trichuriasis, Trichomoniasis, Enterobius Vermicularis & Dracunculiasis.

Reference Books:

1. Rao NSn: Elements of Health Statistics., Tat Book Agency, Varanasi.
2. Mahajan B.K.: Methods of Biostatistics, Kothari Book Depot., AD Marg., Bombay.
3. Potti L.R.: A test book of statistics, Yamuna Publications, Thrivandram.
4. Lancaster H.O.: Introduction to Medical Statistics, John Wiley & Sons., New York.
5. Leius A.E.: Biostatistics in Medicine Little Brown & Co. Boston.

CORE COURSE III

PRINCIPLES OF HOSPITAL ADMINISTRATION II

Objective :

To provide fundamentals of organizational Behaviour, Communication and provide an idea about Group behaviour.

Unit I

Interpersonal relations; group dynamics and group behaviour, formal & informal groups and Organizational climate; Motivation – Motivation theories by Herzberg, McGregor and Maslows need Hierarchy – the different types of leadership models and styles of the managerial grid.

Unit II

Importance of effective communication in organization - Congruity ; authenticity, clarity; role of perception; Importance of two way communication; Principles of effective listening - telex, fascimail (fax), tele conferencing. Intercom apparatus – Modern means of communication – Internet, E-mail. communication network.

Unit III

The individual : Foundation of individual Behavior, Biographical characteristics, Ability learning.
Value, Values attitudes and job satisfaction.
Personality and Emotions.

Unit IV

The Group: Foundations of Group behaviour - defining and classifying groups, stages of group development toward external conditions imposed on the group, Group member resources, Group structures, Group processes Groups tasks, Group decision making - Understanding work teams. Popularity of teams; teams versus groups – differences; Types of teams; creating effective teams; turning individuals into team players contemporary issues in managing teams.

Unit V

Basic approaches to leadership, What is leadership? Trait theories, Behavioural theories, contingency theories, summary and implications for managers.
Contemporary Issues in Leadership - Trust ; The foundation of Leadership, Leaders as shapers meaning, emotional intelligence and leadership effectiveness, contemporary leadership roles, moral leadership.

Reference Books:

1. Ronathan S Rekich-Management Organisation Health Care Administration.
2. S.L. Goal- Health Care Administration
3. Srinivasan- Management Procees in Health Care

FIRST ALLIED COURSE II
BASIC BIOLOGICAL SCIENCE II

Objective :

To provide elementary knowledge of the various systems of the human body and the diseases affecting them.

Unit I Disease of Heart :

Cardiac arrest, Heart Block, pericarditis, Valvular diseases – Congestive heart failure, hypertension congestive heart diseases, Angina Pectoris – Myocardial infarction - Pectoralis : major & minor.

Blood Diseases :Anaemia – Leukaemia; Agranulosis; Haemophilia.

Vascular Disease :Arteriosclerosis, Thrombophlebitis, Embolism; Varicose Veins, Aneurysm.Blood Transfusion : Indicators - grouping & matching RH Factor, Plasma – Precautions in blood transfusion– Blood banks.

Unit II

Gastro -Intestinal System: Diseases of the mouth and Oesophagus - stomatitis, gingivitis, parotids; dental care.Disease of stomach and intestinal tract:Gastritis, peptic ulcer. Appendicitis, Hernia and fissure, fistula and haemorrhoids.

Urinary And Reproductive System : Diseases of kidney ureter, bladder & urethra, cystitis, phlebitis, Nephritis, tumour, uraemia, injury.

Disease and disorders of female reproductive system and mammary glands - Infections, cysts, fibroids, abortion and ectopic pregnancy; vaginal fistula;mastitis.

Unit III

Musculo Skeletal System : Disorders and diseases of bones and joints, sprains - Dislocation and fracture – Arthritis, osteomyelitis and osteoporosis.

Nervous System : Migraine Headache, Coma, Epilepsy-seizures, neuritis, Sciatica, Paralysis, cerebral embolism, thrombosis, meningitis, abscess and tumours, spinal cord injury, sun stroke, heat exhaustion.

Unit IV

Disease of the Ear and Eye : Ears : Wax formation, foreign bodies, Otitismedia, mastoiditis; Eyes : Conjunctivitis, hypermetropia, hypermyopia, nightblindness, cataract, glaucoma.,

Disease Of the Nose And Throat : Sinusitis, Tonsillitis , Laryngitis.

Unit V

Endocrine System: Metabolic disorders – Deficiency diseases. Diseases of thyroid, parathyroid – hyper and hypo secretions - metabolic disorders - Diabetes mellitus, obesity.

Disease of the Skin : Burns, Radiation induced burns and scars, plastic surgery, allergy conditions, urticaria, psoriasis, Eczema.

A. Text Books:

1. T.S Renganathan- A Text book of Human Anatomy- S.Chand
2. Sarada Subramanian- Human Pysiology- S.Chand
3. Ganaa-Pysiology-Mc Graw Hill
4. Harper-Bio- Chemistry-Mc Graw Hill
5. Chateriee-Bio-Chemistry- Japee
6. Pnikar-Micro Biology-LM

Reference Books

1. I.B. Singh :Essentials of Anatomy - Jaypee
2. I.B. Singh :Text book of Anatomy - Jaypee Volume 1,2,3
3. Basmajian :Grants Method of Anatomy - B.I. Waverly
4. Vasudevan :Bio – Chemistry - Jaypee
5. Sathya Narayana : Bio – Chemistry - Central
6. Grays :Grays Anatomy - CL
7. Burton :Micro Biology for Health science - LIPWW
8. Brooks :Medical Micro Biology - MC Graw Hill
9. Green Wood :Medical Micro Biological 15th Edition - CLISIC
10. Ross & Wilson :Anatomy and Physiology in Health and Illness
11. Panikar :Text book of Medical Parasitology - Jaypee
12. Zeivia :Clinical Parasitology - W.B.S.
13. Ramik Suid :Colour Atlas of Pathology - Jaypee
14. Braunsli :Outlines And Review Pathology - Jaypee
15. Seth :Pharmacology - Bill

FIRST ALLIED COURSE III

PRINCIPLES OF ECONOMICS AND ITS APPLICATION TO HOSPITAL SERVICES

Objective :

To understand the basic economic theories and thoughts, nature and significance of fundamental macro-economics, and micro - economic principles and its application to health care.

Unit I

Analysis of Demand and Supply; Diminishing Marginal Utility; Equi-marginal Utility; Indifference Curve; Elasticity of Demand; Marginal Principle in Economic Action; Cost; Increasing Returns; Elasticity of Supply; Forces Governing the supply of Factors of Production – Land, Labour, Capital and Enterprise.

Unit II

Theory of the Firm; Price Fixation; Role of Supply and Demand. The time element in economic theory; Concept of normal profit; Market -Perfect Competition; Imperfect Competition; Monopoly; Duopoly; Oligopoly; Monopolistic Competition, Economics of bulk purchase.

Unit III

National Income; Circular Flow, Measurement; Difficulties in measurement; Uses.

Unit IV

Theory of Distribution, Principle of substitution, Marginal Productivity, Wages; Rent, Interest Profit.

Unit V

Business economics and Health Economics.

Text Books :

1. D.N. Dwivedi : Principles of Economics
2. Paul A. Samuelson : Principles of Economics
3. Ronathan S. Rakich : Management Health care organization
4. S.L. Goel : Health care administration
5. Srinivasan : Management process in Health care.

CORE COURSE IV
FINANCIAL MANAGEMENT

Objectives;

Similar to goals, but often have success/failure rather than qualitative metrics.

Unit I

Nature of financial management - meaning and scope of finance function - financial management and its functions - goals of financial management profit. Maximization - wealth maximization – importance of financial management – Organization of financial department.

Unit II

Cost of capital - concept - importance and types of cost of capital - measurement of cost of capital - weighted average cost of capital - operating and financial leverages.

Unit III

Principles of costing - standard costing - marginal costing diagnostic related groups and cost centers in Hospital Allocating overhead expenses to cost centers.

Unit IV

Allocating expense to various DRG. Finding cost per unit in DRG - Comparing of cost - Analysis of Variance – price etc. Purchase of Capital equipments - norms, payback period return on investment, Net Present Value Method.

Unit V

Financial planning and forecasting : Concept – characteristics and factors affecting financial planning – necessity and limitations – cash forecasting.

Text Books :

1. Kuchal :Financial Management - Chatyana Publishing House.
2. M.Y. Khan, P.K. Jain :Financial Management - TMH

Reference Books

1. Chandra :Financial Management theory and Practice - Tata Mc Graw Hill
2. Van Horne :Financial Management and Policy - Prentice Hall of India
3. Brealey, Myers :Principles of Corporate finance - Tata Mc Graw Hill
4. M.Y. Khan, P.K. Jain :Financial Management - Tata Mc Graw Hill
5. Pondy :Financial Management - Vani Educational Books
6. Kuchal :Financial Management - Chatyana Publishing House.

CORE COURSE V
MATERIAL MANAGEMENT

Objective :

Explaining various, purchase procedures, methods of inventory control and other inventory systems. So that the inventories in a hospital can be managed effectively.

Unit I

Introduction to material management – materials requirement, planning, classification of materials – Need for integrate – concept, definition and scope - Advantages of integrated material management concept.

Unit II

Organisation - Based on commodities - based on function. Inter- departmental Relationships - Material planning and Budgeting. ABC Analysis – codification and standardization – source selection – vendor rating – make or buy decision - Lease against buying.

Unit III

Purchase Management – Negotiations - Purchase systems material requisition. Purchase order – limited tender - open tenders - comparative statement - follow up, purchase orders, purchase of capital items - pay back period approach – Return on Investment– Internal rate of return - discounted cash flow method.

Unit IV

Import procedures – letter of credit -bill of lading import substitution – public buying – Rate and running contracts, Buyer seller Relations and ethics. Import procedure - Letter of credit - bill of lading - impart substitution - public buying - Rate and running contracts. Buyer seller relation and ethics.

Unit V

Stores Management – functions of stores – Location and layout - Definition of inventory - need for inventory – store systems & procedure -goods received note. Store Receipt voucher, Bincard - stores issue voucher discrepancy. Stores Accounting and stock verification – LIFO – FIFI Average price method - obsolescence, surplus and scrap management – EOQ – Practical inventory systems - safety stock P system and Q system & IT.computers in Material Management Application of Material Management An Integrated Approach.

Text Books :-

1. Gopalakrishnan Sundaresan :Material Management And Integrated Approach - Prentice Hall, India.
2. A.K.Dutta :Integreted Materials Management - Prentice Hall, India.
3. Shakia Gupta :Hospital Stores Management (An Integrated Approach) - MC Graw Hill.

Reference Books:

1. Starr & Mill :Inventory Control Theory And Practice - Prentice Hall, India.
2. P. Gopalakrishnan And M.S.Sandilya: Stores Management And Logistics - Prentice Hall ,India.

SECOND ALLIED COURSE I
HOSPITAL INFORMATION SYSTEMS

Objective :

This course introduces the student to information systems terminology, structures, specific applications, and their relationships to management functions in health services organizations. Health providers and health systems are continuing to make multi million dollar investments in information systems in order to meet new market and regulatory requirements. All health services managers will play a role in the analysis, design, acquisition, installation, operation and ultimate success of information systems necessary to meet organizational goals and objectives. This course exposes students to the IS/IT applications used to support management functions. Further applications and management issues unique to industry segments (e.g., long – term care, home care, hospital administration, physician practice management) will also be explored.

The goal of the course is to ensure that students are schooled in the terminology, conceptual models, applications and opportunities and limitations of information systems in health services.

Syllabus covers the following topics:

Unit I Introduction to Management Information Systems

What is an Information System, Information technologies, what is a system. Feedback and Control, Components of Information System, Information System Resources, Overview of Hardware and software, Relationship of Hospital Information systems to managerial functions such as communications, coordination, control strategic and process planning and decision making.

Unit II Overview and basic concepts of Hospital Information Systems.

Need for Hospital Information Systems, Understanding of the basic structures of information systems in health administration.

Unit III Data Resource Management

Foundation data concepts, Types of databases, Database maintenance and Application development, implementing data resource management.

Unit IV Decision Support

Information, decisions and management, Information quality, Decision structure, DSS components, Using DSS.

Unit V Security and Ethical Challenges

Introduction, Technology ethics, guidelines, Computer crime, Privacy issues, computer monitoring, challenges in working conditions, Ergonomics.

Suggested text books

1. Management Information systems – Managing Information technology in the Business enterprises – James A.O’ Brien Tata Mc. Graw Hill 6th Edition (2004).
2. Management Information System – Organisation and Technology – Kenneth C. Landon, Jane P. London PH1 4th Edition (1998).

NON-MAJOR ELECTIVE I

PERSONAL HYGIENE

Objective :

To create an awareness about health care and the various health programmes

Unit I Health Education:

Definition – Importance - Principles of Health education – content of health education. Health education – planning – methods of teaching - recognition of opportunity for teaching – preparation of low cost aids for teaching - audiovisual aids.

Unit II

Personal health – Factors contributing to relationship between health and disease – healthy habits, Oral Hygiene

Unit III

Physical health – Care of skin, ear, eyes, teeth, hands and feet, recreation and posture, menstrual hygiene, care of the sick and disabled, care of old people (geriatrics)

Unit IV

Mental health – Definition –Causes and Types - Characteristics of a mentally healthy person – Factors contributing to mental health.

Unit V

Environmental health – Relation of environment to health - health hazards – purification of water - efficient disposal (different methods like bore - hole latrine) - Solid waste disposal and control - food and milk sanitation – pest and rodent control

Reference

1. J.H. Helberg :Community Health
2. David morley and others:Practicing health for all
3. Gill Watt :Health Policy
4. W.B. Saunders :Epidemiology, Biostatistics and Preventive medicine, 1996
5. J.E.Park & K. Park:Preventive And Social MedicineBrown And Io.1978

CORE COURSE VI

OPERATION RESEARCH FOR HOSPITAL ADMINISTRATION

Objective :

To provide knowledge on the different methods involved in operation research of Hospitals.

Unit I

Operation Research - An introduction - Mathematical formulation of L.P.P.

Unit II

Simplex method – Big M Method, Two phase method – Duality problem

Unit III

Assignment models – Queueing models – Single channel and multi channel model (M/M/I & M / M/C) models.

Unit IV

Simulation – Event type simulation, Transportation model

Unit V

Gnatt chart, PERT/ Time and PERT / Cost CPM Techniques

Text Books :-

1. Hamdy A.Taha : Operation Research – An Introduction- McMillan Publishing Co.Inc.
2. Kanti Swarup & Gupta :Operation Research - S.Chand

Reference Books :

1. Shiv K.Gupta And John M.Cozzolino :Fundamentals Of Operations Research For Management - Holden Day Inc.
2. Kanti Swarup P.K.Gupta & Man Mohan :Operation Research - Chand & Sons
3. Hamdy A.Taha :Operation Research - Prentice Hall Of India Pvt.Ltd.
4. S.K.Mittal Pvagati Prakashan:Operation Research - Pragati Prakashan
5. Frank S. Budnick Dennis Mcleavy Richard Mojena :Principles Of Operation Research For Management -All India Traveller Book Seller.

SECOND ALLIED COURSE II

EPIDEMIOLOGY AND COMMUNITY HEALTH

Objective :

Various aspects of Epidemiology and Community Health.

Unit I Epidemiology :

History; definition; Epidemiological approach. Investigation of an epidemic outbreak of disease. Basic measures in epidemiology; measurement of mortality, morbidity, disability, natality; characteristics of diseases and Health care facilities of an epidemic outbreak

Unit II Society And Health :

Community and Health, Concept of health, definition & concepts, Determinants of health, Sociology of health Health in developing countries, Health transition & Health seeking Behaviour, Health information & Communication, Health and environment: Sanitation and Pollution, Health economics “ ways of measuring health”;

Unit III Health Care Delivery System:

At National and State levels; comprehensive health care models of community health; Mental hygiene movement; Assessing community Health needs; Health Delivery system, Primary Health Care

Unit IV Structure Of Health Service :

Evolution of health care system – five year plans - recommendation of committees (Bhore, Mudaliar, Chadah, Mukerjee, Kartar Singh, Tungawala Committee) – development of rural health service in India – Administration of health care service In India – Administration of health care service at central, state and municipal level – decentralized block level institutes - Primary health centers – Changing concepts and phases in health care.

Unit V

National Health Programmes: Organisation and function of various National Health Programmes like.

National Malaria Eradication Programme.
National Leprosy Eradication Programme
National TB control Programme
National filariasis control programme
National Diarrhoeal disease control programme

National STD control Programme
Small pox, Chickenpox and Measles control programme
Expanded Immunisation Programme
National Family Welfare programme
National mental health programme.

Health planning in India : Introduction – Development planning in India - National Health Services - UK - a model study.

Health Care Expenditure in India : Why we need to invest in Health, five year plans in health, Health financing, Health expenditure.

Health policies: Introduction – Health policies in India - a comparative study of china, srilanka, Africa; Indian Health policy – an overview.

Assessment of Indian MCH related programmes, CSSM, RCH nutrition. Health Insurance – An introduction Public and private mix. Managed care, Health intervention – Some case studies for India & developing countries.

Text Books :

1. Lilien Field: Foundation Of Epidemiology - New York Oxford University Press 1980
2. Henneken Buring : Epidemiology In Medicine - Little Brown And Company Boston Toronto 1987

Reference Books :

1. J.E.Park : Preventive And Social Medicine - Brown And Co. 1978
2. Brian Macmahon Thomas F.Pugh : Epidemiology Principles And Methods, Boston - Brown And Co. 1978
3. W.B.Saunders : Epidemiology , Biostatistics And Preventive Medicine 1996
4. Sathe & Sathe : Popular Books Epidemiology And Management For Health Care For All (1997)
5. Stephen E Gray : Community Health
6. Gill Watt : Health Policy
7. J.E.Park & K.Park : Textbook Of Preventive And Social Medical
8. J.H.Helberg : Community Health
9. Mahajan B.K. : Health service in India - Jam nagar, Aruna R. Mahajan 1969
10. Naick J.P. : An alternative system of health care services in India – Some proposals - Allaid Pub 1982
11. Rao K.N.: Health services, public health in Encyclopaedia paedio of social work in India - Vol. Pub Division, 1968
12. Bartlell, Harriet M : Social work practice in health field - New York National asson of social workers 1961

SECOND ALLIED COURSE III
COMMUNICATION IN PUBLIC RELATIONS

Objective :

To provide understanding on basic principles of public relations & Communication.

Unit I Public Relations :

Definitions, Nature, Scope, objectives, History and development, public in PR, PR in management organization of PR Department, Theory and practice in PR processors – fact finding, planning, communicating, evaluation. Staff & budget making of the PR man, code of ethics, PR association.

Unit II Tools and Media of Public Relations:

Press in India, readership, impact of press. appeal of radio and press writing for radio, preparing news and features, for radio, SITE programmes features & documentary on TV – features films slider, campaigns, lobbying, company literature, annual report, manuals, brochure, information bulletins.

Unit III Corporate Public Relations:

Internal public, employee orientation, employee communication, employee survey. Suggestion programmes, employee newspapers. liaison with the newspapers – participating in Government programmes – Civic amenities, customer relations - complaints of customers, PR in Marketing Sales.

Unit IV Marketing :

Functions – modern consumer oriented marketing concept, social marketing concepts, Defining and analysis of service markets, Analysis market opportunity, consumer markets and buyer behaviour, Market forecasting, promotion & post pricing techniques.

Unit V Advertising :

Advertising as a medium of PR advertising for marketing institutional advertising media – marketing characteristics a functions of media - papers radio, television of media – films, posters, hoarding, kiosk, neon signs, city transport, & effectiveness of different media, selection of media planning.

Text Books :

1. Urmila Rai - Business Communication
2. M.Balasubramanyam - Business Communication

Reference Books :

1. P.Little - Communication in Business
2. Ron Indlow - Essence Of Effective Communication
3. D.S.Mehta - Hand Book of Public Relation
4. James E.Gowing - Managing Public Relations
5. Rogen Leywood - All About P.R

NON MAJOR ELECTIVE II
ROLE OF HOSPITAL SERVICES

Objective;

Hospitality is known as the act of generously providing care and kindness of whomever in need

Unit I

Hospital – Definition – Hospital as teaching centre – General Hospital in National Health programmes and Public Health services: Types of Services

Unit II

General Medical Services

- Outpatient Services
- Inpatient Services
- Facilities for Research

Unit III

Special Medical Services

- Accident & Emergency Services
- * Hand injuries, Features, Burns, poisoning Tetanus
- Pediatric Services – Functions
- Antenatal Clinics – Location & Facilities
- Physiotherapy & Occupational Therapy

Unit IV

Technical Medical Services

- Radiodiagnosis
- Radiotherapy
- Laboratory
- Role of RMP

Unit V

Non-Medical Services & Facilities

- Stores
- Catering
- Records Room
- Maintenance Services: Laundry, Mortuary

Reference:

1. Hospital Management – Nalini V. Dave, Deep & Deep Publications, New Delhi 1997
2. Hospital Organization & Administration – M. SankaraRao D&D Publications, New Delhi 1995
3. Hospital Planning & Administration R. L. Lewellyn Davies and HMC acaulay WHO – Jaypee Brothers – 1995

CORE COURSE VII

WARD ADMINISTRATION

Objective :

To highlight the various aspects of Ward Management

Unit I

Introduction: – Definition, History, Need for ward management – Principles of Ward management, factors involved in good ward management.

Unit II

Human Resource Management Of Wards : Hierarchical structure in wards, Role of medical and para medical, Administrative and Nursing personnel's, their power and authority, job functions, job description & responsibilities; Role of ward secretary as a key person in ward management, supervisory role of hospital personnel development's activities.

Unit III

Location, types, design, physical facilities & equipment required for emergency & casualty ward, Intensive care units, Post operativeward, Neonatal intensive Care and inpatient ward

Speciality Wards: Maternity ward, orthopedic ward, physiotherapy, Cardiac, Nephrology, Neurology, Isolation, general medical & surgical wards; autopsies and mortuary location & functions. Care & use of equipments; Relationship with other departments.

Supportive services : Dietary, Lab, Radiology, Nursing, General Store, Pharmacy, physiotherapy etc. Auxiliary Service. House keeping, Linen & Laundry, CSSD

Unit IV

Ward environment, Ventilation, heating, lighting, elimination of noise, drinking water facilities, safe drinking water - Safety measures.

Fire lighting equipments, Prevention of cross infection, Emergency drug stock, and maintenance – waste disposal (sterilization) House keeping – Linen & laundry.

Unit V

Daily ward routines, ward procedure, admission and discharge and transfers, care of critically ill patients, record maintenance – preparation of Reports and presentation of reports (Hospital statistics), Inventory maintenance, Risk management in ward, ward level intending, Billing procedure.

Text Books :

1. Janet Reienstein Carpman MyronA – Gromt :Planning Health Facilities For Patients and Visitors - Tata MC Graw Hill.
2. John Rea, Jaffrey J. Eromeit and Malcom D. Maccoun :Building a Hospital a Prime For Administrators - Tata MC Graw Hill.

Reference Books :

1. John S. Brason :Hospital And Hospital House Keeping
2. John Blackman :Hospital Waste Management Tata MC Graw Hill
3. Charles B. Miller :How to Organize And Maintain An Efficient Hospital Department - Tata MC Graw Hill
4. James Lifton And Owen B. Hardy :Site Selection For Health Care Facilities - Tata MC Graw Hill

CORE COURSE VIII
QUALITY ASSURANCE

Objective :

Various aspects of Medical audit of quality assurance

Unit I

Medical audit – need for medical Audit – Medical Audit for better patient care – aims - objectives of medical audit. Medical Care – objectives and subjective examinations.

Unit II

Objective elements required qualitative judgment through clinical evaluation. Continuous evaluation to improve clinical services, professional education, Hospital administration and better patient care.

Unit III

Medical audit committee – constitution, functions and limitation . Service by service discussion in Medical Audit.

Unit IV Administrative Aspects :

Community Relationship ,Personnel Funds, Physical facilities

Role of Hospital Administrator in Medical Audit: Organizing, Review Problems Solving

Unit V Quality Assurance :

Quality as a concept – why we need quality – why we need to evaluate quality – determinants of quality in medical care - Norms for Medical staff.

Quality assurance in hospitals – major functions of quality assurance patient care evaluation – utilization review – continuous monitor – Continuing medical education – How to integrate the above function of the Medical staff.

Tools of evaluating quality in medical care – aspects of medical care that need evaluation - Barriers in QA – Quality and customer orientation – TQM Concept.

ISO 9000 Series - its implication on hospitals – Implementation of quality system.

Text Books :

1. Tito Coti : Building Total Quality A Guide For Management - Chagmane Hall.
2. P.L.Jain: Quality Control And Total Quality Management - Tata MC Graw Hill

Reference Books

1. Edby Dennip Lock :Hand book Of Quality Management Jaico Publication
2. Albeto Salgano : Company Wide Quality Management - Productivity Press.
3. Suresh Dabla And Saurebh : ISO 9000 a Manual For Total Management - S.Chand
4. Bertrand L.Hansen And Prabhar M.Charge : Quality Control And Application - Tata MC Graw Hill
5. Pena Jesus : Hospital Quality Assurance
6. Hugh C.H.Koch : Total Quality Management In Health Care
7. Ali Azzam : Concept Of Total Quality Management in Health Care
8. Charles Shaw : Medical Audit –A Hospital Hand Book
9. Charles Biker : Standards Of Care And Practice Audit Nursing Quality Measuremen, Quality Assurance

CORE COURSE IX

BIOSTATISTICS

Objective :

To equip the students with the relevant aspects of Bio –Statistics

Unit I Statistics:

Mean, Median, Mode, Standard Deviation, Normal Distribution.

Unit II Bio Statistics:

Definition & scope – Birth & Death Registration – Functions & uses - record keeping Methodologies; efficiency, barriers – essential health data with special reference to demography of population dynamic

Unit III Fertility related statistics

Birth rate, General fertility rate, general material fertility rate, age specific fertility rate, agespecific material fertility rate, child - women ratio – marriage rate, pregnancy rate, abortion rate.

Unit IV

Measurement of mortality rate, Death rate, crude death rate, specific death rates, case fatality rate, proportional mortality rate, standardized mortality rate, infant mortality rates, maternal mortality rate, foetal death. Measurement of morbidity Incidence rates, prevalence rates.

Unit V Hospital Statistics:

Outpatient statistics - daily average outpatient attendance, average out patient attendance etc. Inpatient statistics – Bed occupancy rate, bed turn over rate. Hospital morbidity mortality - gross & net death rate, Institutional death rate, anesthesia death rate, post operative death rate, MMR, IMR

Text Books :

1. D.N.Eihance / Veena Eihance, B.M. Agarwal : Fundamentals Of Statistics - Kitab Mahal
2. Richard I. Levin David S. Rubin : Statistics For Management - T.M. Publication

Reference Books :

1. Mendel Hall.W : Introduction To Probability And Statistics (7th Ed) - M. Publication
2. P.S.S. Sundar Rao G. Jesudian & J. Richard : An Introduction To Biostatistics

CORE COURSE X

HOSPITAL ORGANISATION AND RESEARCH METHODOLOGY

Objective :

1. To provide knowledge about the uniqueness of hospital organization.
2. To have an idea about Research Methodology.

Unit I

To learn the elements of Hospital as an organization, Code of ethics, Broad Classification, Duties of Administrator – Role- Definition, Challenges of Hospital Management, Highlight of entire aspects of Hospital Administration, Role of Hospital Administrator in Health Care Management at various levels of Health services, Policy, issues and Trends.

Unit II

Application Of Management Techniques In Hospital System: Hospital Planning And Management : Principles for planning Hospital – definition, facilities and services identified. Short introduction to functional Area management strategic and operational planning. “A model of strategic planning” factors influencing strategies planning – role of administrator in planning and controlling as “Two managed functions”. Application of “Linear programming” its decision making with a model problem in Hospitals with reference to Baligh and Langhunn’s study. (Summary of planning for services, Basic principles of functions, Hospital organization).

Unit III

Organizational Services : What are the different types of organizational services? Their expected role? Planning functional programme & Design stage. Bed distribution defined; space requirement for Non- Teaching general Hospitals defined; queuing theory – its application in the Estimation of Bed needs; Simulation based occupancy systems – Comparison with “Hill; Burton programme” and “position assumption”.

Unit IV

Health system Engineering - Major functions, Tasks and resources The art of programming, Budgeting and control in Health care Organisation; Management of control process – Programming phase, Budgeting phase and controlling phase.

Unit V

Research Methodology:Scientific method and research process, Research methodology – an overview, Research design, Interview techniques and questionnaire design sampling, Qualitative and Quantitative research, Communication research, Collecting data Techniques of documentation, Data analysis interpretation, Dissemination of Data.

Reference Books:

1. Sankar Rao :Hospital Organization And Administration
2. Kurt Darr :Hospital Organization And Management
3. Henny Minizberg :Structuring Of Organization
4. W.J.Durkan:Strategic Management Of Healthcare Organization
5. Addison C.Berett(AHA):Improving Management Performance In Healthcare Organization
6. C.R.Kothari:Research Methodology Methods And Techniques - Vishwa Prakashan
7. Judith Bell:How To Complete Your Research Project Successfully
8. Mike Luck: Research in Healthcare
9. Norma G.Reid : Research Methodology And Statistics In Healthcare
10. Dr.S.Shajahan : Research Methods For Management - Jaico
11. B.S.Bhatia And G.S.Batra : Business Management Research - Deep & Deep

MAJOR BASED ELECTIVE I
HOSPITAL RECORD MANAGEMENT I

Objectives;

To provide the primary purpose of medical record is to enable physician to provide quality on the type of records

Unit I Medical Records :

Definition – Importance with reference to patient doctor, hospital & research. Brief mention about ownership rights & privileges, policies governed, procedures with reference to numbering system, unit system, International Classification of disease && barcoding and its applications in Hospital.

Unit II Steps In Initiating Records :

Register book, patient index, disease index, doctor index, Active/ inactive records storage, listing of various I P / OP Records. Maintenance of medical records.

Unit III

Organisation & staffing – Role of hospital administration - role of Medical records Dept. in Medical Audit and Legal systems. Records processing application of data analysis & computer technologies. Legal potentialities of Medical research in our city.

Unit IV

International classification of diseases, Bar coding & its application in medicine & Hospital Services

Unit V

Role of Medical record department in Medical Audit & legal system (consumer protection Act) Medico legal cases

Text Books :

1. D.N.Eihance / Veena Eihance, B.M. Agarwal : Fundamentals Of Statistics - Kitab Mahal
2. Richard I. Levin David S. Rubin : Statistics For Management - T.M. Publication

Reference Books :

1. Mendel Hall. W Introduction To Probability And Statistics (7th Ed) - T.M. Publication
2. P.S.S. Sundar Rao G. Jesudian & J. Richards An Introduction To Biostatistics

CORE COURSE XI
HUMAN RESOURCE MANAGEMENT

Objective :

To provide knowledge about the tools and techniques in the management of Human Resource.

Unit I

Concepts of HRM, HRD and HRM in health care services, Manpower planning, Job analysis, Job specification

Unit II

Recruitment and selection, placement, Job enrichment, job rotation

Unit III

Training and Development Methods of training - Training need, Training programme designing. Evaluation of training, Performance appraisal.

Unit IV

Wage and salary administration, Motivation of hospital employees, employees welfare occupational safety. Collective bargaining, counseling, participative management, Medical insurance.

Unit V

Discipline and Disciplinary Action.

Text Books :

1. H.L.Kumar:Labour Problems And Remedies - Universal Law
2. H.Kumar What Everbody Should Know About Labour Laws - Universal Law Publishing Co. Pvt. Ltd

Reference Books :

1. Frank Ruchill:Management Human Resource Management
2. R.C.Goyal:Human Resource Management In Hospitals(3rd Ed) - Prentice Hall Of India Private Limited
3. Edwin B.Flipppo:Personnel Management - Tata MC Graw
4. G.D.Kunders, S.Gopinath A.Katakam :Hospitals - Planning Design And Management - Tata MC Graw Hill Publishing Co Ltd.
5. H.L.Kumar Practical Guide To Labour Management - 3rd Edition Universal Publication Universal Law
6. H.L.Kumar Law Relating To Dismissel Discharge And Retrenchment Under Labour Laws Universal Publishing Co. Pvt. Ltd

CORE COURSE XII

LEGAL ASPECTS IN HOSPITAL MANAGEMENT

Objective:

To create knowledge about legal obligation and responsibility in hospital management.

Unit I

Labour laws. Industrial disputes Act, Trade union Act, factories Act, shops and Establishment act, Minimum wages act, ESI Act Provident fund act. consumer protection Act.

Unit II

Legal compliances for hospitals.

Unit III

Kind and formation of contracts. Breach of contracts, remedies and Damages, law of Torts, sales of goods Act, Negotiable instruments Act, Evidence Act.

Unit IV

Medical Licensure law, the doctor patient relationship, medical malpractices, Quality and standard of medical care, Medical negligence.

Unit V

Legal issue in death cases. Drugs and cosmetic Act, Drug control policy, Narcotic laws.

Text Books :-

1. H.L.Kumar:Labour Problems And Remedies - Universal Law
2. H.Kumar:What Everybody Should Know About Labour Laws - Universal Law Publishing Co. Pvt. Ltd
3. Raj Kumar:Acts applicable to hospital in India
4. Raj Kumar:Consumer protection Act 1986
5. Knight Bernard:Legal aspects of medical practice

MAJOR BASED ELECTIVE II

HOSPITAL DIETARY SERVICES MANAGEMENT

objectives;

To provides for the purpose of the guide on the types the estimated food require

Unit I

Food – meaning, concept and types. Nutrition – definition, role of nutrition in growth & development, Food pyramid, Energy suppliers of nutrition with caloric value

Unit II Food Hygiene:

Hygienic practices to be followed by food handlers & suppliers.

Unit III

Dietary Dept. – Location, Layout, role of dietary department in diseases & treatment facilities, equipment, staff distribution

Unit IV Supply Services:

Role & responsibilities of dietician, Dietary officer, centralized & decentralized system of supply, Different types of diet – cardiac, diabetes, ECU patients, new born & under five

Unit V

Inventory control of Dietary department, purchase procedure, stock verification, stocking, wastage, Management in kitchen role of store keeper

Text Book:

1. Dr. B. Srilakshmi – FOOD SCIENCE – New Age International Publishers
2. A. M. Chalkley – A Textbook for the Health Worket Vol.1 – New Age International
3. G. D. Kunders – Hospital Facilities Planning and Management – Tata McGraw - Hill

MAJOR BASED ELECTIVE III

HOSPITAL INFECTION CONTROL MANAGEMENT

Objectives;

To provide the community and health care facility acquired infection .the infection control turned from prevention.

Unit I

Hospital infection control committee's – Infrastructure facilities, & types of Hospital infections

Unit II

Identification of high risk areas of infection

Unit III

Modalities of cross-infection [OPD, wards ICU, OT, Labour wards & kitchen]

Unit IV

Infection control committee – formation, involving different departments & hospital supporting systems

Unit V

Waste Management – with specific emphasis on Bio-medical waste & disposal of dead bodies

References:

Mr. K. Park – Preventive & Social medicine Brown
