SYLLABUS FOR POST GRADUATE DIPLOMA IN HOSPITAL MANAGEMENT (PGDHM) REVISED

Academic Year : 2009-2010

Eligibility for Admission:

The Eligibility rules for the above Post Graduate Course shall be as under:

Bachelor's Degree in any Faculty of any Statutory University or Equivalent **Diploma awarded** by the Board of Technical Education of any State/Central Government-

Post SSC- 3 years Diploma with 2 years experience after passing the Diploma.

Post HSC- 2 years Diploma with one year experience after passing the Diploma.

General Nursing & Midwifery (GNM)- $3^{1/2}$ years course after HSC conducted by Nursing Council of any State with one year experience after passing GNM course.

Objectives of the Course:

- To train Medical & Non-Medical Graduates in the specialty of the Hospital Administration to meet the growing demand of Hospital Administrators at the middle level of management.
- To enable such persons to take up consultancy in the Hospital Planning.
- To enable them to take up higher courses of learning /specialization in the field of Hospital Management in due course of time.

Structure of the Course:

The course will have Two Semesters. Each Semester consisting of 6 papers carrying 100 marks each paper. The outline of the course is given below:

$\underline{SEMESTER-I}$

COURSE CODE	SUBJECT TITLE	EXAMINATION INTERNAL/ EXTERNAL	MARKS 30+70=100
101	Principles and Practices of Management	External	100
	& Organizational Behaviour		
102	Managerial Accounting & Financial	External	100
	Management		
103	Hospital Planning	External	100
104	Medical Terminology & Procedures	External	100
105	Hospital Administration	External	100
106	Journal Related to Hospital Training	Internal	100

<u>SEMESTER – II</u>

COURSE CODE	SUBJECT TITLE	EXAMINATION INTERNAL/ EXTERNAL	MARKS 30+70=100
201	Human Resource Management	External	100
202	Laws Related To Hospital Medical	External	100
	Services		
203	Material Management & Inventory	External	100
	Control		
204	Healthcare & Administration Of Clinical	External	100
	& Non-Clinical Services		
205	Project Report	External	100
206	Computer Fundamentals & Software	Internal	100
	Related To Hospitals		

Assessment & Standards of Passing:

- The papers marked as "External" are meant for External evaluation by the University & carry 100 marks. Out of which (70) marks are reserved for University evaluation & (30) marks are reserved for Internal evaluation based upon the Written Examination. The Internal evaluation will be carried out by the individual Institute for which proper records will be maintained.
- 2. Marks for the Internal Evaluation must be communicated by the Institute to the University before the commencement of relevant Semester Examination.
- 3. Evaluation Pattern of Course Code 106 & 206

30 marks for Class-room performance, class attendance & tutorials.

70 marks for end Semester examinations conducted by respective Institute.

STANDARD OF PASSING:

- 1. The minimum standard of passing will be 40% marks in each paper separately, for internal as well as external heads.
- 2. **BACKLOG**: The student will be allowed to carry maximum backlog of 4 (four) heads of passing.

Grades:

S. No.	Marks Range (%)	Class/Grade
1	70-100	First Class with Distinction
2	60-69	First Class
3	55-59	Higher Second Class
4	50-54	Second Class
5	40-49	Pass Class
6	Below 40	Fail

INTERNSHIP:

On successful completion & passing of Semester-I & Semester-II examinations, students will have to complete Internship Training in Hospitals, for a period of not less than **60 working days**, as a part of the course. Hospitals will be allotted by the Director/Principal of the Institute/College. Diploma will be awarded only after the completion of Internship. The Institute will collect the required Internship Completion Certificate from the concerned Hospital. The Institute will submit this Certificate to the University.

.

POST GRADUATE DIPLOMA IN HOSPITAL MANAGEMENT FOR 2009-2010

INDEX

COURSE CODE	SR. NO.	COURSES PAGE N	VO.
		SEMESTER I	
101.	1	Principles and Practices of Management & Organisational Behaviour.	1
102.	2	Managerial Accounting & Financial Management.	3
103.	3	Hospital Planning.	6
104.	4	Medical Terminology & Procedures.	8
105.	5	Hospital Administration.	11
106.	6	Journal Related to Hospital Training.	14
		SEMESTER II	
201.	7	Human Resource Management.	15
202.	8	Laws Related to Hospital & Medical Services.	17
203.	9	Material Management & Inventory Control.	20
204.	10	Healthcare & Administration of Clinical & Non-clinical Services.	23
205.	11	Project Report.	25
206.	12	Computer Fundamentals & Software Related to Hospital Management	26

REVISED SYLLABUS OF POST GRADUATE DIPLOMA IN HOSPITAL MANAGEMENT COURSE

ACADEMIC YEAR 2009-2010 ONWARDS

SEMESTER I

COURSE – 101

P	Principles and Practices of Management and Organizational B	ehavior Hours
01.	Basic concepts of Management	04
	 Definition 	
	 Evolution of Management Thought 	
	 Functions of Management 	
	 F.W. Taylor and Henry Fayol's contribution. 	
02.	Planning	04
	 Nature and Purpose 	
	 Setting Objectives 	
	 Management by Objectives 	
	Steps and Hierarchy of Plans.	
03.	Organizing	04
	Nature and Purpose	
	Departmentation	
	Line and Staff Authority -	
	 Decentralization – Centralization 	
	Authority	
	Responsibility	
	 Accountability and Power. 	

04.	 Communication – Process of Communication Hierarchy Maslow's Need of Hierarchy and Herzberg two factor theory Leading – Trait Theory, Blake and Montain's Managerial Grid Hersey Blanchard's Situational Leadership. 	
05.	 Controlling and Coordinating Process of Controlling PERT CPM Work Study Operations Research Quality Circles Kaizen 	04
06.	Decision makingNature & purposePrinciples	04
07.	Organizational Behavior	04 ve,
08.	 Personality & Attitudes Meaning of Personality Development of Personality Nature & dimensions of attitude Job Satisfaction Organizational Commitment 	04

09. Motivation

- Motives
- Characteristics
- Classification of Motives
- Primary Motives
- Secondary Motives
- Morale
- Definition & relationship with productivity
- Morale Indicators: Theories of Work motivation
- Maslow's Theory of Need Hierarchy
- Herzberg's Theory of Job Loading

10. Group Dynamics & Teams

04

- Theories of Group Formation
- Formal Organization & Informal Groups & their interaction
- Importance of teams
- Formation of teams
- Team Work

Total Hours <u>40</u>

Course – 101

Books Recommended:

- 01. Essentials of Management By Harold Koontz & Heinz Weihrich 7th Ed. Tata McGraw Hill.
- 02. Essentials of Management By Joseph L. Massie Prentice Hall India.
- 03. Management of Organisation Behaviour –By Paul Hersey & Blanchard Prentice Hall India.
- 04. Organisational Behaviour By John W. Newstrom Tata McGraw Hill.
- 05. Organisational Behaviour By Fred Luthans McGraw Hill Intl.
- 06. Management Information System By Dr. P.C. Pardeshi & Others.
- 07. Management : Tasks, Responsibilities & Practices By Peter Drucker Allied Publisher.
- 08. Practice of Management By Peter Drucker Allied Publisher.

Managerial Accounting & Financial Management

01.	Introduction	ours 2
	 Origin of Accounting & its importance Different disciplines in Accounting Difference between Accounts, Costing, Finance, Taxation, Audit, etc. 	
02.	 Double Entry System of Accounts Transactions – Debit & Credit Classification of Accounts Rules of Accounts Convention, concepts & norms of Accounts Advantages of Double Entry System of Accounts 	4
03.	 Types of Journals/Subsidiary Books Passing of Journal Entries, writing of narrations. 	6
04.	LedgerPosting in LedgerBalancing of Ledger Accounts	2
05.	 Preparation of Trial Balance Correction of mistakes in Trial Balance Difficulties in locating the mistakes & its consequences 	3
06.	DepreciationWhy depreciation?Mode of Depreciations.	2
07.	Preparation of Final Accounts 6 • Profit making Hospitals • Non-profit making Hospitals.	

•

08.	Working Capital Management	4
	 Needs of Working Capital Estimation of Working Capital requirement Different sources of funds Norms to be considered for Bank Loans 	
09.	 Changes in Financial Statements Ratio Analysis Limitation of Ratio Analysis. 	4
10.	 Difference between Budget, Estimate & Projection Types of Budget – with special reference to Functional How to monitor a Budget 	5 I Budget
11.	 Elements of Cost of a Product/Service Direct & Indirect Cost Allocation of Overhead Cost Analysis of Marginal Costing & Unit Costing. 	4
	Total Hours	<u>40</u>

<u>Course – 102</u>

Books Recommended:

- 01. Useful Reading for Hospital Management By Col. Khare & Others.
- 02. Basic Accounts & Finance for Non-Accounts By Prof. D.K.Chatterjee Himalaya Publishing House.
- 03. Handbook on Accounting for Hospital Management—By Prof. D. K. Chatterjee Himalaya Publishing House.
- 04. Financial Management By Prasanna Chandra Tata McGraw Hill.
- 05. Modern Accounting By Hanif & Mukharjee.
- 06. Cost Accounting Methods & Problems By B. K. Bhor.
- 07. Principles & Practices of Cost Accounting By N. K. Prasad.

COURSE - 103

Hospital Planning

rosp	ntai i iaminig	loure
	'	Hours
01	. Types of Hospital Organisation & Statutory Requirements for Plan	ning. 4
02	 Steps in Hospital Planning: Need Assessment Appointment of Planning Teams/Consultants Appointment of Architect Size of the Hospital Design of the Hospital Selection of the Contractor 	6
03.	Preparation of Architect's Brief.	2
04.	Selection of the Size, Preparation of the Masterplan.	2
05.	Preparation of Schedule of Accommodation.	4
06.	Layout, Grouping, Zoning & Phasing of Activities.	2
07.	Circulation & Movements of Patients, Staff, Visitors.	2
08.	 Planning for Out Patient Department/Accident/Emergency Indoor accommodation, Ward design, Bed wise planning, special requirements of certain departments such as ICU, OT, Pediatric, Maternity ward. 	8
09.	Planning for Water supply, Electricity, Drainage & Sewage disposal.	4
10.	Planning for Equipments & Purchase.	4
11.	Planning for various categories of Staff, Administrative action for A Training.	Appointment 2

Total Hours $\underline{40}$

Course – 103

Books Recommended:

- 01. Hospital Planning & Administration WHO Monograph Series 54 By R. Llewelyn, Davis & H.M.C. Macaulay Indian Edition Jaypee Brothers, New Delhi.
- 02. Hospital & Nursing Homes: Planning, Organisation, & Management By Syed Amin Tabish Jaypee Brothers, New Delhi.
- 03. Principles of Hospital Administration & Planning By B.M. Sakharkar Japyee Brothers.
- 04. Hospital Administration By C.M. Francis & Marioc Desouza Jaypee Brothers, New Delhi.
- 05. Hospital Administration & Planning By A.G. Chandorkar Paras Medical Publisher.
- 06. Hospitals Planning, Design & Management By Kunders & Gopinath.
- 07. Healthcare System & Management By S.L. Goel Deep & Deep Publisher.
- 08. Management of Hospital By S.L. Goel & R. Kumar Deep & Deep Publisher.

14

<u>COURSE - 104</u>

Мес	dical Terminology & Procedures	Hours
01.	 Fundamentals of Medical Terminology Word Roots Prefix Suffix Abbreviations & Symbols 	Hours 2
02.	Introduction to Anatomy & Physiology	2
03.	Organs & Systems 1. Gastro Intestinal 2. Respiratory 3. Circulatory 4. Renal 5. Reproductive 6. Nervous	10
04.	Common Diseases & Procedures 1. Gastro Intestinal	4
	Common Diseases & Procedures 2. Respiratory • Tuberculosis • Bronchial Asthma • Respiratory Failure • Pulmonary Embolison • Pneumonia Branchosopy, Pulmonary Function Test, Cardio-Pulmonary Resuscitation.	4

06. Circulatory	4
 Hypertension 	
 Coronary Artery Disease 	
Arrhythmias	
Cardiac Arrest	
 Shock. Deep Vein Thrombosis (DVT), ECG, 	
2D Echo Cardiogram, Coronary Angiography, Cardiac Catheterisation, Stress Test, Pacemaker.	
07. Renal	4
Nephrotic Syndrome	
Urinary Tract Infection	
Renal Failure	
 Renal / Bladder Stones 	
Intravenous Pylography, Cystoscopy, Urinalysis	
Hoemodialis, Peritoneal Dialysis.	
08. Reproductive	4
Female – Breast Cancer/Self Examination Manatural Disorders Decreases and the second se	
Menstrual Disorders, Dysmenorrhoea,	
Premenstrual Syndrome (PMS),	
Menorrhagia Ovarian Cyst, Fibroids, Malignancy, Infertility Mammography,	
Ultra Sound, Laparoscopy, IVF, Tubectomy,	
D & C.	
 Male - Prostate Enlargement, Hydrocele, Impotence 	
Transurethral Resection of Prostate (TURA)	1
,	
09. Nervous	4
 Stroke (Cerebro Vascular Accident) 	
Brain Tumor	
Brain Injuries	
 Spinal Cord Injuries 	
Lumbar Puncture, Myelography, CT Scan, MRI, EEG, EMG	

10. Oncology 2

Investigations

Total Hours 40

<u>Course - 104</u>

Books Recommended:

- 01. Principles of Anatomy & Physiology By Gerard J. Tortora.
- 02. Anatomy & Physiology in Health & Illness By Anne Waugh Churchil Livingstone.
- 03. Anatomy & Physiology for Nurses By Evelyn Pearce Indian Edition Jaypee Brothers, New Delhi.
- 04. Dorland's Pocket Medical Dictionary.
- 05. Taber's Cyclopedic Medical Dictionary Fadavis Philadelphin.
- 06. Manical Manual of Anatomy By Sampath Madhyastha CBS Publication.

COURSE - 105

Hospital Administration

1105		Hours
01.	Routine Admission/Discharge Procedures/Discharge Summary	2
02.	 Hospital Utilisation Statistics. Average Length of Stay (ALS) Bed Occupancy Rare Turn Over Interval 	2
03.	 Daily Reports / Returns. Hospital Census Matron's Report Medical Officer's Report Casualty Report, Medico-Legal Cases Report from ICU / ICCU Security Report Maintenance Department Report OT List 	2
	Patient's Complaints. Medical Certificates.	2
06.	 Hospital Committees. Role, Composition, Frequency of Meetings, Minutes of the Meetings, Follow up Actions. 	2
07.	 Patient Satisfaction Survey. Interviews, Questionnaires, Observations, Group Discussions, Patient Opinion Polls, Report Writing. 	2
08.	Duty Roster of various categories of Staff.	2

09.	Availability of Materials • Critical Items, Stock Level, Procurement Methods.	2
10.	 Administration of Patient Related Schemes. Medical Insurance (Cashless Benefit), CGHS, ECHS, CSMA, TPA, ESI. 	2
11.	Front Office : Duties & Responsibilities .	2
12.	 Duties & Responsibilities of the Hospital Administrator/CEO. In Profit Making Hospitals In Non-Profit Making Hospitals 	2
13.	Disaster Management/Disaster Plan.	2
14.	Marketing of Hospital.	2
15.	 Telephone Courtesy, Guest Lectures, Orgnaisation of Camps, Seminars, Workshops, Continuous Medical Education, Public Participation. Hospital Security. Staff, Patients, New born babies, Female staff/Patients, Stores. 	2
16.	Application of Hospital Information System (HIS) & 4 Management Information System (MIS)	
17.	 Negotiation Skills. Purchase of Stores / Equipment, Union Matters, Collective Bargaining. 	2
18.	Hospital Waste Management.	2
19.	Methods of Infection Control.	_
20.	Fire Fighting.	2
21.	Dealing with Crisis Situation.	_
	 Mob violence, Bomb threat, Terrorist strike, Mass casualties, Political agitation, Prisoners. 	
22.	Standard Operating Procedures (SOPs).	2
	Total Hours	<u>40</u>

Course – 105

Books Recommended:

- 01. Sana's Guidelines for Hospital Infection Control By Mohd. S. Khan Jaypee Brothers, New Delhi.
- 02. Hospital Waste Management & it's Monitoring By Madhuri Sharma Jaypee Brothers, New Delhi.
- 03. Medical Stores Management By Shakti Gupta & Sunil Kant Jaypee Brothers, New Delhi.
- 04. Medical Records, Organisation & Management By G.P. Mogli Jaypee Brothers, New Delhi.
- 05. Emergency Medical Services & Disaster Management By D.K. Dave & Shakti Gupta Jaypee Brothers, New Delhi.
- 06. Hospital Waste Management By A.G. Chandorkar Paras Medical Publisher.
- 07. Hospital Infection Control By S.A. Tabish Academa, New Delhi.

COURSE – 106

Evaluation Pattern of Course 106

Journal related to Hospital Training

Journal should contain details of main departments of Hospitals, along with it's location, space requirements, equipment needs, manpower, functions, etc.

30 Marks – For Classroom performance, attendance & tutorials. 70 Marks – For the Viva Voce.

At the end of the Semester-I a **Viva Voce** shall be conducted by the Institute. During Viva Voce examination Questions pertaining to subjects taught in the Semester-I will also be included. Examiners will assess students for 100 marks

Semester II

<u>COURSE – 201</u>

Human Resource Management

01.	Functions of Human Resource Management	Hours 4
	 The Managerial Perspective Objectives of Personnel Department Human Resource Development (HRD). 	
02.	 Position of the Personnel Department. Organisation of the Personnel Department Line – Staff Relationship. 	4
03.	Manpower Planning & Development.Manpower Needs.	2
04.	Job Analysis, Job Description & Specifications for Hospital Staff.	2
05.	Selection & Recruitment. • Orientation.	2
06.	Manpower Developing & Training. • Counselling	2
07.	Career Planning. Promotion Policies. • Separation • Employee Turnover.	2
08.	Wage Administration, Salary Administration.	2
09.	Employee Benefits & Social Security.	2
10.	Performance Appraisals : Techniques & Practices.	2

 Unions & their role Settlement of disputes Industrial Dispute Act Collective bargaining. 	4
12. Employee Communication.	2
13. Dynamics of Behaviour at Individual Level.Group Dynamics.	2
14. Issues Relating to Management of Professionals, Consultants, Specialists, Medical Officers, Nursing Staff, Other Paramedical Staff.	4
 15. Development of staff. In service Training, on job Training, Higher Courses, Specialised Training. 	2
 Discipline. Punctuality Dress code Identification Behaviors of staff Disciplinary action Law of natural justice. Total Hours	2

$\underline{Course-201}$

Books Recommended:

- 01. Personnel Management & Industrial Relations By Rustom S. Davar Vikas Publishing House.
- 02. Human Resource Management By Garry Dessler Prentice Hall India.
- 03. Human Resource & Personnel Management By Aswathappa Tata McGraw Hill.
- 04. Human Resource Management By Khan.

$\underline{COURSE-202}$

Laws Related to Hospital & Medical Services

		Hours
01.	 Introduction & Legal Procedures. Court, Affidavit, Evidence, Complaint, Investigation, Oath, Offence, Warrant, Summons. Medico Legal Aspects of Emergency Services. 	2
02.	Inquest.Police Inquest, Magistrate's Inquest.	2
03.	Criminal Courts in India & their Powers.	2
04.	General Important Legal Knowledge Pertaining to IPC, CRPC, Civil PC, Evidence Act.	2
05.	Introduction to Indian Constitution. • Preamble, Fundamental Rights.	2
06.	Rights & Responsibilities of Medical Person.	2
07.	Hippocratic Oath, Declaration of Geneva.	2
08.	List of Offences & Professional Misconduct of Doctors, as per Medical Council of India.	2
09.	 Organisational & Procedural Laws. • Indian Contract Act • Nursing Home-Registration Act • Birth-Death Registration Act. 	2
10.	 Labour Laws Applicable to a Hospital. Indian Trade Union Act 1926/Industrial Dispute Act The Bombay Shops & Establishment Act. The Workmen's Compensations Act. 	2 1947.

	Employee Provident Fund Act.Maternity Benefit Act.	
11.	Medical Establishment, Professional Negligence, Errors & Commission, Insurance Policy. • General Claims Procedure.	2
12.	 Laws Related to Medical Procedures. Medical Termination of Pregnancy Act 1971(MTP Act) Prenatal Diagnostic Techniques, Regulations & Prevention of Misuse Act 1994 (PNDT Act) Transplantation of human organs Act 1994. 	4
13.	Consumer Protection Act 1986.	2
14.	Medical Negligence & Compensation.	2
15.	Medical Ethics/Doctor Patient Relationship.	2
16.	Preventive Steps for Doctors/Hospitals to Avoid Litigation.	2
17.	Illustrative Cases of Medical Negligence in India. • Surgery • OBST/GYNAEC • Medicine • Pediatrics • Other Disciplines/Anaesthesia	4
18.	Legal Requirements of Licences/Certificates for a Hospital. Total Hours	<u>2</u>

• The Industrial Employment (Standing Orders) Act 1946.

• Payment of Wages Act.

$\underline{Course - 202}$

Books Recommended:

- 01. Parikh's Text Book of Medical Jurisprudence & Toxicology By Dr. C.K. Parikh CBS Publications.
- 02. Medical Negligence & Compensation By Jagdish Singh Bharat Law, Jaipur.
- 03. Medical Negligence & Legal Remedies By Anoop K. Kaushal Universal.
- 04. Medical Termination of Pregnancy Act.
- 05. Preconception & Prenatal Diagnostic Techniques (Prohibition of sex selection) Act 1994.
- 06. Organ Transplant Act.
- 07. The Consumer Protection Act 1986.
- 08. Indian Trade Union Act 1926.
- 09. Industrial Dispute Act 1946.
- 10. Medico-legal Aid to Hospitals & Doctors, with Consumer Protection Law By M.S. Pandit & Shobha Pandit Pandit Publications.
- 11. Opening the Domains of Laws By Adv. Seema Bapat.
- 12. Modi's Book on Medico Jurisprudence & Toxicology.

$\underline{COURSE-203}$

Material Management & Inventory Control

01.	Principles of Materials Management. • Definition • Scope & Functions • Objectives	Hours 2
02.	 Materials Planning. Classification of Materials 1. Consumable 2. Non consumable 	2
	 Working out quantities required, forecasting Budgeting. 	
03.	Purchase Management. Objectives Purchase system 1. Centralised 2. Decentralised 3. Local purchase Legal aspects of purchasing. Out Sourcing of Services	2
04.	Purchase Procedures. Selection of Suppliers Tendering procedures Analysing bids Price negotiations Issue of purchase orders Rate Contracts Follow up action	6
05.	Receipt of Materials. • Inspection of materials • Preparation of defect/Discrepancy Report	4

	Total Hours	<u>40</u>
10.	Case Studies.	4
09.	 Functions Storage condition/Monitoring, Expiry Dates & Action Cold Chain Role of drug Review Committee Hospital formulary Obsolescence. 	5
08.	 Tools & Techniques of Inventory Control. Classification of Inventory Techniques of Inventory Control ABC VED Others. 	5
07.	 Inventory Control. Aims & objectives Scope of Inventory Control Lead-time, Buffer stock, Reorder level, Two Bin System, B 	4 EOQ.
06.	 Store Management. Organisation & layout Functions of Store Manager Materials handling, Flow of goods/FIFO Computerisation of inventory transactions Security of stores Disposal of scrap/unserviceable materials Sub-stores in various departments Physical stock taking. 	6
	 Accounting of materials. 	

Disposal of rejected itemsStocking of accepted items

$\underline{Course-203}$

Recommended Books:

- 01. Handbook of Materials Management By P. Gopalkrishnan Prentice Hall India.
- 02. Purchasing & Materials Management By P. Gopalkrishnan Tata McGraw Hill.
- 03. Materials & Logistic Management By Prof. L.C. Jhamb Everest Publications.
- 04. Introduction to Materials Management By Tony Arnold Peerson.
- 05. Stores, Management & Logistics By P. Gopalkrishanan Sultanchand & Co., New Delhi.

. .

COURSE – 204

Health Care & Administration of Clinical & Non-clinical Services

01.	Health Administration in India.	Hours 2
02.	Health Care Delivery System.	2
03.	National Health Policy.	2
04.	 National Health Programmes. Tuberculosis's control Programme, Dots Programme for control of Blindness Family welfare programme AIDS control programme, role & functions of National AIDS Control Organisation (NACO). 	4
05.	Epidemiological Triad, Levels of Disease Prevention.	2
06.	Research Methodology.	2
07.	Radiology Services.	2
08.	Pathology & Clinical Laboratory.	2
09.	Central Sterile Supply Department.	2
10.	Laundry & Linen Services.	2
11.	House Keeping Services.Disposal of Biomedical Waste	2
12.	Kitchen Canteen Services.	2
13.	Medical Records Department.	2

18.	Public Relations. Total Hours 40	_2 <u>)</u>
17.	Billing, Claming, Insurance Companies/Employers.	2
16.	Marketing.	2
15.	 Quality Management in Health Care. Quality control ISO, ISO standards Hospital Accreditation 1. Role of Quality Council of India (QCI) 2. National Accreditation Board of Hospitals (NABH). 	
14.	 Engineering Services. Maintenance of Building, Campus & Utilities Biomedical services Fire safety. 	2

Course – 204

Books Recommended:

- 01. Park's Text Book of Preventive & Social Medicine –By K. Park Banarasidas Bhanot, Jabalpur.
- 02. Essential of Hospital Support Services & Physical Infrastructure By Madhuri Sharma Jaypee Brothers, New Delhi.
- 03. Hospital Services Management By S.K. Parthsarthi K.J. Hospital, Madras.
- 04. Medical Records Organisation & Management By G.P. Mogli Jaypee Brothers, New Delhi.
- 05. Management Information System By Waman s. Javdekar McGraw Hill.
- 06. Hotel, Hostel & House Keeping Joan C. Branson, Margaret & Lennox Book Power.
- 07. Total Quality Management By V.V. Gopal ICFAI University Press.
- 08. Marketing Rogera Kerin & Steven W. Hartcey McGraw Hill.
- 09. Methods of Bio-statistics By Rao.

COURSE – 205

Project Report

Evaluation Pattern -

Every student will complete a Project Report under the guidance of a Senior Faculty who will act as the Guide. The Project is expected to be studied in one of the Hospitals allotted by the Institute.

At the end of Semester-II the student is expected to complete the Project Report of not less than 5000 words & submit a copy of the Report to the Director/Principal of the Institute/College before 31st March of the second year. The report must be based upon the first hand study of some functional area of Hospitals & its management. The Report will be internally evaluated by the Guide of the Project & the marks out of 30 will be communicated by Director to the University before the commencement of Semester-II University examination.

At the end of the Semester-II, the Viva Voce shall be conducted by the panel of two External Examiners appointed by the University. The evaluation of the Project Report by the External Examiners should be out of 70 marks. During Viva Voce, questions pertaining to subjects taught during the second Semester will be also included.

COURSE – 206

Computer Fundamentals & Software Related To Hospitals

Hours.

01. Computer basics:

4

Definition of a Computer, Block Diagram of elements of digital computer-their functions, Computer Hardware & Software, Computer generations, Types of computers, Memory, CPU, I-O devices, Secondary storages, Magnetic Tape, Disk, CD-ROM. Other recent developments-Scanners, Digitizer, Plotters, Printers, Hardware and Software. Micro, Mini, Main-frame and super computers, Discussion on recent IT trends.

02. Representation of Data:

1

Decinal, Binary, Octal, Hexadecimal number systems, BCD, EBCDIC, ASCII Conversions. Simple Additions, Subtractions, Multiplications, Divisions, Data and Information.

03. Software Concepts:

2

Introduction to Programming, Flowcharts and Algorithms. Types of Softwares System software's, Application software's, Firmware software's, Computer Languages like machine, Assembly, and Higher Level Languages, Stored program Concept.

04. Operating System-Introduction:

4

Definition oa an Operating System, Functions of an OS, Types of an OS, Process management-FCFS, Round Robbin, Priority based. Memory management-segmentation, paging, virtual memory. I-O management-concept of I-O port. File management-FAT, file handling functions. Software and hardware interrupts.

05. File Management:

2

Concept of file. File organization and accessing techniques-Indexed, Line, Rules for Naming of the files, sequential, Hashed. File handling functions, Types of computer files..

06. Broad view of Operating Systems:

3

MS-DOS, UNIX, MS-WINDOWS, Difference between two OS (Single & multi-user os) Operating system applications.

07. Office Automation Software (MS-Office 2000/MS-Office 2003:

8

Word processing Software MS-Word.

Spreadsheet Software MS-Excel.

Database Management Software MS-Access.

Presentation Software MS-Powerpoint.

and other applications.

08. Introduction to Virus and Vaccines, Various types of Viruses & Vaccines 2 and their applications, DTP, multimedia concepts and Computer applications 2 09. Basic Concept of Networking and Data Communications: Introduction to Networking & types of Networking. Basic communication concepts. Topologies, Protocols, Ethernet, TCP/IP etc. 10. Introduction to Internet Technology: 4 Explanation of Internet and its applications like E-mailing, Chatting Browsing Data Uploading/ Downloading etc. 11. Introduction to the software's related to the Hospital Management: 8 Hospital Management System, Payroll system, Accounting System, Inventory Control System & other computer applications in Hospitals. **Total Hours** 40

Evaluation Pattern of Course 206

30 marks for Classroom performance, attendance & tutorials 70 marks for end Semester Examination conducted by the respective Institute.

Books Recommended:

- 01. Computers Today: by Sanders.
- 02. Computers: by Trainor & Krasnewich (McGraw Hill).
- 03. Fundamentals of Computing: by Tucker, Cupper,
- 04. Operating System Concept: by Peterson Biberachaty.
- 05. Operating System: by Millan Milenkoric.
- 06. Fundamentals of Computers: by Rajaraman.
- 07. Know your PC: by Peter Norton.
- 08. Computer Networks: by Andrew S. Tenenbaum.
- 09. Computer Network and Distributed Processing: by James martin.
- 10. Computer Studies : by C.S.French.
