

Dr. D.Y.Patil Vidyapeeth, Pune

Dr. D.Y. Patil College of Nursing, Pimpri, Pune-18.

Semester VIII Fourth year BSc. Nursing

Subject:-Management of Nursing service and Education

Faculty: - Mrs. Jayabala Aghamkar & Mrs. Avnee Naik

Unit	Topic	Number of lecture	Lecture Serial No
1 Introduction to management in nursing	<ul style="list-style-type: none">• History ,Definition, Concepts and Theories• Functions of management• Principles of management• Role of Nurse as a manager and her qualities	1	1
		1	2
		1	3
		1	4
2 Management process	<ul style="list-style-type: none">• Planning ,mission,philosophy,objectives,operational plan• Staffing ,philosophy,staffing study ,norms,activites,patient classification system,scheduling• Human resource management ,recruiting,selecting,deployment,retaining,promoting, supernnuation• Budgeting :concept,principles,types,cost benefit analysis audit• Material management :equipment and supplies• Directing process (Leading)• Controlling :Quality management• Program Evaluation Review Technique(PERT),Bench marking,Activity Plan (Gantt chart)	1	5
		1	6-7
		1	8
		1	9
		1	10
		1	11
		1	12
3 Hospital organization	<ul style="list-style-type: none">• Definition ,types,and functions of hospital• Governing body-Hospital administration• Control and line of authority• Hospital statistics including hospital utilization indices• Role of hospital in comprehensive health care• Development of new management practices ,Marketing of hospitals,Speciality hospitals	2	12
		2	13
		2	14
		2	15
		2	15

<p>4 Management of nursing services in the hospital and community</p>	<ul style="list-style-type: none"> ● Planning <ul style="list-style-type: none"> ➤ Hospital and patient care units including ward management ➤ Emergency and disaster management ● Human resource management <ul style="list-style-type: none"> ➤ Recruiting ,selecting,deployment,retaining,promoting,su pernnuation ➤ Categories of nursing personnel including job description of all levels ➤ Patients /population assignment and nursing care responsibilities ➤ Staff development and welfare programmes ● Budgeting :proposal ,projecting requirements for staff ,equipments and supplies for <ul style="list-style-type: none"> ➤ Hospital and patient care units ➤ Emergency and disaster management ● Material management :Procurement,inventory control,auditing and maintenance in <ul style="list-style-type: none"> ➤ Hospital and patient care units ➤ Emergency and disaster management ● Directing and Leading:delegation,participatory management <ul style="list-style-type: none"> ➤ Assignments ,rotations,delegations ➤ Supervision and guidance ➤ Implement standards ,policies,procedures and practices ➤ Staff development and welfare ➤ Maintenance of discipline ● Controlling /Evaluation <ul style="list-style-type: none"> ➤ Nursing rounds/visits,Nursing protocols,Manuals ➤ Quality assurance model,documentation ➤ Records and reports ● Performance appraisal 	<p>1 1 1 1 1 1 1 1 1 1 1</p>	<p>16 17 18 19 20 21 22 23</p>
<p>5 Organizational behavior</p>	<ul style="list-style-type: none"> ● Concepts and theories of organizational behaviors ● Review of channels of communication ● Leadership styles ,power,types ● Review of Motivation:concepts and theories ● Group dynamics ● Techniques of <ul style="list-style-type: none"> ➤ Communication ➤ Interpersonal relationships ➤ Human relations ● Public relations in context of nursing 	<p>1 1 1 1</p>	<p>24 25 26</p>

	<ul style="list-style-type: none"> • Relations with professional associations and employee union • Collective bargaining 	1	27
6 In-service education	<ul style="list-style-type: none"> • Nature and scope of in-service education program • Organization of in-service education • Principles of adult learning • Planning for in-service education program, techniques ,methods and evaluation of staff education program • Preparation of report 	1 1 1 1 1	28 29 30 31 32
7 Managemen t of Nursing Educational Institutions	<ul style="list-style-type: none"> • Establishment of nursing educational institution – INC norms and guidelines • Coordination with <ul style="list-style-type: none"> ➤ Regulatory bodies ➤ Accreditation ➤ Affiliation –Philosophy /Objectives,Organisation ➤ Structure ➤ Committees ➤ Physical facilities ➤ College/school ➤ Hostel –students ➤ Selection ➤ Admission procedures ➤ Guidance and counseling ➤ Maintaining discipline-faculty and staff ➤ Selection ➤ Recuirtnent ➤ Job description ➤ Placement ➤ Performance appraisal ➤ Development and welfare • Budgeting • Equipments and supplies:audio visual equipments,laboratory equipments,books,journals etc • Curriculum :Planning ,Implementation and Evaluation • Clinical facilities • Transport facilities • Institutional Records,and reports- Administrative,Faculty,Staff and Students 	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	33 34 35 36 37 38 39 40 41 42 43
8 Nursing as a profession	<ul style="list-style-type: none"> ➤ Nursing as a profession ➤ Philosophy ;nursing practice ➤ Aims and Objectives 	4	44

	<ul style="list-style-type: none"> ➤ Characteristics of a professional nurse ➤ Regulatory bodies;INC ,SNC Acts :-Constitution,functions ➤ Current trends and issues in Nursing 	1	45
	<ul style="list-style-type: none"> • Professional ethics <ul style="list-style-type: none"> ➤ Code of ethics;INC ,ICN ➤ Code of professional conduct;INC ,ICN • Practice standards for nursing;INC • Consumer Protection Act • Legal aspects in Nursing <ul style="list-style-type: none"> ➤ Legal terms related to practice; Registration and Licensing ➤ Legal terms related to Nursing practice; Breach and Penalties ➤ Malpractice and Negligence 	2	46
		1	47
		2	48
9 Professional Advanceme nt	<ul style="list-style-type: none"> • Continuing education • Carrer opportunities • Collective bargaining • Memebership with professional organizations;National and International • Participation in research activities • Publications ;Journals,Newspaper etc 	1	49
		1	50
		1	51
		1	52

References;

1. TNAI. Nursing administration and management 1st edn,Academic press;New Delhi,2000
2. Shakharkar, B.M. Principles of Hospital Administration and Planning,Jaypee Brothers ;
3. Pai ,pragna.Effective Hospital Management ,1st edn,The National Book Depot;Mumbai,2002
4. Srinivasan ,A.V.Managing a Modern Hospital,1st edn,;sage publications New Delhi,2000
5. Basavanhappa .B T.Nursing Administration,1st edn, J P Brothers Medical Publishers;New Delhi,2000

Evaluation

1. Duties and responsibilities of ward sister-25
2. Planning and implementation of an in service education programme 25
3. Performance appraisal preparation of format -25

