PAGE
1

HSA 6561-Z: Health Care Management

Summer 2010 Monday 6 :00 p.m.- 10 p.m.
MBMC Busey Auditorium
Instructor:
Dr Irish Patrick-Williams

E-mail: ipatrick@bellsouth.net

Phone : 601-454-6368

Course Description: Application of management principles to health care institution

Rationale for course: this course teaches management concepts needed to manage individuals or a team in the health care field.

Student objectives and outcomes: At the conclusion of this course, this student will:

· Have an appreciation of the health care environment as a rapidly changing arena

· Know what comprises a strategic plan and understanding the relationship between planning and organizing

· Have an overall understanding of recruitment and retention processes and issues

· Understand what a budget is and what its role is in the operation of a department

· Be familiar with major issues surrounding employee motivation and organization setting

· Understand the common sources of power and authority in the organization setting

· Understand what the human resource department provides to the organization

Course outline:

I. Leadership
II. Management and Motivation

III. Organizational Behavior and Management Thinking

IV. Strategic Planning

V. Performance Improvement in Health care: The Quest to Achieve Quality
VI. Information Technology

VII. Financing Health Care and Health Insurance

VIII. Managing Cost and Revenues

IX. Managing Healthcare Professionals

X. The Strategic Management of Human Resources

XI. Teamwork

XII. Cultural Competency and Diversity

XIII. Ethics and Law

XIV. Fraud and Abuse

XV. Healthcare Management Guidelines

Method of Instruction: Lecture, discussion, case studies and student presentations

Required text: Buchbinder, Sharon and Nancy Shanks. Introduction to Healthcare Management; Mississauga, ON: 2007. (ISBN-10: 0-7637-3473-X)
Recommended texts:
Dunn, Rose T. Haimann’s Healthcare Management, 8th edition. Chicago, Illinois: 2007.

Griffin, Don. Hospitals: What They Are and How They Work, 3rd edition. Boston, Massachusetts: 2006.

Harrington, Charlene and Carroll L. Estes. Health Policy, 4th edition. Boston, Massachusetts: 2004.
Research Paper (100 points) the body of the paper should be 15-20 pages using APA format.
Presentation (100 points) students will be expected to do a 10-15 minute presentation on their paper. Presentation evaluation will be based on the student’s ability to: present the topic as it relates to health care management; and engage the class through their attentiveness and/or participation. The student will be allowed to select their presentation date. NO GROUP PRESENTATIONS ARE ALLOWED!
Agency Report (100 points)
The student should make an appointment and interview a department head or manager of a medical department; inpatient or outpatient.
The student should gather the following information and submit a typed report of the department chosen. The report should cover the following information. Use each topic as a heading
Staffing pattern/number of employees

Budgetary consideration/inventory

Credentials/selection process/training

Hours of service or operation

Disciplinary problems and management

Hierarchy of command/delegation of authority or chain of command

Business ethics/handling of grievances

Employee Committee Service Requirements/ Community Service
Morals, motivation or leadership style

Inter-departmental communication

Below are some examples of medical departments that the student could visit.
Human Resources/Benefits

Education Department

Dietary/Food Service

Pharmacy
Fiscal

Housekeeping/Waste Management

Management/Billing/Business Office/Security

Pastoral Services
Bio-Medical/Maintenance

Surgical Services
IS information Services (technology) Medical Records
Risk Management
Laboratory Services

Radiology

Pastoral Services

Nursing Service

Emergency Services

Medical Supply

Purchasing

Physical, Resp. Therapy/Rehab

Outpatient Services

Nursing Service
Mississippi Department of Health

Medical Supply

Final Exam (100 points) a comprehensive final exam will be given at the end of the semester.

Grading Scale:

A 90-100
B 79-89

C 69-78

> 69 F

Late assignments will be penalized 10 points for each day late.

Additional Course Information

Attendance Policy

Class attendance is an essential part of your education at Mississippi College. The 2010 college catalogue provides guidelines for tardiness and absences. Each student should familiarize himself/herself with the institution’s policy on attendance.

Special accommodations:

If you need special accommodations due to learning, physical, psychological or other disabilities, please notify Dr. Patrick-Williams at the beginning of the course.

Academic Integrity

In accordance with university policy 2.19. Mississippi College students are expected to be scrupulously honest. Dishonesty, including plagiarism and cheating, will be regarded as a serious offense. Please refer to the policy for detailed information.

HAS 6561-Z Class Schedule

June7

Introduction to Course and Requirements

Chapter 1 -Leadership

Chapter 2-Management and Motivation

Case study page 386, mini-case studies page 389
June 14

Chapter 3-Organizational Behavior and Management Thinking

Chapter 4 Strategic Planning

Guest speaker
June 21

Chapter 5 Performance Improvement in Health Care: The Quest to

Achieve Quality
Chapter 6 Information Technology
Case study-page 385

June 28

Chapter 7 Financing Healthcare and Health Insurance

Chapter 8 Managing Costs and Revenue

Chapter 9 The Strategic Management of Human Resources
July 5

Chapter 10 Planning Tools

Chapter 11 Teamwork

In class assignment -case study

July 12

Chapter 12 Cultural Competency and Diversity
Chapter 13 Ethics and Law
Case study 429

Paper due/Presentations

July 19

Chapter 14 Fraud and Abuse

Presentations

July 26

Presentations

Agency Report Due

Review Day
August 2

Final exam
