PROJECT WORK - BASIC FRAMEWORK

The stages in Project Work are given below:

i. The student has to select a project in an related field of Healthcare Organization with the help of a supervisor and submit a Project Proposal to the Principal of the Institution which in turn after due scrutiny will be forwarded to RGUHS for approval

ii. After obtaining the approval from RGUHS, the student has to personally carry out the project work.
iii. The Project Work carried out should be in accordance with the approved project proposal.

iv. He should prepare a Project Report at the end of his work, which his supervisor would certify and approve for submission (the Project Report should conform to Standard Format laid down for Project Report).

v. The student should submit the Project Report to the Institution and which will be forwarded to RGUHS. The university will communicate to him the result of the evaluation of the Project Report.

vi. The acceptance of the Project Report by the University completes the requirement of Project work by the student.

vii. The completion of the requirement of the Project work also completes all the requirements for the completion of the MHA final semester examination.

PROJECT WORK

A. The details of Project work Requirements are given below:

i. The Project Proposal submitted by the student has to be approved by the RGUHS before the student can start on his Project work.

ii. The Project Work, as approved, should be carried out in an organization related to Healthcare sector and under the supervision of the Project supervisor.

iii. The Project Work should be carried out individually and personally by the student.

iv. The Project Work should demonstrate the ability of the student to apply the techniques of Hospital administration to a specific situation or in any functional area.

v. The Project Work, through the Project Report, should demonstrate the ability of the student for Data Collection, Analysis of Data, and Formulation of Recommendations and for suggesting a viable scheme for implementation of the recommendations.

vi. The Data should be collected either by own observations and measurements or gathered from generally accepted first sources used by the organization. Where general data on healthcare sector wise or a national basis are used, the source shall be quoted and should be a generally accepted source like Industry Publications, Government Statistical Data etc.

vii. The areas chosen may be one or more of the areas in which the compulsory papers are prescribed in the syllabus.

viii. The student must make sure for himself that the Project Work proposed to be under taken can be conducted in the organization/institution and the Project Report, fully meeting the requirements of the RGUHS can be submitted to the University.
SUBMISSION OF PROJECT PROPOSAL

Project Proposal /Synopsis:

a. To give a good foundation and in-depth knowledge on how to do an effective research, students would be firstly equipped with a Research Methodology course.

b. With the course, students are expected to submit an initial project proposal or broad outlines of the project area to the Principal, who will then forward it to the University on or before the eighth month from the date of the commencement of the course.

c. A certificate from the Project Supervisor is required to be submitted along with the Project Proposal as well as the final Project Report.
d. The student should select a Project Supervisor who will give his consent to supervise the student in his Project Work.

e. A write up on the Proposed Project should be prepared separately and enclosed along with the application. The write up will be about six to eight pages in length.

f. The Application Form to be submitted is titled APPLICATION FOR APPROVAL -PROJECT PROPSAL

g. The completed first two pages of the application form along with letter of consent from the Project Supervisor and the write up of the Proposed Project should be sent to RGUHS for Approval.

h. The salient features to be included in this write up are :

a. Title

b. Preamble and salient features of the organisation and precise definition of the problem to be studied.

c. Salient points concerning data collection and analysis.

d. Key reference (From books, Journals etc) in these areas.

e. The nature of recommendations and the areas they will cover, an estimation of benefits that may be expected and a review of the feasibility of implementation.

f. The format prescribed for the final Project Report can be used as guidance for the format to be used.

PROJECT REGISTRATION:

The initial project proposal /Synopsis will have to be registered at the University after having been scrutinized by subject experts on the topic and a Statistician. Once the methodology, feasibility have been approved of by the University the project can be registered and the candidate may carry out the study. The University will scrutinize, register and inform the respective college of the same with in a month of receipt of the project proposal.

SUBMISSION OF PROJECT REPORT.

i. The Project Work should be done personally by the student under the guidance of the project supervisor and in conformity with the approved Project Proposal.

ii. A certificate from the supervisor should also be enclosed in the Project Report as provided in the Format for Project Report. The Project Report should be in the Format prescribed for Project Report (See next section).

iii. The Collection of Data, Analysis of Data and application of techniques for the formulation of recommendation should be clearly described in the Report.

iv. All steps in the analysis of the relevant theory shall be presented in the Report. While formulating the Recommendation the expected costs and benefits, the advantages and limitations of the recommendations should be clearly discussed.

v. The suggested scheme for implementation of the recommendations should be clearly and logically laid out with details of steps involved, time schedule of implementation, monitoring, precautions to be observed etc.

vi. A separate Synopsis has also to be submitted along with the Project Report.

vii. The student should submit hard bound copies of the Project Report (along with the synopsis) None of copies of the Project Report will be returned to the student.

viii. The Project Report should be submitted to the University two months prior to the final semester examination.

ix. Publishing Rights.

2. The Project Report shall not be published before the decision of Registrar Evaluation of its acceptance or otherwise.

3. The university will have the right to use the Project Report in any manner that may be deemed as expedient.

4. In case the author wishes to publish the Report, due acknowledgement to the University that it was a Project Report prepared as part of fulfillment of requirement for the MHA program of the University has to be made by him/her.

D. FORMAT OF THE PROJECT REPORT
CHAPTER SCHEME

CH- 1. Introduction to the subject and Literature Review

CH- 2. Industry Profile

CH- 3. Company Profile

CH- 4. Research Objectives and Methodology to include:

(a) Objectives of the study

(b) Formulation of Hypothesis

(c) Defining the scope of the study

(d) Usefulness of the study.

(e) Limitations of the study.

(f) Methodology of research to explain how the study is carried out:

(i) Questionnaire – Explaining the rating scale etc.

(ii) Observation

(iii) Interview – Explaining whether on telephone, face to face etc.

(iv) Combination of the above

(v) Use of primary and secondary data

(vi) Uses of abbreviations

(vii) Population and sample, Basic discussion on the Profile of the sample respondents.

CH- 5. Data Analysis

(a) Statistical formulae must be shown correctly.

(b) Null and Alternative hypotheses must be correctly stated and operationalized

(c) If Multiple regression is used co-efficient and model summary with explanation of the results must be given.

CH -6. Interpretation of Data

CH -7. Findings and Suggestions (Recommendations)

(a) Findings: (Analysis carried out in the previous chapter should support the findings)

(b) Recommendations:

· Conclusion & Future directions for the study

· Bibliography

· Appendix

- Annexure

- Exhibit.

The format to be followed for the Report is as follows:

1. PAPER

The Report shall be typed on white paper, size 210 X 297 mm, 7 Kg, bond, for the original typescript and the first carbon copy. Other carbon copies may be any other bond paper.

2. TYPING

The typing shall be in standard letter size, double spaced on one side of the paper only, using black ribbon and black carbons.

3. MARGIN

The typed sheet shall have the margins: Left 35 mm, Right 20 mm, Bottom 20 mm.

4. BINDING

The report shall be rexin bound.

5. LETTERING

· The lettering shall be inscribed, on the bound back and the front cover.

· The bound back shall contain the title and the name of the student in 3 mm size letters.

6. FRONT COVER

The front cover shall contain the following details:

· Top: The title in block capitals of 6 mm size letters, properly centered.

· Centre: Full name of the candidate in block capitals of 3 mm size letters, properly centered.

· Bottom: Name of the Institution, year of submission - all in block capitals of 3 mm size letters in separate lines with spacing and properly centered. (This is a standard format)

7. BLANK SHEET

At the beginning and the end of the report two white blank sheets of 7 kg. bond paper shall be provided one for the purpose of binding and another to be left blank.

8. TITLE SHEET

The title sheet shall be the first typed sheet and shall follow immediately the blank sheet.

9. CONTENTS

The contents shall indicate the title of Chapters, Section and sub-sections etc., using the decimal notation with corresponding page numbers against them.

11. LIST OF TABLES

· The ‘contents’ shall be followed by a ‘List of Tables’ indicating the Table number, Table title and the corresponding page number. The Table number shall be in decimal notation indicating the Chapter number and the Table number in that Chapter.

· Any reference within the text shall be given by quoting the relevant number, e.g. Table 2.2.

12. LIST OF FIGURES

· The ‘List of Figures’ shall follow the ‘List of Tables’ indicating the Figure numbers, Figure titles and the corresponding page numbers. The Figure shall be in decimal notation indicating the Chapter number and the figure number in that Chapter. For e.g., 6.4 refers to Fig.4 in Chapter 6.

· Any reference within the text shall be given by quoting the relevant number, e.g. ‘Fig. 6.4.’

13. ABBREVATION / NOMENCLATURE

The ‘Nomenclature’ follows the ‘List of Figures’ and contains the list of symbols used. They shall be arranged alphabetically in order of Latin letters, Greek letters, superscripts and subscripts. As far as possible generally accepted symbols shall be used. Symbols not available in typewriters shall be written in permanent black ink.

15. CHAPTER NUMBERING

The Chapter shall be numbered in Arabic numerals, Section and sub-section of any chapter shall be in decimal notation. All chapters shall begin on a new page. The titles for chapters, sections, and sub-sections shall be in block capitals. The chapter number and title shall be properly centered at the top of the page and have three spaces between them.

16. INTRODUCTION TO THE PROJECT

The first chapters will be introductory Chapters. These chapters shall highlight the importance of the investigation and also define the topic and scope of the work envisaged.

17. REVIEW OF LITERATURE

It shall present a critical appraisal of the previous work done on the topic. The extend of and emphasis on this chapter shall depend on nature of Investigation.

18. WORK DONE

· The work carried out by the student shall be presented in one or more chapters depending on the nature of Investigation. A typical format will be a chapter each on Data Collection, Analysis of Data Formations of
· Each chapter may have several sections and sub-sections with suitable titles.

· Important and short derivations, and representative data in tables and Figures, shall be presented in these chapters. Information such as lengthy derivations, voluminous tables and large number of figures shall be presented in the Appendix.

· Figures and tables shall be on separate sheets and not inserted on the papers with running text. Depending on the size, figures and table shall be accommodated on sheets of size 210 x 297 mm or 197 x 450 or 297 x 625 mm. If there are longer tables that cannot be accommodated on these sheets, there shall be a continuation table. Very large figures shall be placed in a pouch at end of the report. All figures and table included in the Appendices shall be accordingly mentioned in the text, Lettering on figures shall be uniform either in engineering letters or typed. Each figure should be self-sufficient to provide all the information. There must be a title for every figure and table.

· Mathematical portions of the text shall preferably by typed. Where it is not possible, ample space shall be left, and equations and symbols shall be inserted clearly in permanent black ink.

19. CONCLUDING CHAPTERS

DISCUSSION AND CONCLUSION

This should include a thorough evaluation of the investigation carried out and shall bring out the contribution, if any. The discussion shall logically lead to certain conclusions and inferences. A suggested scheme of implementation should also be included.

CONCLUDING REMARKS

This may also include limitations of the present study and scope for further work.

20. REFERENCES

· Bibliography shall follow the last chapter. If shall give a list of works (papers, books, etc.) referred to in the body of the text and they shall be arranged in the order they are first cited in the text.
· The numbering shall be in an Arabic numeral indicated as superscript along with the author’s name in the text.
· For any paper in information shall contain the names of the authors the title of the journal, the volume number underscored, the page number and the year of publication in parenthesis.
· In the case of references from journals and books in languages other than English the titles of the journals or books should be transliterated into latin script and not translated.
· For any book the information shall contain the names of the authors, the title of the book, the name of the publisher, the edition, and year of publication in the parenthesis.
· For papers and books with joint authorship, the name of all the authors shall be reproduced in the same order. The author’s name shall begin with the name followed by initials.

For example:
Journal:
Vyas A.L., ‘Fuzzy Logic’ – A New Vista for Industrial Engineering, S. & Industrial Engineering News, Vol.2(2), 1995, pp. 1-15.

Books:
Hedge, B.K. Copen, M.R., Production Management Text and Cases, Prentice Hall of India, New Delhi, 1972, pp. 101-105.

21. APPENDICES

Appendices will be numbered in Roman capitals. The appendices shall normally contain detailed or lengthy derivations, sample calculations, voluminous, large figures and calculations.

22. ACKNOWLEDGEMENTS

Acknowledgements shall follow on a separate sheet. AcknowledgementS shall indicate the extent to whose assistance has been received by the student in his/her work from various sources.

EVALUATION OF THE PROJECT REPORT

A. The Examiner may report the Result as

1) Accepted

2) Revision, Additions, Explanations necessary

3) Additional work required

4) Rejected

B. When the Examiner requires revisions, additions, explanations the same will be conveyed to the student who will have to comply with the Examiner's requirements by submitting the requirements.

C. The Examiner may find the Report falls short of the full requirements for the Project Work. The student will then be required to carry out another smaller project in which the student can meet the short fall. This additional Report will have to be submitted to the University. If satisfactory, the Examiner may recommend acceptance or he may recommend rejection.

D. In case of Rejection, the student may opt for a reference to a second Examiner with a fresh payment of the stipulated examination fee. If the second Examiner also reject Report, the Report will be finally rejected. If the two Examiners differ, then the case will be referred to the Board of Examinations, whose decision will be final.

E. If the Report is finally rejected, the student will have to undertake the Project Work a fresh and follow the same procedure as for the first project, beginning from making a fresh Project Proposal.

RESERVATION OF RIGHTS

The Board of Examinations reserves the right to amend the Regulations (including the syllabus) as necessary.

Staff requirement for MHA colleges:
For an intake of 10 students:
	Sl No
	Staff Description
	Number
	Remarks

	1
	Principal
	1
	Qualification as Specified in Syllabus

	2
	Associate or Assistant Professor or Lecturer
	2
	Qualification as Specified in Syllabus (Lecturer- as specified below)

Lecturers: With basic qualification of

Masters in Hospital Administration – MHA or

M.Sc. in Hospital Administration / Hospital Management

M.B.A. in Hospital Administration / Hospital Management

(All the above degrees should have been granted by a UGC recognized University)

Or

M.D. in Hospital Administration or equivalent from an institution recognized by Medical Council of India.

For an intake of 10 - 30 students:

A minimum of 4 staff is required for each college.

	Sl No
	Staff Description
	Number
	Remarks

	1
	Principal
	1
	Qualification as Specified in Syllabus

	2
	Associate or Assistant Professor
	1
	Qualification as Specified in Syllabus

	
	Lecturer
	2
	Qualification as specified below

Lecturers: With basic qualification of

Masters in Hospital Administration – MHA or

M.Sc. in Hospital Administration / Hospital Management

M.B.A. in Hospital Administration / Hospital Management

(All the above degrees should have been granted by a UGC recognized University)

Or

M.D. in Hospital Administration or equivalent from an institution recognized by Medical Council of India.

For an intake of 30-60 students:

A minimum of 5 staff is required for each college.

	Sl No
	Staff Description
	Number
	Remarks

	1
	Principal
	1
	Qualification as Specified in Syllabus

	2
	Associate or Assistant Professor
	2
	Qualification as Specified in Syllabus

	3
	Lecturer
	2
	Qualification as specified below

Lecturers: With basic qualification of

Masters in Hospital Administration – MHA or

M.Sc. in Hospital Administration / Hospital Management

M.B.A. in Hospital Administration / Hospital Management

(All the above degrees should have been granted by a UGC recognized University)

Or

M.D. in Hospital Administration or equivalent from an institution recognized by Medical Council of India.

Qualified teaching staff as per the new guidelines are eligible to be used as Project Supervisors

PAGE
10

