
[image: image1.emf]

Master of Health Administration Program

PROGRAM MANUAL

The Program
The Graduate Program in Health Administration was established in 1987. It has grown steadily and has graduated alumni who work in a wide range of positions and organizations. The program is designed to: 1. Prepare individuals to enter healthcare management and leadership positions; 2. Enhance the performance of individuals employed in healthcare management and leadership positions but who lack academic training and credentials; 3. Prep​are individuals to enter or advance in a variety of healthcare staff positions; and 4. Prepare individuals to advance in senior health care management positions.

The Program is very oriented to the real world of hands-on health care administration. It is specifically designed
to help students learn to use and apply many health care management tools, principles, techniques, theories,
methods, and strategies. Full time faculty members have worked as health care executives prior to their current
academic positions. Current health care administrators serve as adjunct faculty in the Program. Numerous
leaders and managers from a wide range of health care organizations participate in classes as guest speakers.
Classes often use actual case studies and field experiences from health care organizations to help students
develop analytical, problem-solving and decision-making skills. Classes usually have some working
professionals who are part-time students and other full-time students who may be working part-time. The
Program challenges students with active learning to prepare for active careers in health care administration.

Health care managers, administrators, and executives work in a variety of health related organizations and service delivery systems such as hospitals, long-term care facilities, ambulatory care settings, physician group practices, social service agencies, rehabilitation centers, home health organizations, managed care organizations, insurance companies, and various planning and regulatory agencies. Depending on the position, they may be engaged in organizational management, strategic planning, community relations, education, finance, internal operations, corporate development, marketing, information systems, or other responsibilities. The MHA program can help people prepare for these and other healthcare jobs. Faculty mentors work with students to plan careers and evaluate career and job opportunities.

The Department

The Department of Heath Administration and Human Resources includes programs in:

· Graduate Health Administration

· Graduate Human Resources Online
· Undergraduate Health Administration

· Undergraduate Human Resource Studies

Full time and adjunct faculty in the Department provide specific expertise in teaching courses in the Master of
Health Administration (MHA) program.
College of Graduate and Continuing Education
The College of Graduate and Continuing Education (formerly the Graduate School), one of four major academic divisions within the University, offers 23 masters degree programs and numerous certification programs in a variety of professional fields and in the traditional arts and sciences.

Currently there are 1,400 students enrolled in the College of Graduate and Continuing Education, including students from as far away as Taiwan and China, and as close to home as Scranton, Stroudsburg, and Wilkes-Barre. The College of Graduate and Continuing Education (CGCE) is a member of the Council of Graduate Schools and subscribes to the principles of that organization for graduate level study.

The University

The University of Scranton is a private, Catholic co-educational institution with a student body and faculty made up of a variety of religions and faiths. Founded in 1888 as Saint Thomas College, the school received its University Charter in 1938. In 1942, Scranton became the twenty-fourth of twenty-eight Jesuit schools in the United States. Full-time undergraduate enrollment is evenly divided between male and female and numbers approximately 3500, with students from 27 states and over 10 foreign countries. About 80 percent of the undergraduate enrollment comes from out of the region. The University has four colleges and schools, one of which is the J.A. Panuska College of Professional Studies (CPS) that includes the graduate health administration program.
Mission

The mission of the MHA Program is primarily to provide health administration education and secondarily to provide health administration scholarship and service. The Program provides local, regional, and international students (full-time and part-time) a comprehensive, practical, and interdisciplinary set of core competencies, knowledge, skills, and values for health administration jobs in a variety of health-related organizations. The Program provides practical scholarship, including publications and presentations, to disciplines related to health administration. The Program provides both voluntary and consultative service to the university, communities, health professions, and health-related organizations (public and private). In fulfilling its mission, the Program strives to satisfy interests of its stakeholders while reflecting Jesuit ideals.
Vision

The vision of the University of Scranton MHA Program is to achieve and to be known for excellence in health administration education, scholarship, and service.

Values

The MHA program, in pursuit of its mission and vision, values the following:

· Respect for the dignity of each individual.

· Student-centered education.

· Continual personal and professional growth and development.

· Diversity in the educational community.

· Theory and practice.

· Openness to change and innovation.

· Continuous quality improvement.

· Effective relationships with all stakeholders.

· Collegiality and team work.

· Development and dissemination of knowledge and practice.

· Service to others.

· Jesuit spirit and tradition.

Accreditation

The graduate health administration program is accredited by the national Commission on Accreditation for
Healthcare Management Education (CAHME) (formerly known as the Accrediting Commission on Education for
Health Services Administration - ACEHSA). This accreditation reflects the commitment to and achievement of
national standards for graduate healthcare administration education.

AUPHA

The MHA program maintains full graduate membership status with the national Association of University
Programs in Health Administration (AUPHA). This membership reflects Program quality and recognition,

and it helps the faculty stay current in its work.
Curriculum and Other Requirements
The MHA program requires 44 credits plus fieldwork for the degree. The curriculum consists of 41 core credits, 3 elective credits, and fieldwork. Students entering the program take early foundation courses: HAD 500 Health Care Organization and Administration, HAD 501 Health Care Financial Management I, HAD 505 Health Care Statistics and Research Methods, and HAD 519 Health Services and Systems. These courses serve as prerequisites for more advanced courses in the curriculum and establish basic skills, competencies, and core knowledge. Healthcare management requires practical applied experience, so students do a fieldwork course in their graduate studies. An 8-credit 6-month (1000 hours) administrative residency is generally required for students with no prior applied healthcare experience. Other types of fieldwork include an internship (3 cr.), externship (1 cr.) or directed study (1-3 cr.). The specific fieldwork requirement for each student is discussed during the admission interview and during one’s studies. The fieldwork site is selected by the student, in consultation with the student’s advisor, to complement and assist in achieving career goals. A 3 credit internship in health administration can be taken after 21 core credit hours. An 8 credit administrative residency can be taken after 36 core credits. Students receiving financial aid should contact the Financial Aid office prior to signing up for an administrative residency.
Fieldwork is an intensive demanding experience – and many students consider it one of the most exciting, valuable, and fulfilling parts of their graduate studies. This is because in fieldwork the student joins the management team of a health care organization and applies classroom learning to real-world health care management projects and problems. To do it requires time and availability for management meetings and other fieldwork activities that are superb educational opportunities. For fieldwork, a student carefully decides with which organization to do the fieldwork, and this requires research and personal assessment. Then the student works with the faculty and preceptor to prepare and agree upon a comprehensive fieldwork plan that includes fieldwork goals, competencies, processes, readings, assignments, internal/external meetings, evaluation methods, and other aspects of the fieldwork. The on-site fieldwork creates new activities, professional relationships, obligations, and learning experiences. For this, the student may have to adjust one’s professional and personal schedules to have the necessary time. Students should plan months ahead and confer with the faculty, preceptor, and others (e.g., family, employer) to help arrange fieldwork.
MHA COMPETENCY MODEL & COURSE OBJECTIVES

The MHA program utilizes the ACHE Healthcare Leadership Alliance (HLA) domains and competencies.
Through a thorough assessment and input process from key stakeholders, the program faculty have adopted twenty-four (24) core competencies covering 5 domains (Communication and Relationship Management; Leadership; Professionalism; Knowledge of the Healthcare Environment; Business Sklls and Knowledge). These competencies are developed throughout the programs. Various assessment measures are used throughout the program to assess competencies, skills, knowledge and abilities.
Students will be required to complete the ACHE Healthcare Executive Competencies Assessment Tool 2011 three times throughout the Program, in HAD 519 in the beginning of the first year, HAD 508 at the mid-point of the program, and at the end of the terminal fieldwork either HAD 580 or HAD 581.
There are six other requirements, which help prepare people for healthcare administration jobs and must be completed to graduate. First, all students are expected to join the American College of Healthcare Executives (ACHE) and the Program’s Student Health Administration Association, or join a comparable professional association. Second, students must have and interact regularly with an identified external mentor. Third, all students must demonstrate personal computer skills. Fourth, all students must perform 24 hours of community service with healthcare organizations. The service is not service-learning, but it should involve and apply skills,
knowledge, or competencies learned in MHA courses, such as helping a local organization survey clients or helping elderly people understand Medicare. Fifth, students must complete the university’s online academic integrity tutorial. Sixth, students who lack prior clinical experience should make rounds with medical residents at a local hospital, which the Program can help arrange. These requirements are further explained in a separate booklet.
HLA Competency Model

Adopted MHA Program Core Competencies

Domain #1: Communication and Relationship Management

Competency

A.
Apply principles of communication and demonstrate specific applications

B.
Present results of data analysis to decision makers

C.
Use factual data to produce and deliver credible and understandable results

D.
Facilitate group dynamics, process, meetings, and discussion

E.
Utilize effective interpersonal skills

Domain #2: Leadership

Competency

A.
Explain potential impacts and consequences of decision making in situations both internal and external

B.
Encourage a high level of commitment to the mission, and values of the organization

C.
Gain physician buy-in to accept risk and support new business ventures

D.
Accurately assess individual strengths and weaknesses

Domain # 3: Professionalism

Competency

A.
Understand professional standards and codes of ethical behavior

B.
Uphold and act upon ethical and professional standards

C.
Demonstrate professional norms and behaviors

D.
Engage in continued professional development including reflection and self-directed learning

Domain # 4: Knowledge of the Healthcare Environment

Competency

A.
Assess the interrelationships among access, quality, cost, resource allocation, accountability, and community

B.
Prepare projects that are credible to governmental, regulatory, professional and accreditation agencies

C.
Use marketing and needs assessment techniques in support of healthcare program development and implementation

D.
Apply principles and methods of health policy analysis

Domain # 5: Business Skills and Knowledge

Competency

A.
Integrate information from various sources to make decisions and reccomendations

B.
Demonstrate critical thinking, analysis, and problem solving

C.
Apply basic financial management and analysis principles

D.
Apply reimbursement principles, ramifications and techniques including rate setting and contracts

E.
Apply principles of operating, project, and capital budgeting

F.
Use project management techniques

G.
Use statistical and analytic tools to measure and improve performance

Admission
The following is required to apply for admission:

(
Bachelors Degree from an American College or University which is accredited, or equivalent from an International College or University;

(
Undergraduate GPA of at least 2.75 on a grading scale of 4.00;

(
Completed Graduate School Application;

(
Official transcripts;

(
Three letters of reference from people capable of evaluating an applicant’s ability to succeed in this Program;
(
Resume and career statement with career goals;

(
Score of 550 (paper) or 213 (computer) or 80 (internet) on the TOEFL exam for international students;

Step Test – Pre-1st; IELTS – Band 6

(
Personal interview with the Program Director and others.
(
GRE or GMAT (may be required, depending on other qualifications)

A combined Bachelor of Science/Master of Health Administration Degree Program is available to University

of Scranton undergraduate students who meet specific admissions criteria. A combined M.D./Master of Health

Administration Degree program is available to medical students from the Commonwealth Medical College who meet

specific admissions criteria. Also, there is a concentration in health care management available for Master of Business

Administration students (on-line only). Contact the MHA Program Director for additional information.
Applications are accepted, processed, and acted upon for a Fall admissions process. This means there is no

specific application deadline. Instead, the Program and Graduate School handle applications when they are

submitted. International students should apply by June 1st, preferably sooner, to allow time to obtain visas.

An applicant must be accepted by the Graduate School before starting coursework.
Accommodations for Disabilities
In order to receive appropriate accommodations, students with disabilities must register with the Center for Teaching and Learning Excellence and provide relevant and current medical documentation. Students should contact Mary Ellen Pichiarello (Extension 4039) or Jim Muniz (Extension 4218), 5th floor, St. Thomas Hall, for an appointment. For more information, see http://www.scranton.edu/disabilities.

Writing Center Services

The Writing Center focuses on helping students become better writers. Consultants will work one-on-one with
students to discuss students’ work and provide feedback at any stage of the writing process. Scheduling appointments early in the writing progress is encouraged.

To meet with a writing consultant, stop by during the Writing Center’s regular hours of operation, call (570) 941-6147 to schedule an appointment, or complete the Writing Assistance Request Form online. You can also schedule an online appointment using Google Docs and Google Talk.

Transfer Credits

A maximum of nine (9) graduate credits from another college or university may be accepted for transfer if course

relevance can be established, if the coursework was taken within six years of the student's admission to the

program, and if at least a B grade was obtained. The transfer may be done after the student is officially accepted

by the Graduate School. An official transcr​ipt of the credits, course description, course syllabus, copy of graduate

catalog descriptions, and a letter requesting evaluation of the credits for transfer should be forwarded to either the

Dean of the Graduate School or to the Program Director. The Dean will notify the student of the decision after

consultation with the Program Director.

Advanced Registration
Enrolled students are required to register for subsequent sessions or semesters. Advanced registration for Summer

and Fall is completed in the Spring semester; for Intersession and Spring coursework, registration occurs in the Fall

semester, in October. Most of the registration work can be done at the University of Scranton website. Payment for
tuition and fees may be submitted to the University by mail. A late registration fee is charged after advance registration.

Following advance registration and prior to the start of a session or semester, the student will receive a bill called the

registration agreement and remittance form. The student must return this form by the date noted to be completely registered for courses and included on the class lists. Students are urged to follow the instructions on the form because failure to do so results in problems for the student and course instructor.
Scheduling
Classes are usually offered from 4:30 p.m. - 7:10 p.m. and 7:20 p.m. - 10:00 p.m., Mondays through Thursdays.
Courses are scheduled to enable full-time students to attend classes two or three nights a week; part-time students
usually attend one or two nights a week. Each course meets one night a week in either the Fall or Spring semester or
more often during Intersession or Summer. Fieldwork experiences in Health Administration may be spread over
two semesters to accumulate the required hours. Summer courses sometimes have to be scheduled for days/weeks that

vary from the University summer schedule. Students should check the MHA course schedule before making summer

vacation plans.
Administrative Residency & Fellowships
The Master of Health Administration (MHA) Program requires skills and exposure to the health care environment beyond the classroom. Therefore, the program requires fieldwork to help ensure that graduates have mastered and can apply the requisite theory, knowledge, skills and values essential to their future career. The MHA program follows the defined HLA competency model.

Through field training during an administrative residency, faculty and experienced health care executives pool their expertise for the benefit of students who are preparing for future leadership positions in the health care industry. The time requirement for completing the administrative residency is one thousand (1000) hours. The course, HAD 581, earns eight (8) academic credits, completed over several academic semesters. The residency is in addition to the forty-four (44) credits of classroom coursework required for the graduate degree.

Students may apply for a competitive administrative fellowship offered by a number of hospitals. These are one (1) to two (2) year commitments and are most often paid experiences. If offered to the student, and then accepted, the first one thousand (1,000) hours of the fellowship count towards the MHA degree requirement for terminal fieldwork.

The majority of fellowship applications have an imposed deadline for submission of October 1st. It is imperative that students begin this process early as the application process is detailed requiring several letters of recommendation.
Course Sequencing
The curriculum requires that specific courses be taken as foundation courses prior to taking advanced courses. Students
entering the program must take certain courses in sequence to establish basic skills, competencies, and a core knowledge
base. Foundation courses include HAD 519 Health Services and Systems, HAD 501 Health Care Financial
Management I, HAD 500 Health Care Organization and Administration, and HAD 505 Health Care Statistics and
Research Methods. These courses are prerequisites for advanced courses in the curriculum. Some courses have
prerequisite course requirements that must be met. With entry in the Fall semester, students are encouraged to
follow the suggested typical course sequence to complete core courses, electives, and fieldwork requirements for the
MHA degree. Alterations to this sequencing are sometimes possible but may result in students taking courses more
evenings per semester and/or extending the time needed to complete the MHA degree.

Advisor/Mentor
Each MHA student is assigned an academic advisor (internal mentor). This faculty member works directly with the

student to schedule courses, discuss career plans, and provide academic counseling where appropriate. Students
should talk and meet often with the faculty member during Fall and Spring semesters.

Student Expectations & Grievances
The Health Administration Program strictly adheres to the Academic Code of Honesty at the University of

Scranton. Student behavior in violation of academic honesty includes plagiarism, duplicate submission of the same
work, collusion, and false information. Students are responsible for knowing and following the Academic Code of
Honesty which is published by the University.

Students generally meet all expectations of the University and in return are satisfied with their experience here. If a student is not satisfied, the MHA Program would like to know. The University of Scranton Student Handbook and Graduate School Catalog both have specific policies and procedures for how formal complaints may be submitted for many situations. Those two books contain the Academic Code of Honesty, the Student Computing Policy, the Judicial System procedures, and other specific policies and procedures for complaints and grievances. Together, they cover most situations for which an MHA student may wish to submit a formal complaint. MHA students should follow those policies and procedures. All MHA students have further opportunities to submit complaints in MHA course surveys, in MHA Program surveys, to MHA faculty, to MHA academic advisors, to the MHA Program
Director, to the HAHR Department Chair, and through MHA student representation at MHA faculty meetings. An MHA student may wish to submit a formal complaint beyond the processes listed above. To file a formal complaint, an MHA student should first submit the complaint to the person (or people) involved. If that does not lead to a satisfactory resolution, the student should then submit a formal (written) complaint to the Program Director. The Program Director will try to resolve the situation. If the student is still not satisfied, or if the original situation involves the Program Director, then the student should submit the complaint to the Department Chair. If the student is still not satisfied, or if the original situation involves the Department Chair, then the student should submit the complaint to the Graduate School Dean who will make a final resolution.

Writing Style
The MHA program has adopted the writing and publication style of the American Psychological Association as

developed in the Publication Manual of the American Psychological Association (6th edition, 2010). This means that all
written material submitted to instructors, e.g., papers, projects, cases, etc., (unless specified otherwise by the instructor),

should conform to the guidelines in that manual, which is available in the bookstore.

Grading System

The MHA program uses the Graduate School grading system:

A
=
Superior/Outstanding (4.00 quality points)

A-
=
Excellent (3.67 quality points)

B+
=
Very good (3.33 quality points)

B
=
Good (3.00 quality points)

B-
=
Fair (2.67 quality points)

C+
=
Passing (2.33 quality points)

C
=
Minimal passing grade (2.00 quality points)

F
=
Failing (0 quality points)

Standards of Progress
All students must have a cumulative grade point average (GPA) of at least 3.0 to graduate. In addition, all students
must maintain a cumulative GPA of at least 3.0 to remain in good academic standing. A student whose
cumulative GPA drops below 3.0 is placed on academic probation. If satisfactory progress is not made toward
removing probationary status, the student is subject to dismissal by the Dean in consultation with the Program
Director. If on academic probation, a student's credit load may be restricted. When the student's cumulative
GPA has increased to at least 3.0, the student is removed from academic probation.
Directed Study
In some cases, a student may enroll for HAD 582 - Directed Study to pursue an area of interest under the guidance of a faculty member. This course is restricted and reserved for students with demonstrated competence who have shown the ability to work independently. This can be used for the required 3 credits of elective study in order to create more choices for the elective. This course is not to be used just for student convenience in scheduling. Approval by the Program Director is required and an administrative fee is charged.
Student Research
The MHA program encourages all students to participate in the Faculty Student Research Program (FSRP) that
is administered by the Office of Research & Sponsored Programs (ORSP) and the Registrar’s Office. This offers
students scholarly learning experiences that transcend the traditional academic courses. It involves collaborative efforts
between the faculty and students to enable students to conduct research, develop research skills, and apply knowledge
gained in coursework.
Fees and Charges

The student should consult the College of Graduate and Continuing Education Catalog for a complete list of fees and charges. Questions about fees, tuition, charges, and payment should be directed to the College of Graduate and Continuing Education.
Assistantships

The Department has several graduate assistantships. Consult the College of Graduate and Continuing Education for

information on assistantships available in the Department and elsewhere in the University. An applicant ordinarily
should be accepted by the College of Graduate and Continuing Education and have an application for assistantship on
file with the College by March 31 to be considered for such an appointment.

Updates

Students are requested to notify both the College of Graduate and Continuing Education and the MHA Program of
changes in name, address, telephone, employer, FAX, e-mail, etc.

Forms

All forms are available in the Program Office (401 McGurrin Hall) or in the College of Graduate and Continuing
Education Office.

· Application to Graduate School [for acceptance into Graduate School].

· Personal Data Sheet [for departmental records and use].

· Transfer of Credit [to request evaluation of courses for transfer into program].

· Registration Form [to register for courses].

· Application to Defer Tuition Payment [to defer payment of tuition based on employer reimbursement].

· Schedule Change [to change a course after registering; also to change name, address, phone number, etc.].

· Reader [to register for internship, directed study, reader course, and any course not on current schedule].

· Application for Degree [to apply to graduate; submitted when registering for the semester in which the student plans to graduate].
Orientation

At the Graduate School Orientation, new students will find useful information about the University and the College of
Graduate and Continuing Education and their policies and procedures. This orientation is offered for all new graduate
students the Sunday before the beginning of the Fall semester. There are also mandatory 1st year and 2nd year MHA

orientation and fieldwork meetings held by the Department of Health Administration and Human Resources.
Department Staff

Faculty maintain regular office hours, which are posted outside their offices each semester. Individual appointments
can be scheduled with faculty members and advisors as needed. The faculty welcomes and encourages meetings
with students for reasons such as getting acquainted, understanding coursework, discussing career goals and
opportunities, and conversing about health care. Normally, departmental secretarial staff are available Monday
through Thursday from 7:00 a.m. to 8:00 p.m. and 7:00 a.m. to 1:00 p.m. on Fridays.

Weinberg Memorial Library
Library holdings include approximately 493,350 volumes, including 109, 356 volumes in microforms, 1,208 current print periodical subscriptions and 35, 495 full-text online periodicals, including videocassettes, records, films and filmstrips. The University of Scranton also belongs to a consortium of area colleges. Students may borrow from libraries included in the consortium and from the Lackawanna County Library system. The library also has complete electronic information access systems. Faculty may put course reserve readings on electronic reserve, which is convenient for students to use while off campus.

Computing Facilities

The University provides an excellent array of computing facilities, both hardware and software including: access to

IBM compatible and MacIntosh systems, Academic DEC systems, Internet access, World Wide Web access and

software to run with each system. The Department has its own computer lab that houses 25 high speed Pentium

systems with Microsoft Office, Netscape, and other applications. Computer lab staff are available to help students
learn and use computing applications and equipment.
Career Planning

Faculty mentors work with students to define interests, evaluate options, and plan careers. To further help students

with career decisions, the University Career Services staff is available to advise students on career development,

assist students and graduates in job search, and help students plan for further academic work following graduation.

 MHA Alumni

Alumni work in a wide range of healthcare organizations locally and in other states, including: Aetna US Healthcare; American Lung Association of NJ; Allied Services; Beverly Health Care; Blue Cross of NEPA; Children's National Medical Hospital; CIGNA Health Care; Community Medical Center; Geisinger Health System; Greater Hazelton Health Alliance; Hazleton St. Joseph Medical; Heritage Alliance; HIP Health Plan of New York; Kaiser Permanente; Lehigh Valley Hospital; Lourdes Hospital; Lovelace Health Systems; Marian Community Hospital; Mercy Health Systems; Moses Taylor Hospital; Northeast Regional Cancer Institute; Our Lady of Lourdes Hospital; Oxford Health Plans; St. Luke's-Roosevelt Hospital, and the Washington Regional Transplant Consortium.

The MHA alumni remain a vital part of the Program, creating an important professional network. Alumni serve as external mentors, preceptors, guest lecturers, and co-sponsors for a University of Scranton health care symposium. They are a constant source of information, advice, and support to students and the Program.

Professional Affiliations

Professional identity is important to career development. Students in the Program are required to join a professional organization for health care administrators such as the American College of Healthcare Executives, Medical Group Management Association, American College of Medical Group Administrators, Healthcare Financial Management Association, American Public Health Association, or American Academy of Medical Administrators, ACHE strongly encouraged. Academic advisors can provide information about these organizations. As students join these organizations, they are given networking opportunities, gain insight from professionals in their respective health fields, learn about potential internship/job opportunities, and obtain information and data sources for job preparation and career development.
Local Health Care Organizations

An extensive array of health care organizations exists in Northeastern PA, including: Mercy Health Systems, Allied Services, Community Medical Center, Geisinger Health System, American Cancer Society, Greater Hazleton St. Joseph Medical Center, Northeast Regional Cancer Institute, CIGNA Health Care, Genesis Elder Care, Scranton Counseling Center, Moses Taylor Hospital, Heritage Alliance, Green Ridge Nursing Home, Inner Harmony Wellness Center, Marian Community Hospital, Blue Cross of NEPA, and numerous medical group practices. They support the Program and provide many opportunities for its students and alumni.

International Partnerships

Since 1995, the Department and MHA Program have developed international partnerships in Central and Eastern

Europe and Asia. International faculty give guest lectures in classes, and students are encouraged to expand their
global awareness and life experiences with other cultures. Specific coursework in the curriculum offers additional
opportunities for students to study and engage in international activities.

 Study Abroad
Students can select study abroad opportunities as a 3 credit elective to Slovakia, Greece, or China.

Telephone Numbers

Department of Health Administration & Human Resources
941-4350

MHA Program Director: Dr. Szydlowski.
941-4367

Rita DiLeo, Fieldwork Coordinator
941-7598

Dr. Olden
941-4242

Dr. Spinelli
941-5872

Dr. West.
941-4126

College of Graduate & Continuing Education
941-7600

Bookstore
941-7454

Career Services
941-7640

Computer Services
941-4173

Counseling Center
941-7620

FAX for Department
941-5882

Financial Aid
941-7700

Health Services
941-7667

Information
941-7400

Library

941-7525

Registrar
941-7720

Security/Parking
941-7888

Treasurer
941-7411
Web Sites/Professional Sites
http://www.aama.org
American Academy of Medical Administrators
http://www.ache.org

American College of Healthcare Executives

http://www.achca.org

American College of Health Care Administrators

http://www.apha.org
American Public Health Association
http://www.hfma.org

Healthcare Financial Management Association

http://www.HIMSS.org
Healthcare Information & Management Education Systems Society
http://www.mgma.org

Medical Group Management Association

http://www.nahse.org

National Association of Health Services Executives

http://www.sophe.org
Society for Public Health Education
Further Information
Please also refer to the General Information section of the Graduate and Continuing Education Catalog for policies, procedures, current fees, and relevant information for Graduate students. Visit the University of Scranton MHA Program webpage at http://academic.scranton.edu/department/HAHR/mha/.
Master of Health Administration Curriculum

(all courses are 3 credits unless noted differently)
Core Courses - 41 credits required

HAD 500 - Health Care Organization and Administration*

HAD 501 - Health Care Financial Management I*

HAD 502 - Health Care Law

HAD 504 - Human Resources Management

HAD 505 - Health Care Statistics and Research Methods*

HAD 506 - Health Care Economics and Policy

HAD 508 - Leadership in Health Care Organizations

HAD 509 - Administrative Issues

HAD 515 - Health Care Planning and Marketing

HAD 519 - Health Services and Systems*

HAD 521 - Health Care Financial Management II

HAD 522 - Health Care Operations and Quality

HAD 523 - Health Care IT Management (2 cr.)
HAD 525 - Health Care Ethics

Elective Courses - 3 credits required

HAD 510 - Hospital Administration

HAD 512 - Medical Practice Administration

HAD 513 - Long Term Care Administration

HAD 517 – Global Health Management
HAD 580 – Internship in Health Administration (3 credits)**
HAD 582 - Directed Study (1-3 cr.)
HAD 584 - Special Topics

Fieldwork Courses

 (3 or 8 credits required, which depends upon prior work experience)

(Will be determined at time of Admission)

HAD 580 - Internship in Health Administration (3 credits)

HAD 581 - Administrative Residency (8 credits)

HAD 583 - Externship in Health Administration (1 credit)

Credits for Degree: 44 (courses) + 3 or 8 (fieldwork)
* Foundation courses taken in first year
** HAD 580 may be taken in addition to HAD 581 to fulfill elective
Master of Health Administration

Typical Course Sequence

Full-Time

Year 1

Course

Credits
Fall

HAD 501 - Health Care Financial Management I*

 3

HAD 504 - Human Resources Management

 3

HAD 519 - Health Services and Systems*

 3

Spring

HAD 500 - Health Care Organization and Administration*

 3

HAD 505 - Health Care Statistics and Research Methods*

 3

HAD 521 - Health Care Financial Management II

 3

Summer

HAD 522 - Health Care Operations and Quality

 3

HAD 523 - Health Care IT Management

 2

HAD 525 - Health Care Ethics

 3

Elective**

Year 2

Fall

HAD 502 - Health Care Law

 3

HAD 508 - Leadership in Health Care Organization

 3

HAD 515 - Health Care Planning and Marketing

 3

Fieldwork***

Intersession

Elective**

Spring

HAD 506 - Health Care Economics and Policy

 3

HAD 509 - Administrative Issues

 3

Elective**

Fieldwork***

Summer

Fieldwork***

 *
Foundation courses – needed as prerequisites

 **
The elective 3 credits may be taken during any of these times.

Fieldwork should be done during summer of the second year or later, depending on the type
of fieldwork required and other factors; please consult your academic advisor.

 41
Core Curriculum Credits

 3
Elective Credits (taken in Intersession, Spring, or Summer)

3 or 8
Fieldwork credits, which will be required based on prior work experience.

(This will be determined at time of Admissions)
Master of Health Administration

Typical Course Sequence

Part-Time

Year 1

Course

Credits
Fall

HAD 501 - Health Care Financial Management 1*

 3

HAD 519 - Health Services and Systems*

 3

Spring

HAD 500 - Health Care Organization and Administration*

 3

HAD 505 - Health Care Statistics and Research Methods*

 3

Summer I/II
HAD 525 - Health Care Ethics

 3

HAD 523 – Health Care IT Management

 2

Elective**

Year 2

Fall

HAD 504 - Human Resources Management

 3

HAD 515 - Health Care Planning and Marketing

 3
Intersession
Elective**

Spring

HAD 506 - Health Care Economics and Policy

 3

HAD 521 - Health Care Financial Management II

 3

Summer I/II
HAD 522 - Health Care Operations and Quality

 3

Elective**

Fieldwork***

Year 3

Fall

HAD 502 - Health Care Law

 3

HAD 508 - Leadership in Health Care Organization

 3

Intersession
Fieldwork***

Spring

HAD 509 - Administrative Issues

 3

Elective**

Fieldwork***

Summer I/II
 Fieldwork***

 *
Foundation courses – needed as prerequisites

 **
The elective 3 credits may be taken during any of these times.

Fieldwork should be done during summer of the second year or later, depending on the type

of fieldwork required and other factors; please consult your academic advisor.

 41
Core Curriculum Credits

 3
Elective Credits

3 or 8
Fieldwork credits, which will be required based on prior work experience.
(This will be determined at time of Admissions)

Master of Health Administration

Typical Course Sequence

Combined BS/MHA

Senior Year

Course

Credits

Fall Semester

HAD 501 - Health Care Financial Management I*

 3

HAD 519 - Health Services and Systems*

 3

Spring Semester

HAD 500 - Health Care Organization and Administration*

 3

HAD 505 - Health Care Statistics and Research Methods*

 3

Grad Year 1

Fall

HAD 502 - Health Care Law

 3

HAD 504 - Human Resources Management

 3

HAD 508 - Leadership in Health Care Organization

 3

HAD 515 - Health Care Planning and Marketing

 3

Intersession

Elective**

Spring

HAD 506 - Health Care Economics and Policy

 3

HAD 509 - Administrative Issues

 3

HAD 521 - Health Care Financial Management II

 3

Elective**

Summer I and II

HAD 522 - Health Care Operations and Quality

 3

HAD 523 – Health Care IT Management

 2

HAD 525 - Health Care Ethics

 3

Elective**

Grad Year 2

Fall

HAD 581 - Administrative Residency (1000 hrs.)

 8

 *
Foundation courses – needed as prerequisites

 **
The elective 3 credits may be taken during any of these times.

 41
Core Curriculum Credits

 3
Elective Credits (taken in Intersession, Spring, or Summer)

3 or 8
Fieldwork credits, which will be required based on prior work experience.
(This will be determined at time of Admissions)

COURSE DESCRIPTIONS

Credits
HAD 500
Health Care Organization and Administration

 3

This required graduate course studies organizations, with special interest in health care organizations. Topics include strategy, goals, technology, size, design, adaptation, decision making, control, culture, processes, politics, conflict, learning, and inter-organizational relations. Conceptual foundations come from organizational theory, management science, systems theory, sociology, and psychology. There are no pre-requisites.

HAD 501
Health Care Financial Management I

 3

Designed to increase analytical and decision-making skills using finance theories, principles, concepts and techniques important to health management. This course integrates and applies financial management concepts and techniques relevant to health care settings. Topics include: analysis of cost and budgetary controls; interpretation and utilization of accounting reports and statements; operating accounting measurements; quantitative techniques; analysis of financial statements; financial decision-making models; auditing; capital investments; strategic financial management; working capital management; budgeting. There are no pre-requisites.
HAD 502
Health Care Law

 3

Impact of legal factors affecting patient/client care and the operations and administration of healthcare facilities and systems. Examines principles and practices of law, legal relationships, sources of law and legal processes affecting the health services system. Conceptual foundations are drawn from the political sciences.

HAD 504
Human Resources Management

 3

Examines human resource management functions, processes and systems within organizations including recruitment, selection, training of personnel and the legal and regulatory environment affecting HRM operations. Managing and developing human resources within and between systems/organizations is also studied. Organizational performance and creativity are examined. There are no pre-requisites.
HAD 505
Health Care Statistics and Research Methods

 3

Designed to examine basic statistical techniques which are utilized in analyzing health care data. Topics include probability, sampling, use of central tendency measures, reliability and validity, graphics, data display, frequency distribution, regression analysis, ANOVA, and technical report writing. There are no pre-requisites.
HAD 506
Health Care Economics and Policy

 3

This required graduate course studies theoretical foundations of economics and public policy and applies them to the healthcare sector. The course examines provider behavior, production, costs, supply, market structure, competition, access, demand, insurance, expenditures, utilization, healthcare reform, and the healthcare-public-policy making process including policy formulation, implementation, and modification. Prerequisite, HAD 519, or permission of the instructor.
HAD 508
Leadership in Health Care Organizations

 3

Micro and macro organizational behavior theories provide the theoretical foundation for this course. The processes of communication, value analysis, problem solving and decision making are explored at an individual, team and organizational level. The imperative for healthcare leaders to understand and manage change will be emphasized. Various models of leadership will be critically analyzed. Conceptual foundations are drawn from the social sciences, psychology and related disciplines. Prerequisite, HAD 504
HAD 509
Administrative Issues

 3

This required graduate course is the capstone course. Students apply and integrate knowledge, theories, principles, methods, skills, competencies, values, and viewpoints developed throughout the curriculum to resolve health administration case studies and to complete an applied health administration project. Pre-requisites are 36 core HAD credits or approval by the Program Director.

HAD 510
Hospital Administration

 3

Operating and administrative issues and problems in health and hospital systems with emphasis given to hospital operation, organization, and administration. The future role of acute care is examined in the context of integrated delivery models and systems.
HAD 512
Medical Practice Administration
3
Examines factors influencing physician practices and the quality of physician services. Topics include operating and administrative issues, compensation, staffing , billing, collections, reimbursement mechanisms, and governance. The course also examines PHOs, HMOs, SDOs, MSOs and other integrated delivery networks, organizations and systems affecting physicians.

HAD 513
Long Term Care Administration

 3

Operation and administration of long term care facilities. Differences between acute and long term levels of care, types of long-term-care facilities, and special concerns of the long-term-care resident. Emerging models of care are discussed in addition to traditional management functions in the industry.

HAD 515
Health Care Planning and Marketing

 3

This required graduate course studies the purpose, function, and application of planning and marketing in health care. Content includes strategic planning, situational analysis, strategy formulation, action planning, exchange, buyer behavior, segmentation, market research, products/services, pricing, distribution, promotion, and marketing control. Selected theoretical concepts are drawn from disciplines such as economics, psychology, and sociology. Prerequisites are HAD 500, HAD 501, HAD 505, and HAD 519, or permission from the instructor.
HAD 517
Global Health Management

 3

This course provides an introduction to international health care services and systems and a foundation for understanding, comparing, and analyzing select health care services and systems. Cultural, historical, geographic, environmental, economic and political factors that influence health are studied with a specific focus on determinants of health and illness, health status indicators, health policy, how health care services and systems are organized, structured, financed, and delivered.

HAD 519
Health Services and Systems

 3

This required graduate course studies managerial epidemiology, access to care, health services, health providers, workforce, technology, financing, insurance, health policy, health planning, quality, and the evolution and structure of the U.S. health care system. Conceptual foundations come from systems theory, epidemiology, sociology, political science, and economics. There are no pre-requisites.

HAD 521
Health Care Financial Management II

 3

Exposure to complex problems and case studies with a focus on healthcare providers. This course develops skills in analysis,
synthesis and evaluation of advanced financial management theories, principles, concepts and techniques. Topics include:
quantitative analysis in financial management; premium rate setting; cost and utilization rates; advanced managerial accounting
concepts; variance analysis; HMO rate setting; private and public healthcare reimbursement systems under managed care; financial
aspects of integration; managing resources. Prerequisite, HAD 501.
HAD 522
Health Care Operations and Quality

 3

This course studies fundamental principles, concepts, and approaches regarding health care operations management, quality management, and process improvement. The systematic approach to quality includes patient safety, clinical process improvement, and credentialing. Prerequisites are HAD 500, HAD 501, HAD 505, and HAD 519, or permission from the instructor.
HAD 523
Health Care IT Management

 2
This course utilizes a systematic approach to study health care information technology management. Topics include terminology, organization, strategy, planning techniques, systems selection, contract negotiation, project management, medical informatics, technology trends and issues for health care. Prerequisites: HAD 500 and HAD 519 or permission of instructor.
HAD 525
Health Care Ethics

 3

The course will introduce the student to the presence of basic ethical concerns in the practice, distribution and administration of healthcare. Current knowledge, scholarship and the practical nature of the subject are examined through consideration of ethical theories, current professional readings, and a variety of cases.

HAD 580
Internship in Health Administration

 3

A fieldwork placement in a staff or administrative position which is usually completed during a regular academic session. A
semester project and preceptor designation is required. Prerequisite, 21 core credits completed.
HAD 581
Administrative Residency

 8

A 1,000 hour fieldwork experience in a senior management position. Normally involves exposure to all major operating functions and contacts with department heads, administrative staff and medical staff. Includes exposure to governing-board functions, governmental forces and community influences. The resident is assigned projects of increasing complexity and importance and is expected to have an assigned preceptor. A major project is required. The residency is usually completed during two semesters. Prerequisite, 36 core credits completed.
HAD 582
Directed Study

1-3

Allows the student to pursue an area of interest under the guidance of a faculty member. Approval by the Program Director is
required. Prerequisite, six core credits completed.
HAD 583
Externship in Health Administration

 1

A 50 hour fieldwork experience under supervision of a preceptor which is completed during a regular semester. Allows the student to experience a new healthcare setting or in-depth study of a division or department within an institution. A written report is required summarizing the fieldwork experience. Prerequisite, nine core credits completed.
HAD 584
Special Topics

1-3

Topics of current interest such as advanced managed care are sometimes offered.

PROGRAM FACULTY

The faculty bring real-world work experience plus doctoral education to the Program. The departmental faculty have held full-time administrative positions in health organizations prior to their current academic positions, so they teach from experience. The faculty are involved in research, publishing, speaking engagements, consulting, community service, and continuing education to stay current in their fields.

FULL-TIME DEPARTMENTAL FACULTY

Rita DiLeo, RT(R), MPA

Steven J. Szydlowski, M.B.A., M.H.A., D.H.A.
Faculty Specialist

Assistant Professor and Director
Health Administration & Human Resources Programs

Graduate Health Administration Program
McGurrin Hall, Room 407

McGurrin Hall, Room 413

570-941-75978

570-941-4367
dileor5@scranton.edu

sjs14@scranton.edu
Terri Freeman Smith, M.S., Ph.D., SPHR

 William G. Wallick, Ph.D., CHE, SPHR
Assistant Professor and Director

Associate Professor and Director

Undergraduate Human Resource Studies Program

Graduate Human Resource Online Program

McGurrin Hall, Room 409

McGurrin Hall, Room 403

570-941-6218

570-941-4128

freemant1@scranton.edu

wgw1@scranton.edu
Peter C. Olden, M.H.A., Ph.D.

Daniel J. West, Jr., Ph.D., FACHE
Professor and Director

Professor and Chair

Graduate Health Administration Program

Department of Health Administration & Human Resources
McGurrin Hall, Room 421

McGurrin All, Room 417
570-941-4242

570-941-4126

oldenp1@scranton.edu

westd1@scranton.edu
Robert Spinelli, D.B.A.

Kenneth J. Zula, Ph.D., SPHR
Assistant Professor and Director

Assistant Professor
Undergraduate Health Administration Program

Undergraduate HRS/Graduate HR Online Programs
McGurrin Hall, Room 423

McGurrini Hall, Room 405
570-941-5872

570-941-4333
spinellir2@scranton.edu

zulak2@scranton.edu
ADJUNCT FACULTY
	Michael Costello, M.B.A., J.D., FACHE

Vice President, Corporate Development

Moses Taylor Hospital

Scranton, PA

Sharon Falzone, Ed.D.

Director, Health Care Coordinating Unit

Mental Health Association of NEPA

Scranton, PA
Joseph Fisne, M.S.
Chief Information Officer

Pocono Medical Center

East Stroudsburg, PA
	Kevin Flynn, M.S., FACHE
President - Healthcare Sector

The Keane Organization, Inc.

Wayne, PA 19087-5590

Samuel Lesko, M.P.H., M.D.

Director of Research and Medical Director

Northeast Regional Cancer Institute

Scranton, PA
Marybeth McDonough, MPH

Senior Consultant

Hampton Business Consulting

Lake Ariel, PA

AFFILIATED FACULTY
Georgia

Otari G. Vasadze, M.D.

Nino Vepkhvadze, M.D., Ph.D.
Director

Professor and Head of Preventive Medicine

National Health Management Center

Tbilisi State Medical University

51, Iv. Javakhishvili Street

Tbilisi, 380002

Tbilisi, 380002

Georgia

Georgia

George G. Gotsadze, M.D.
Otar Gerzmava, M.D., Ph.D.

Deputy Medical Director
Director, Center of Continuing Medical

Curatio International Foundation and
Education and Professor, School of Public

Managing Consultant
Health and Health Care Management

PHC Development Program
Tbilisi State Medical University

Ministry of Health and The World Bank
51 Iv. Javakhishvili Street

80, Abashidze Street
Tbilisi, 380002

Tbilisi, 3800062
Georgia

Georgia

Marina Gudushauri, M.D., Ph.D.

Maia Gogashvili, M.D.

First Deputy Minister of Labour

Faculty of General Medicine

Health and Social Affairs

Tbilisi State Medical University

Sairime St. 9-23

Coordinator of Nursing Education

Tbilisi, Georgia

National Health Management Center

51 Iv. Javakhishvili Street

Levan Kobaladze, M.D., Ph.D., M.P.A.

Tbilisi, 380002

Ministry of Health, Labor and Social Security

Georgia

Lecturer at National Health Management Center

51 Iv. Javakhishvili Street

Tbilisi, 3800062 Georgia
Slovak Republic

Vladimir Krcmery, Jr., M.D., Ph.D., Dr.Sc., FRSH

Viera Rusnakova, M.D., Ph.D.

Professor and Dean

Executive Director

Facuulty of Health Care and Social Work

Health Management School

University of Trnava

Lazaretska 26

Hornopotocna 23

811 09 Bratislava, Slovak Republic

918 43 Trnava, Slovak Republic

Helene Kuvikova, Ph.D.
Milan Murgas, Ph.D., Csc.

Senior Lecturer of Economics
Rector and Associate Professor

School of Economics
University of Matej Bel

University of Matej Bel

Banska Bystrica, Slovak Republic

Banska Bystrica, Slovak Republic

Andrea Shahum, M.D., Ph.D.

Ljuba Bacharova, M.D., Ph.D.

Assistant Professor and Associate Dean

International Laser Center and

for International Affairs

Health Management School

University of Trnava

Ilkovicova 3

918 43 Trnava, Slovak Republic

812 19 Bratislava, Slovak Republic
Libusa Radkova, Ph.D.

Peter Krizan, M.D., Ph.D.

Associated Professor

Executive Director

Department of Social Work

Merciful Brothers Hospital

Faculty of Health Care and Social Work

Namestie SNP 10 and

University of Trnava

Lecturer, Health Management School

Trnava, Slovak Republic

Bratislava, Slovak Republic

Juraj Gemes, M.D., M.P.H.

Eva Grey, M.D., Ph.D.

Deputy Director

Associated Professor

Department of Foreign Relations &

School of Public Health

Ministry of Health, SK and

University of Trnava

President, Health Management School

918 43 Trnava, Slovak Republic
Bratislava, Slovak Republic

Martin Rusnak, M.D., Csc.
Svatopluk Hlavacka, M.D., M.B.A.

Executive Director

Director General

International Neurotrauma Research Organization General Health Insurance Company

Vienna, Austria and
Bratislava, Slovak Republic

Associated Professor
Bratislava, Slovak Republic

School of Public Health and Social Work

University of Trnava
Jozef Matulnik, Ph.D., M.P.H.

Trnava, Slovak Republic
Associated Professor and Chairman

Department of Sociology

Faculty of Humanities

University of Trnava

Trnava, Slovak Republic

USA

Joseph S. Coyne, Dr.P.H.

Bernardo Ramirez, M.D.

Associate Professor

President of Global Healthcare

Department of Health Policy & Administration

Management Development

Washington State University

920 Jasmine Street
310 N. Riverpoint Blvd.

Celebration, Florida 34747

#212E, P.O. Box 1495

and

Spokane, WA 99210-1496

Vice President

Institute for Technical Cooperation
Gary Filerman, Ph.D.

In Health – INTECH
Atlas Health Foundation

Potomac, Maryland
Senior Vice President & Chairman

Health Management & Policy Group

1322 Banguo Court

McLean, VA 22102
CLINICAL FACULTY

Vincent J. Vanston, M.D.

Linda Thomas, M.D.

Associate Program Director-Internal Medicine

Director of Interrnal Medicine

Scranton, Pennsylvania 18510

Scranton, Pennsylvania 18510

Ray Smego, M.D..

Robert Wright, M.D.

Associate Dean

President/CEO

The Commonwealth Medical College

The Wright Center for Graduate Medical Education
Scranton, Pennsylvania 18510

Scranton, Pennsylvania 18510

Revised: September, 2011

24
23

