
nf]s ;]jf cfof]u
g]kfn :jf:Yo ;]jf, ;j} ;d"x÷pk;d"x

clws[t gjf}+ -(_ / P3f/f}+ -!!_ tx -v'Nnf / cfGtl/s_] k|ltof]lutfTds lnlvt k/LIffsf] kf7\oqmd
o; kf7\oqmdnfO{ b'O{ efudf ljefhg ul/Psf] 5 .
efu ! – lnlvt k/LIff k"0ff{Í M @))
efu @ – cGtjf{tf{ k"0ff{Í M #)
k/LIff of]hgf (Examination Scheme)

Paper Subject Full

Marks
Part Marks No. and Weightage of

Questions
Time

I Administration
and Management

25

5x5=25
(Short answer)

 I

Administration,
Management and
General Health
Issues

75

II General Health
 Issues

50

2x15=30
 (Critical Analysis)

1x20=20
(Critical Analysis And

Problem Solving)

2.30 hrs

I General Subject

25

1x15=15
(Critical Analysis)

1X10=10
(Long Answer)

 II

Service Specific

125
 II Technical

Subject
100

4x15=60
 (Critical Analysis)

 2x20=40
(Critical Analysis And

Problem Solving)

3.30
hrs

b|i6Jo M
!_ lnlvt k/LIffsf] k|Zgx? c+u|]hL efiffdf x'g]5g\ / pQ/ n]Vbf g]kfnL jf c+u|]hL cyjf g]kfnL c+u|]hL

b'j} efiffdf n]Vg ;lsg]5 .
@_ kf7\oqmddf ePsf oyf;+Dej ;a} kf7\of+zx?af6 k|Zg ;f]lwg]5g\ .
#_ P3f/f} txsf] v'nf k|ltof]lutfsf] k/LIff ;+o'Qm?kdf Ps} k|Zgkqjf6 Ps} lbg x'g]5 .
$_ P3f/f} txsf] cfGtl/s k|ltof]lutfsf] k/LIff ;+o'Qm?kdf Ps} k|Zgkqjf6 Ps}lbg x'g]5
%_ gjf} txsf] v'nf k|ltof]lutfsf] k/LIff ;+o'Qm?kdf Ps} k|Zgkqjf6 Ps} lbg x'g]5 .
^_ gjf} txsf] cfGtl/s k|ltof]lutfsf] k/LIff ;+o'Qm?kdf Ps} k|Zgkqjf6 Ps}lbg x'g]5
&_ låtLo kqsf] k/LIff ;d"x÷pk;d"x cg';f/ 5'§f 5'§} Ps} lbg x'g]5
*_ k|yd kqsf Part I sf] pQ/k'l:tsf Pp6f dfq x'g]5 eg] Part II / låtLo kqsf] b'j} Part sf

nflu k|To]s k|Zgsf pQ/k'l:tsfx? 5'§f 5'§} x'g]5g\
(_ o; kf7\oqmddf h] ;'s} n]lvPsf] ePtfklg kf7\oqmddf k/]sf P]g, lgodx?, k/LIffsf] ldlt eGbf

dlxgf cuf8L -;+zf]wg ePsf jf ;+zf]lwt eO{ x6fO{Psf jf yk u/L ;+zf]lwt eO{ sfod /x]sf_
nfO{ o; kf7\oqmddf k/]sf] ;Demg' kb{5 .

nf]s ;]jf cfof]u
g]kfn :jf:Yo ;]jf, ;j} ;d"x÷pk;d"x

clws[t gjf}+ -(_ / P3f/f}+ -!!_ tx -v'Nnf / cfGtl/s_] k|ltof]lutfTds lnlvt k/LIffsf]
kf7\oqmd

Paper 1 Administration, Management and General Health Issues

Part I: Administration and Management

1. Management: Concept, Principles, Functions, Scope and Role, Level
 and Skills of Managers.

 2. Planning: Concept, Principles, Nature, Types, Instruments, and Steps.
3. Motivation: Concept, Theories of Motivation, Reasons for low
 productivity, Techniques of employee motivation.
4. Leadership: Concept, Functions, Leadership styles, Leadership and

 Management effectiveness.
5. Coordination: Concept, Need, Types, Techniques and Approaches of Effective
 Coordination.
6. Communication and Counseling: Concept, Communication Processes and
 Barrier to Effective Communication, Techniques for Improving
 Communication.
7. Decision Making: Importance, Types, Rational Process of Decision Making,
 Problem Solving Techniques, Improving Decision Making.
8. Participative Management: Concept, Advantages and Disadvantages,

Techniques of Participation.
9. Time Management: Concept, Essential factors and strategies for effective time

management.
10. Conflict Management: Concept, Approaches to conflict, Levels of Conflict,

Causes of Conflict and Strategies for Conflict Management.
11. Stress Management: Concept, Causes and sources of stress, Techniques of stress

management.
12. Change Management: Concept, Sources of organizational changes, Resistance

to change, Management of resistance to change.
13. Appreciative Inquiry: Concept, Basic principles and management.
14. Financial Management: Concept, Approaches, Budget Formulation and

Implementation, Auditing and topics related to Fiscal
administration.

15. Human Resource Management: Concept, Functions and different aspects.
 16. Project Management: Concept, Process, Techniques and Approaches

 1

nf]s ;]jf cfof]u
g]kfn :jf:Yo ;]jf, ;j} ;d"x÷pk;d"x

clws[t gjf}+ -(_ / P3f/f}+ -!!_ tx -v'Nnf / cfGtl/s_] k|ltof]lutfTds lnlvt k/LIffsf]
kf7\oqmd

Paper I
Part II: General Health Issues

 1. Interim Constitution of Nepal – 2007 (Health and welfare issues)

2. National Health Policy, 1991
3. Second long term health plan (1997-2017)
4. Health sector in current five-year plan.
5. Health Service Act 2053, Health Service Regulation 2054
6. Organizational structure of Ministry of Health
7. Current Financial Administration Regulation
8. Health and Human Right including Women's Right, Children's Right,

Professional's Right, Client Right and Informed consent.
9. Gender issues and health.
10. Local governance and decentralization in health
11. International health agencies: Role and responsibilities of WHO, UNICEF,

UNFPA and interagency relationships.
12. Professional council and related regulations
13. Medical ethics
14. Health institution development and management issues
15. Health manpower recruitment and development issues
16. Continuous medical education
17. National health training system
18. Indigenous & traditional faith healing & health practices
19. Supervision, types and its usage in Health Sector
20. Monitoring and Evaluation System in Health
21. Health Management Information System
22. Health planning at district level
23. Health insurance and financing in Health Care.

 2

