ACADEMIC YEAR 2017- 2018

ANNUAL QUALITY ASSURANCE REPORT (AQAR 2017-18)

Submitted to

NATIONAL ASSESSMENT ACCREDITATION COUNCIL BENGALURU

Smt. NAGARATHNAMMA COLLEGE OF NURSING 89/90, Acharya Dr. Sarvepalli Radhakrishnan Road, Off Hesaraghatta Main Road, Achith Nagar Post Bengaluru- 560 107

Annual Quality Assurance Report (AQAR) 2017-18 Smt. Nagarathnamma College of Nursing

Part - A

	I all 11
1. Details of the Institution	
1.1 Name of the Institution	Smt. Nagarathnamma College of Nursing
1.2 Address Line 1	89/90, Acharya Dr. Sarvepalli
	Radhakrishnan road,
Address Line 2	off Hesaraghatta Main Road
City/Town	Bengaluru
State	Karnataka
Pin Code	560 107
Institution e-mail address	principalanr@acharya.ac.in
Contact Nos.	080-28398681
Name of the Head of the Institu	Prof. Devi Nanjappan
Tal No with CTD Code	080-28398681
Tel. No. with STD Code:	000-20370001
Mobile:	+91-7204646708

Name of the IQAC Co-ordinator: Mrs.Mercy Deva Priya							
Mo	bile:		[+91 97410	528718		
IQAC e-mail address: iqacnursing@acharya.ac.in							
1.3	NAAC T	rack ID)			KACOGN144	123	
1.4	NAAC E	xecutive Co	mmittee N	No. & Date	EC(SC)/25/	/A&A/14.2 date	ed 09/06/2017
1.5	Website a	ddress:		www.acha	nrya.ac.in		
	W	eb-link of th			harya.ac.in		
		For ex. h	ttp://www.	ladykeane	college.edu.in/A	AQAR2012-13	3.doc
1.6	Accredita	tion Details					
	Sl. No.	Cycle	Grade	CGPA	Year of Accreditatio n	Validity Period	
	1	1 st Cycle	В	2.69	16/09/2011	15 th Sept 2016	

1.7 Date of Establishment of IQAC : DD/MM/YYYY

 B^{++}

2.78

2nd Cycle

12/08/2009

8th June

2022

1.8 AQAR for the year

2

2017-18

09/06/2017

1.9 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)

i. AQAR 2016-17 submitted to NAAC on (12/04/2018)

1.10 Institutional Status	
University	State Central Deemed Private
Affiliated College	Yes V No No
Constituent College	Yes V No
Autonomous college of UGC	Yes No v
Regulatory Agency approved In	nstitution Yes V No
(Indian Nursing Council & Kar	rnataka State Nursing Council)
Type of Institution Co-educati	on V Men Women
Urban	Rural Tribal
Financial Status Grant-	in-aid UGC 2(f) UGC 12F
Grant-in-ai	d + Self Financing Totally Self-financ
1.11 Type of Faculty/Programme	
Arts Scien	Comme I PEI (Phys Edu
TEI (Edu) Management	El_neering H V Science
Others (Specify)	

1.12 Name of the Affiliating University (for the Colleges)

Rajiv Gandhi University of Health Sciences, Bengaluru

1.13 Special status conferred by Central/ State	Government	—Nil	
Autonomy by State/Central Govt. / Univer	rsity NA		
University with Potential for Excellence	NA	UGC-CPE	NA
DST Star Scheme	NA	UGC-CE	NA
			N.
UGC-Special Assistance Programme	NA	DST	NA
	NA		
UGC-Innovative PG programmes	INA	Any other (Special	fy NA
LICC COD Drag grammag	NA		
UGC-COP Programmes 2. IOAC Composition and Activities			
2. IQAC Composition and Activities			
2.1 No. of Teachers	05		
2.2 No. of Administrative/Technical staff	01		
2.3 No. of students	01		
2.4 No. of Management representatives	02		
2.5 No. of Alumni	02		
2. 6 No. of any other stakeholder and	01		
community representatives			
2.7 No. of Employers/ Industrialists	01		
	01		
2.8 No. of other External Experts	01		
2.9 Total No. of members	14		

2.10 No. of IQAC meetings held 03	
2.11 No. of meetings with various stakeholders: 05 10. 03 y	
Non-Teaching Staff Students O1 Alumni Others	
2.12 Has IQAC received any funding from UGC during the year?Yes No If yes, mention the amount	√
2.13 Seminars and Conferences (only quality related)	
(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC	
Total No:s 1 Internation Nation Inst	itutio
Level	
(ii) Themes Quality Updates and NAAC guidelines	
2.14 Significant Activities and contributions made by IQAC	

- Documentation of all the activities of college
- Preparation of academic calendar
- Celebration of National health days eg: World Health day, TB day, AIDS day, International Nurses Day, International Yoga day etc.
- Celebration of National days of countries likeNational Day of Bhutan,Nepal,Ghana etc
- Annual online student feedback and implementation of action plan.
- Annual Exit interview for final year students and implementation of action plan.
- Alumni feedback and tracking
- Departmental seminars
- Continuous Nursing Education eg: journal presentations, CNEs for staff nurses.
- Workshops ,seminars, conferences, field visits, educational tour ,faculty development programmes, International collaboration.

2.15 Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year \ast

Plan of Action		Achievements
Academic	Organised ;	
	i.	International seminar -01
To enrich knowledge and skill	ii.	State level seminar -01
of faculty and students through	iii.	Field visits-07
seminars, conferences and	iv.	Educational tour -01
workshops.	v.	Administrative visits-03
	vi.	CNEs-12
	vii.	Continuous nursing development (CND)-
		05
	viii.	Faculty development programme -02
	ix.	Faculty workshops & conferences (attended)08
	X.	Departmental seminars -05
	xi.	Journal presentations-21
	xii.	Placement activity -01
	xiii.	Workshops -02
	xiv.	SNA programmes -08
	XV.	Problem based learning -10
Administration	i.	Foreign delegate visit-02
	ii.	Graduation programme -01
To promote excellence in	iii.	Nursing dedication -01
administration through	iv.	MOUs signed -02
collaborations with other	v.	Parents teachers meet-11
institutions.	vi.	Faculty campus visit -02
	vii.	Faculty exchange programme -01
Research	Partic	cipated and organised;
To strengthen research through	i.	Research events -02
departmental research projects,	ii.	Research workshops -10 faculty
interdepartmental research		participated
projects, and research	iii.	Initiatives in inter collaborative research
workshops.		work through Institutional Acharya
		Research centre.(iarc)-04 faculty are
		members of this committee.
	iv.	PG-04 & UG-12 students research
	v.	Departmental research projects -05
	vi.	RGUHS research grant proposal -05
	vii.	Advanced Research methods –poster
		presentation awards -02 PG students .

	viii.	RGUHS research workshop -02 faculty participated			
Extension	Orga	nised;			
Regular NSS activities,	i.	NSS programmes -21			
Women's cell programmes,	ii.	ii. Women's cell -04			
Awareness programmes in	iii.	iii. Community outreach programmes -02			
community, and community outreach programmes		(yoga day –school children, school health programme)			
* Attach the Academic Calendo	ir of the	year as Annexure.			
Whether the AQAR was placed in	ı statuto	ry body Yes V No			
	a 1:				

2.15 Whether the AQAR was placed in statu	atory body Yes V No No			
Management V Syndi	icate Any other body			
Provide the details of the action taken				

Criterion – I

1. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	00	00	00	00
PG	01	00	01	01(CND)
UG	02	00	02	04 (CND,English,FA, BLS)
PG Diploma	00	00	00	00
Advanced Diploma	00	00	00	00
Diploma	01	00	01	04
Certificate	00	00	00	00
Others	00	00	00	00
Total	04	00	00	09

Interdisciplinary	01(English)	00	00	00
Innovative	00	00	00	00

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	00
Trimester	00
Annual	04

1.3 Feedback from stakeholders* (On all aspects)	Alum	I	Parents	٧	Employer v students	٧	
	,	/		٧			

PEI	Mode of feed	lback	:	Online	e	Man	ual	C	o-ope	rating s	chool	s (for
*Plo	ease provide an a	nalysis (of the	feedbo	ick in t	he Ann	exui	re				
	Whether there is a ects.	any revis	sion/u	pdate o	of regul	ation o	r syl	labi, if ye	es, mei	ntion th	eir sa	lient
	Yes . Revision of syllabus of BSc nursing programme is done in the year 2017-18 .											
	OBG nursing – Nursing to IV	`			•	•			•	BSc		
	Nursing Resear III year BSc N				•			•	Sc Nu	rsing t	0	
1.5	Any new Departn	nent/Cer	ntre in	troduc	ed duri	ng the y	ear.	If yes, g	ive de	tails.		
Crit	terion – II											
2. T	eaching, Learnin	ng and l	Evalu	ation								
2.1	Total No. of	Total		sst.	•••	Assoc			Pro	fessors	Oth	ers
peri	nanent faculty	19		Professors 14		0		,5015		05		
2.2	No. of permanent	faculty	with l	Ph.D.	0							
	No. of Faculty itions Recruited (1	R)	Asst.	essors	Associ Profes		Pro	ofessors	Othe	rs	Tota	1
and Vacant (V) during the			R	V	R	V	R	V	R	V	R	V
yeaı		[08	-	0	0	0	-	0	-	08	-
2.4	2.4 No. of Guest and Visiting faculty and Temporary fac 02 07 0											
2.5	Faculty participat	ion in co	onfere	nces a	nd sym _l	posia:						
	No. of Faculty International National level State level											

level

Attended	-	01	09
Presented	-	-	-
Resource			02
Persons	-	-	02

2.6 Innovative processes adopted by the institution in Teaching and Learning:

Problem based learning –PBL	
OSCE	

2.7 Total No. of actual teaching days during this academic year

228 DAYS

- 2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)
- 2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop
- 2.10 Average percentage of attendance of students 80%

2.11 Course/Programme wise distribution of pass percentage :

Title of the	Total no. of	Division						
Programme	students	Distinction %	I %	II %	III %	Pass %		
	appeared							
M.Sc Nursing	06	16.6%(01)	66.6%(04)	16.6%(01)	ı	100%		
B.Sc Nursing	75	8% (06)	48%(36)	13.3%(10)	-	70%		
PPBSc Nursing	05	-	80%(04)	20%(01)	-	100%		

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes :

Contribution of IQAC in Teaching Learning processes is by following ways:

• Organizing Orientation programme or Induction programme on teaching learning aspects .

- Conducting Departmental Seminar by guest faculty from other colleges and hospitals.
- Internal Academic Audit is done frequently to monitor the Teaching Learning process
- Feedback system for Evaluating the Teaching Learning process that is by Subject evaluation by each faculty, Faculty eval; uation by students, Annual student feedback, alumni feedback, Employers feedback, exit interview by final year students and parents feedback

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	15
UGC – Faculty Improvement Programme	-
HRD programmes	-
Orientation programmes	06
Faculty exchange programme	02
Staff training conducted by the university	01
Staff training conducted by other institutions	15
Summer / Winter schools, Workshops, etc.	17
Others	

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	01	00	01	01
Technical Staff	02	00	02	01

Criterion - III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

Establishment of "Innovative Acharya Research Centre-IARC.

This Research centre recognizes and supports the development of the widest possible range of high-quality research and innovation activities to which the Staff and Students are the primary stakeholders.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	-	01	05
Outlay in Rs. Lakhs	-	-	05	21 lakhs

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	05	-	05	05
Outlay in Rs. Lakhs	-	-	-	0.2 lakhs

3.4 Details on research publications

3.5 Details on Impact factor of publications:

	International	National	Others
Peer Review Journals	09	01	-
Non-Peer Review Journals	-	-	-
e-Journals	09	01	-
Conference proceedings	-	-	-

1	1	
		г

Range	-	Average	-	h-index	-	Nos. in SCOPUS	-	
-------	---	---------	---	---------	---	----------------	---	--

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	02	RGUHS	21 Lakhs	-
Minor Projects	05	Self funding	0.21	-

Interdisciplinary Projects	01	Self funding	-	-
Industry sponsored	Na	1	ı	-
Projects sponsored by the University/ College	Na	-	-	-
Students research projects (other than compulsory by the University)	11	Self funding	-	-
Any other(Specify)				
Total				

1 Otal							
3.7 No. of books publish	ed i) With	ISBN 1	No.	Chapt	ers in E	dited Books	-
	ii) With	out ISB	N No.	-			
3.8 No. of University De	partments re	eceiving	funds fro	m			
	UGC-SAP	-	CAS	-		DST-FIST	-
	DPE	-			DBT	Scheme/fun	ds -
_	onomy [NSPIRE [-	CPE CE	-		Star Scheme her (specify)	-
3.10 Revenue generated	through con	sultancy	y Rs.12,1	150			
3.11 No. of	Level	Inter	national	National	State	University	College
conferences	Number	05		01	-	-	02
organized by the	Sponsoring agencies	Nurs	•	Self funded	-	-	
		Deve	elopment			_	
3.12 No. of faculty serve	d as experts	, chairp	ersons or	resource pe	erse 14		
3.13 No. of collaboration	ns l	[nternat	ional 01	Nation	18	Any	oth
3.14 No. of linkages crea	ated during t	his year	12]			
3.15 Total budget for res	earch for cu	rrent ye	ar in lakh	s:			
		7				21.3	5 lakhs

From Management of University/College

From Funding agency

3.23 No. of Awards	s won in NSS:
University level	- State level -
National level	International level
3.24 No. of Awards	s won in NCC:
University level	- State level -
National level	- International level -
3.25 No. of Extension	on activities organized
University forum	- College forum 03
NCC	- NSS 21 Any other -

- 3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility
 - Regular NSS activities, Women's cell programmes, Awareness programmes in community, and community outreach programmes
 - School Health Programme
 - Observance of National Health days ie. World Health Day, World AIDS day, National pulse polio programme, international yoga day etc
 - Health talk on child abuse in Government primary school.

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly	Source of	Total
		created	Fund	
Campus area	40977.24	0	0	40977.24
Class rooms	9600	0	0	9600
Laboratories	7200	0	0	7200
Seminar Halls	1500	0	0	1500
No. of important equipments purchased	02	0	0	02
$(\geq 1-0 \text{ lakh})$ during the current year.				
Value of the equipment purchased during	105000.00	0	0	105000.00
the year (Rs. in Lakhs)				
Others	00	0	0	0

4.2 Computerization of administration and library

Administration	Library
Management Information system – ERP	Use of OPAC
CV database	E-journals
Web link	Institutional Repository
E news	D book store
E Digital newspaper	
D book store	

4.3 Library services:

	Exis	sting	Newly	added	Total		
	No.	Value	No.	Value	No.	Value	
Text Books	2705	1392324	130	91502	2835	1483826	
Reference Books	717	632263	59	45750	776	678013	
e-Books	3881	65000	77	16250	3958	81250	
Journals	10	72010	19	82820	29	154830.00	
e-Journals	2827	81250	57	16250	2884	975000	
Digital Database	0	0	0	0	0	0	
CD & Video	24	18333	0	0	24	18333	
Others (specify)							

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart -ments	Other s
Existing	10	10	10	-	-	4	2	Wi fi facilit y
Added	0	0	0	0	0	0	0	0
Total	10	10	10	0	0	4	2	0

4.5 Computer, Internet access, training to teachers and students and any other programme for technology

upgradation (Networking, e-Governance etc.)

Faculty	Student
HELINET Training	Student offline telemedicine videos
HIV e learning	HIV e learning
Online short certificate Courses	
Webinars	

4.6 Amount spent on maintenance in lakhs:	
i) ICT	978319.00
ii) Campus Infrastructure and facilities	1705819.0
iii) Equipments	168984.00
iv) Others	
Total:	2853122.0

Criterion - V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

Awareness about Student Support Services is provided through:

- Student Handbook
- Student induction programme
- College prospectus
- Student meetings
- Proctor –proctee meetings
- Emails to students and parents
- Career guidance programmes

5.2 Efforts made by the institution for tracking the progression

Tracking the Academic progression:

- Internal /Sessional examination quarterly
- Unit tests /quiz
- Practical examinations at college level
- Mentoring
- Parents teachers meetings
- Remedial classes for slow learners

Extra Curricular progression:

- Conducting sports and cultural
- Selection of students to participate in university /district level

UG	PG	Ph. D.	Others
48	04	-	-

(b) No. of students outside the state

41

(c) No. of international students

04

						50							
		Last Year							This Year				
	General	SC	ST	OB C	Physically Challenged	Total	Genera 1	SC	ST	OB C	Physicall y	Total	
					J						Challeng ed		
	32	05	05	08		50							
4 il	Details of No. of				rt mechanism	for coa	ching for	r con	npeti	tive e	xamination	s (If a	
5	No. of stu	ıdent	s qu	alified	l in these exam	ninatior	ıs						
	NET		-	SET/	SLET -	GA	ATE [-		CAT	-		
ΙA	AS/IPS etc		-	St	ate PSC		UPSC [-] C	thers	-		
.6	Details of	fstuc	dent (couns	elling and care	eer guid	lance						
	•				d based counseling examination	•	ouncemen	t of r	esults	8			

Women

Men

No. of students benefitted

17

• Career guidance & opening opportunity –ICRI

Guidance to choose career services

5.7 Details of campus placement

	On campus		Off Campus
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
01	31	01	25

5.8 Details of gender sensitization programmes			
 World population day – Female Feticide Ant ragging sensitization Women's cell to listen and to take steps to issues of women Zero tolerance policy in the organization 	solve		
5.9 Students Activities			
5.9.1 No. of students participated in Sports, 0	Sames and other even	ts	
State/ University level - Vational leve	- Internat	ional level	-
No. of students participated in cultural State/ University level National		onal level	-
5.9.2 No. of medals /awards won by students	in Sports, Games and	l other events	
Sports: State/ University leve - National Nation	nal level - Interna	ational level	-
Cultural: State/ University leve - Natio	nal level - Interi	national level	-
5.10 Scholarships and Financial Support			
	Number of students	Amount	
Financial support from institution			
Financial support from government	03		
Financial support from other sources	06		
Number of students who received International/ National recognitions	04		
5.11 Student organised / initiatives			
Fairs : State/ University level - Nationa	level - In	ternational level	-
Exhibition: State/ University level - National	level - Int	ernational level	-

- 5.12 No. of social initiatives undertaken by the students 21
- 5.13 Major grievances of students (if any) redressed:
 - Drinking water facility
 - Fans were repaired
 - Transportation regulation

Criterion - VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

VISION: Institution is committed to the cause of value based education in all disciplines, envisions itself as a fountain head of innovative human enterprise, with inspiration initiatives for academic excellence.

MISSION: The institution is committed in providing quality education that prepares resilient professional nurses who care and practice holistically to meet the ever changing challenges of the 21st century, through a culture of evidence based practice. The Mission is accomplished through a collaborative, accepting environment, fostered by mentoring and role modeling.

6.2 Does the Institution has a management Information System

Yes. The Institution having a Management Information System for academic, Administration and HR monitoring and control.

ERP - Finance section and Student admission, maintenance and housekeeping

- HRMS – HR management, payroll and Bio metrics

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

The Institution adepts the Quality improvement strategies such as:

- Annual Feedback by the stakeholders and Analysis
- Inputs from Institutional Academic advisory Board
- Curricular Planning on or before commencement of the academic year
 - 1. Budgeting and Resource allocation and delegation of roles and function
 - 2. Program and Course plan
 - 3. Program and Course Objectives
 - 4. Academic Calendar
 - 5. Unit plan
 - 6. Teaching Plan
 - 7. Lesson plan
 - 8. Master Rotation plan and Clinical Rotation plan
 - 9. Time-Table
 - 10. Formative assessment plan

6.3.2 Teaching and Learning

- ICT / enquiry based teaching learning
 - Bi monthly & annual audit on teaching learning Impact
 - Peer learning
 - Submitting lesson/ teaching plan

6.3.3 Examination and Evaluation

	Formative Assessment	Summative Evaluation
Theory	Classroom assessment	Annual University Exam-Theory For UG Nursing
	 Individual & Group Assignment Brain Storming Session Micro Teaching Participation in Co-Curricular and Extra Curricular Activities 	 Internal -25 marks External -75 marks Pass Mark -50% First class -60 and above Distinction-75 and above
	Quartly Sessional Exam Annual Model Examination	For PG Nursing Internal-20 marks External-80 marks Pass Mark -50%
	Participation in Co-Curricular and Extra Curricular Activities	 Fass Mark -30% First class -60 and above Distinction-75and above
Practical	 Clinical Assessment Demonstration of Nursing Procedures Incidental Learning Case presentation 	Annual University Exam-Practical
	 Case presentation Care plan and care Study Health teaching Nursing Conference and Bed side Learning 	For UG Nursing Internal -50 marks External -100marks Pass Mark -50%
	Quartly Practical skill set assessment [OSCE]	For PG Nursing Internal-50 External-100
	Annual Model exam	• Pass Mark -50%

6.3.4 Research and Development

The Institution has Research cell which takes responsible to sensitize the research culture amongst the faculty and students and motivate them to take up the intra and extra Mural research projects and grants with external agency and shall provide an opportunity to understand and facilitate to transits innovative thoughts to tie up collaborative and interdisciplinary projects

6.3.5 Library, ICT and physical infrastructure / instrumentation

Nursing Library holds Technical processing, Acquisition and Circulation, internet facility, Institutional repository and D bookstore and The class room are ICT enabled and has adequate physical infrastructure to facilitate the teaching and all nursing lab equipped with adequate instruments to for demonstration of nursing skills.

6.3.6 Human Resource Management

Specific innovations for the current year

- Online registration of employee details system
- Faculty review

6.3.7 Faculty and Staff recruitment

Faculty and staff recruited as per HR Policy of the institution and adhere to norms of the nursing council and university.

6.3.8 Industry Interaction / Collaboration

Institution has linkage with the following hospitals for clinical training;

- Sapthagiri Institute of Medical Sciences,
- Spandana Hospitals,
- Vani Vilas Hospital,
- Victoria Hospital,
- Kidwai Memorial Institute of Oncology
- Umes University, Sweden for joint programme and research Projects

6.3.9 Admission of Students

Admission of the students is done based on eligibility criteria given by Nursing council and University. 20% of seats are reserved for government students in all courses. Entrance test is kept at the Institutional level; selected candidates are called for Interview.

Minimum Eligibility:

B.Sc N : [Physics+chemistry+Biology = 45%] +English

P.B B.Sc : GNM Pass

M.Sc : 55% in B.Sc/ P.B .B.Sc N

6.4 Welfare schemes for

Students	-Scholarship
	-SNA activities
	-Proctorial system
	-Full time medical facility at Acharya clinic
	-Hostel facility with Security
	- Group Insurance
	- Placement cell
	- women's cell
	- Grievance cell
Faculty &	- Holidays are given as per the Government rule.

	Support Staff	vacation leaves per HR policies - Advance salar - Hostel for the - Group Insurar - Paternity leav -Faculty deputa	s ry provided staff if required nce	mission for Nu	aternity leaves, arsing mothers as
5.5 To	tal corpus fund g	enerated			
5.6 Wl	nether annual fina	ancial audit has b	been done Yes	√ No	
5.7 Wl	nether Academic	and Administrat	ive Audit (AAA) has been don	e?
	Audit Type	Ex	ternal		Internal
		Yes/No	Agency	Yes/No	Authority
		Acad	lemic & Admin	istrative	
	Integrated Audi	t Yes	INC, KNC & RGUHS	Yes	IQAC & Management Representative
		For UG Program	mes Yes	No √	60 days?
		heory Exam			al Exam
	Digital Valuat	ion System	Limit	ted Zonal Pract	cical centres
	Vhat efforts are med/constituent co		ersity to promote	e autonomy in	the

6.11 Activities and support from the Alumni Association

Activities	Support
Alumni reunion	 Alumni feedback is helpful in, Augmentation of syllabus, and curriculum revision. In initiating value added and certificate courses,

6.12 Activities and support from the Parent – Teacher Association

PTA meeting inputs are considered for academic reforms, and PTA feedback is considered for curriculum revision and augmentation.

6.13 Development programmes for support staff

Development programme for support staff – conducting staff development programme on MIS-Admission, Establishment, Examination,

6.14 Initiatives taken by the institution to make the campus eco-friendly

- 1. Green campus
- 2. Rain water harvesting system
- 3. Sewage water Recycling
- 4. Paper free Institution
- 5. Regularised traffic control & emission testing

CRITERION – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on functioning of the institution. Give details.

Departmental Seminar were introduced this academic year wherein guest faculty from various specialities were invited and seminar was conducted.

Dept. Of Child Health Nursing – Eating disorders in children & adolescents

Dept of Mental Health Nursing – Mental Health in Workplace

Dept.of Medical Surgical Nursing -Robotic Surgery

Dept of Community Health Nursing -Wanted leaders for TB free world

Deptof OBG- Legal issues in Surrogacy

EMI skills (English as Medium of Instructions) courses for faculty were introduced as a part of Faculty Development programme .

CND (**Continous**; **Nursing Development**)programme for students in the latest topics like Robotic surgery, First aid measures and ostomy care .

Research collaboration through i ARC –This is an initiative taken up by the management at all levels of educational institutes in the campus for the purpose of collaborative research . 6 faculty members are active members of this cell.

Proctorial System: This system helps for the academic progress of students by improving discipline and student interaction with teachers. Constant counselling helps them to cope with personal problems associated with academic performance.

Bridge, Remedial & Enrichment Program: Active learning of students is encouraged by motivating them to participate in innovative & interactive teaching learning sessions, Role play, Panel discussions, hands on training programs, conferences, field visits etc.

7.2Provide the Action Taken Report (ATR) based on the plan of action decided upon at the Beginning of the year

Sl. No Plan of action for 2017-18	Action taken for 2017-18
-----------------------------------	--------------------------

01	Enriching knowledge & skill of students & faculty through	Organi xvi.	zed; International seminar -01
	conferences, workshop &	xvii.	State level seminar -01
	seminars	kviii.	Field visits-07
		xix.	Educational tour -01
		XX.	Administrative visits-03
		xxi.	CNEs-12
		xxii.	Continuous nursing development
			(CND)-05
		xxiii.	Faculty development programme -02
		xxiv.	Faculty workshops & conferences
			(attended)08
		xxv.	Departmental seminars -05
		xxvi.	Journal presentations-21
		xvii.	Placement activity -01
		kviii.	Workshops -02
		xxix.	SNA programmes -08
		xxx.	Problem based learning -10
02	To promote excellence in	viii.	Foreign delegate visit-02
	administration through collaborations with other	ix.	Graduation programme -01
	institutions.	X.	Nursing dedication -01
		xi.	MOUs signed -02
		xii.	Parents teachers meet-11
		xiii.	Faculty campus visit -02
		xiv.	Faculty exchange programme -01
03	To strengthen research	Partici	pated and organized ;
	through departmental research projects,	ix.	Research events -02
	interdepartmental research	х.	Research workshops -10 faculty
	projects, and research workshops.		participated
		xi.	Initiatives in inter collaborative
			research work through Institutional
			Acharya Research centre. (IARC)-04
			faculty are members of this

	xii. xiii. xiv. xv.	committee. PG-04 & UG-12 students research Departmental research projects -05 RGUHS research grant proposal -05 Advanced Research methods –poster presentation awards – 02 PG students RGUHS research workshop -02 faculty participated
04 Regular NSS activities, Women's cell programmes, Awareness programmes in community, and community outreach programmes	Organi iv. v. vi.	

7.3Give two Best Practices of the institution (please see the format in the NAAC Self-study *Manuals*)

_		~
./	Proctorial	Crintan
v	Programai	- NOTELL

✓ Proctorial System✓ Problem based learning

*Provide the details in annexure (annexure need to be numbered as i, ii,iii)

7.4 Contribution to environmental av	wareness / protect	tior
--------------------------------------	--------------------	------

- ✓ Observes Plantation program on Vanmahotsav day
- ✓ Usage of sign boards for "Save Energy" & "Save Water" in the institute
- ✓ Use of waste water for gardening after its treatment.
- ✓ Use of paper free communication for various circulars, meeting details and its minutes

7.5 Whether environmental audit was conducted?	Yes	No	٧
7.5 Whether environmental audit was conducted?	168	INO	

7.6Any other relevant information the institution wishes to add. (For example SWOT Analysis)

Strength	Weakness	Opportunities	Challenges
NAAC accredited Institution	Language barrier among students	Motivating faculty to get additional qualification such as PhD & MPhil	To put evidence based theory into practice
Independent & spacious building with fully equipped facilities	Lack of Collaborative research projects	To develop nursing protocols which can be implemented in day to day practice	To get funds from national/international agencies for nursing research
Library with wide range of resource materials, access to online databases		To collaborate with more foreign universities for research activities	Preparing specific software for nursing professionals
Wi fi campus, 24 hrs access to learning resource centre with high tech facilities		To assist in decision making for clinical nursing problems	Dual role of faculty in nursing services
Skilled teaching faculty as per INC norms		Overall upliftment of nursing profession with quality nursing education	Setting up of independent nurse practice
E Governance			

8. Plan of institution for next year

- ✓ OSCE/OSPE at UG and PG level.
- ✓ To implement the concept of peer evaluation and sharing unique behavioural experience.
- ✓ Training students for improving soft skills.
- ✓ Training students on soft skills & Clinical skills to empower them for competency in personal & professional progress.
- ✓ To plan and implement TIP programme (theory into practice) in which evidence based research are implemented into practice and given as a tip to the hospital staff nurses through continued nursing education programs.

Name	Name		
Signature of the Coordinator IOAC	Sionature of the Chairnerson IOAC		