

EVALUATIVE REPORT OF OBG NURSING DEPARTMENT

1. Name of the department: Obstetrics and Gynecological Nursing
2. Year of establishment: 2002----- M.Sc Nursing established with the intake of 5 students
2009-----Increased the intake to 8 students
3. Is the department part of a college/faculty of the University? Part of the College
4. Program offered: Master in Obstetrics and Gynecology
5. Interdisciplinary programs and departments involved: Nil
6. Courses collaboration with other Universities, Industries, Foreign institution etc: -Nil
7. Details of program discontinued if any, with reason- Nil.

8. Examination system Annual/ Semester/ Trisemester/ Choice based credit system:

Institution follows Annual system of examination as prescribed by RGUHS University. Internal assessment is calculated based on 3 Sessional exams and 2 Assignments. Students who are unable to clear annual exams write supplementary examination in the same year as conducted by RGUHS University.

9. Participation of the department in course offered by other department: The department has not participated in any courses offered by other departments.

10. Number of teaching posts sanctioned, filled and actual (Professors/ Associate Professor/ Asst. Professor/ Others)

DESIGNATION	SANCTIONED	FILLED	ACTUAL(INCLUDING CAS&MPS)
Professor	2	2	2
Associate Professor	1	1	2
Lecturer	1	1	2
Tutors/clinical instructor	2	2	2

11. Faculty profile with Name, Qualification, Designation, Areas of specialization experience and Research under guidance

NAME	QUALIFICATION	DESIGNATION	SPCEIALIZATIO N	NO OF YEARS OF EXPERIENCE
Dr.G. Thilagavathy	Ph.D	Professor	OBG (Nursing)	25 years
Mrs.J. Balalakshmi	M.SC, PhD	Professor	OBG (Nursing)	17 years
Asso.Prof. M.Sivasankari	M.SC	Associate Professor	OBG(Nursing)	13years
Ms. Logambal.K	M.SC	Lecturer	OBG(Nursing)	4 years
Ms. Ruthnancy	B.SC	Asst. Lecturer	-	5 years
Ms.Meera khadka	B.SC	Asst. Lecturer	-	1 year

12. List of Senior Visiting Fellows, Adjunct Faculty, and Emeritus Professor:

- Yet to be done in future

13. Percentage of classes taken by temporary faculty – program- wise information

All the classes in the department are taken by permanent faculty. Only General education and Statistics is taken by temporary faculty for 1st year M.Sc Nursing Students

14. Program –wise Student Teacher Ratio:

S.NO	PROGRAM	STUDENT TEACHER RATIO
1	B.Sc. (N)	1:10
2	PB B.Sc. (N)	1:10
3	M.SC(N)	1:4

15. Number of academic support staff (technical and administrative staff: sanctioned filled and actual

The department has no separate academic support staff; the college academic support staff is common to the department

16. Research thrust areas as recognized by major funding agencies: ICMR

Reproductive and child health related to

- Pregnancy diet, complications and associated disorders, Contraception ,Family planning, Adolescent health, Reproductive tract infections, Sexually transmitted diseases and Infertility, Anemia, Abortion, Under five children

17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grant received. Give the names of the funding agencies, project title and grants received project-wise

S N O.	FACULTY	PROJECT TITLE (Major)	PROJECT TITLE (Minor)	FUNDING AGENCY
1	Dr.G.Thilagavathy	Ginger Kidney compress for menstrual pain	Adolescents' advocacy actions towards anti tobacco policies.	Under process for RGUHS fund
2	Prof.J.Balalakshmi	Prevalence and correlates of tobacco smoking, awareness of hazards and quitting behavior among IT professional in Bangalore, India	A study to assess the decision making ability among baccalaureate nursing students in selected colleges at Bangalore.	Self
3	Asso.Prof. M.Sivasankari	A study to assess the prevalence of premenstrual syndrome among adolescent girls, Bangalore, India	A study to assess the knowledge on cancer cervix screening among women in Begur village, Bangalore.	Self
4	Lect.K. Logambal	A study to assess the prevalence of premenstrual syndrome among adolescent girls, Bangalore, India.	A study to assess the job satisfaction among teaching faculty working in the oxford institutions.	Self

18. Inter-national collaborative projects and associated grants received: Under Process

a) National collaboration b) International collaboration: Under process

19. Department projects funded by ICMR; DST_FST; UGC_SAP? CAS, DPE; DBT, ICSSR, AICTE, total grants received: Yet to be processed

20. Research facility / centre with

- State recognition
- National recognition
- International recognition

21. Special research laboratories sponsored by / created by industry or corporate bodies-

Under process

22. Publication

- Number of papers published in peer reviewed journal (National/ International)

S.No	Name of the Author	Title	Journal	State/ National/ International
1.		A Plea for Humanized Childbirth	Nightingale Nursing Times; 6 {3}; June 2010; 18-21,32	National
2.		Effectiveness of Supported Sitting Vs Lithotomy Position On the Outcome of Labor	Nightingale Nursing Times; 6{8}; Nov 2010; 29-32.	National
3.		Vertical Vs Horizontal Maternal Birthing Position	Health Action; 24{2}; Feb 2011; 26-27.	National
4.		Maternal Position and The Outcome of Labor;	Rajiv Gandhi University Health Journal of Nursing Sciences; 1{1}; May 2011; 9-14.	National
5.		Maternal Birthing Experiences in Upright Versus Horizontal Birthing Position;	Muller Journal of Medical Sciences & Research; 2{2} ; Sep 2011 ; 14-19.	National
6.		Childbirth in Supported Sitting Maternal Position;	International Journal of Nursing Education; 4(2) ; July- December 2012 :87-92	International
7.		Maternal Birthing Position	The Journal of Family Welfare 58(1) June 2012: 68-73.	National
8.		Couvade Syndrome Among First Time Expectant Fathers	Muller Journal of Medical Sciences & Research ;5(1); Jan-June 2014;43-47.	National
9.		Asymmetry in Right Vs Left Arm BP measurements among Normotensive Primigravidae	The Journal of Family Welfare Accepted for Publication in 2014	National
10.		Are fist time fathers at risk for paternal postpartal non – psychotic depression?	Malaysian Nursing Journal Accepted for Publication in 2014	International
11.		Adolescents Attitudes towards	ISPN International conference -	National

		Anti- tobacco Policies	2014 Abstract	
12.	Prof. J. Balalakshmi	A study to assess the effectiveness of slow paced breathing on labour pain perception	RGUHS-Journal of Nursing sciences	National
13.		Perception of nursing students of male nursing on image and status of nursing	Journal of Nightingale Nursing Times	National
14.		Over view of trans cultural nursing theories	Journal of Nightingale Nursing Times	National
15.		Computer literacy among baccalaureate nursing students	Journal of Nightingale Nursing Times	National
16.		Mile stones of Ultrasound in Obstetrics(sent for publication)	Journal of Nightingale Nursing Times	National
17.		Problem based learning (sent for publication)	Journal of Nightingale Nursing Times	National
18.		Awareness of breast cancer among medical and non medical students (sent for publication)	International Journal of nursing education	International
19.		Prof. J. Balalakshmi	Awareness of Nursing profession among high school children .(sent for publication)	RGUHS-Journal of Nursing science.
20.	Asso. Prof. M. Sivasankari	Screening Cervical cancer-Pap smear Vs Acetic acid	RGUHS-Journal of Nursing sciences 1(2)Dec2011	National
21.		Problem based learning (sent for publication)	Journal of Nightingale Nursing Times	National
22.		Awareness of Nursing profession among high school children .(sent for publication)	RGUHS-Journal of Nursing science.	National

Monographs: Nil Chapters in Books: Nil Books edited: Nil Books with ISBN with details of publishers: Nil ,No. listed in International Database: Nil, Citation Index-range/average: Nil , SNIP: Nil , SJR: Nil Impact factor-range / average: Nil , H-index : Nil

23. Details of patent and income generated: The department has not generated patent income so far

24. Areas of consultancy and income generated:

- The department faculty is doing consultancy services like Subject expert, Guest speaker, and Content validity of the research tool, Reviewer in journals, question paper settings to various universities and KSDNEB

25. Faculty selected nationally / internationally to visit other laboratories/ institution / industries in India and abroad: NIL

26. Faculty serving in

a. National committee

S.NO	NAME OF THE FACULTY	TNAI	NRSI	SOMI	SOCHNI

1	G. Thilagavathy	life member	life member	life member	member
2	J. Balalakshmi	life member	life member	life member	-
3	M. Sivasankari	life member	life member	life member	-
4	Ms. Logambal	life member	-	-	
5	Ms. Ruth Nancy	life member	-	life member	-
6	Mrs. Meera Khadka	life member	-	-	-

b. International committee: Yet to be done

c. Editorial Board

S. No	NAME OF THE FACULTY	NAME OF JOURNAL	SERVING AS	NATIONAL/INTERNATIONAL/ STATE JOURNAL
1.	Dr.Thilagavathy Ganapathy	International Organization of Scientific Research— Journal of Nursing and Health Sciences IOSR-JNHS	Editor	International
2.	Prof.J.Balalakshmi	Journal of Archives of medicine & Health Sciences	Reviewer	International

27. Faculty recharging strategies (refer / orientation programs, workshops, training programs and similar programs)

- Regular orientation program conducted for new staff
- Periodical workshop ,journal club conducted in department
- Faculty are encouraged to attend the workshop, seminar, conferences and training program outside the institution

28. Students projects

- Percentage of the students doing projects in collaboration with other universities / industries/ institute
- 50%of the students carry out their project in collaboration with following industries

Institute/Area	Name
Vannivillas hospital	Bangalore
Corporation maternity hospital	Bangalore
Community Urban and Rural	Begur ,Hongasandra, Chandapura
Primary Health Centre	Begur, Hongasandra, Chandapura
Schools	Government and private schools in urban and rural Bangalore district
Colleges	Government and private colleges in urban and rural Bangalore district
Garments factories	Hongasandra
General Public	Bangalore

28. Student Projects.

- Percentage of students who have taken up in-house projects including inter-departmental projects

UG-100%

PG-100%

- Percentage of students doing projects in collaboration with other universities/ industry/ institute -25%

29. Awards / recognitions received at both National and International level by Faculty

S.NO	NAME OF THE FACULTY	AWARD	YEAR OF AWARD RECEIVED	RESEARCH WORK	STATE/ NATIONAL/ INTERNATIONAL
1	Mrs.J.Balalaksmi	First prize	2012 (December)	Awareness of Breast cancer among medical and non medical students	National conference

- Doctoral / post Doctoral fellows
- Students

30. Seminars / conference s/ workshops organized and the source of funding (national / international) with defile of outstanding participants, if any

Seminar/Workshop Organized by OBG department

SL.NO	DATE	TOPIC	PLACE	STATE/NATIONAL
1.	27.1.11	Competency based midwifery education	TOCN	STATE
2.	1.4.2011	Trends in midwifery practice	TOCN	STATE
3.	20.1.2012	Domestic abuse on pregnant women	TOCN	STATE
4.	14.10.2013	Issues in Maternity Nursing	TOCN	STATE

31. Code of Ethics followed by the departments

Institutional code of ethics followed by the department for research activities. The college has an Ethical committee. All the research projects are done after approval from the ethical committee

32. Students profile program wise:

NAME OF THE PROGRAM	APPLICATION RECEIVED	SELECTED		PASS PERCENTAGE	
		MALE	FEMALE	MALE	FEMALE
M.SC NURSING					
2008-09		NIL	5	NIL	100%
2009-10(regular)		NIL	4	NIL	100%
2009-10(midstream)		NIL	4	NIL	100%
2010-11(regular)		NIL	4	NIL	100%
2010-11(midstream)		NIL	1	NIL	100%
2011-12		NIL	3	NIL	100%
2012-13		NIL	2	NIL	100%

33. Diversity of Students

S. N O	TOTAL NO. OF STUDENTS	YEAR	REGULAR/ MIDSTREAM	MALE/ FEMALE	% OF THE STUDENTS FROM THE SAME UNIVERSITY	% OF THE STUDENTS FROM UNIVERSITY OUTSIDE THE STATE	% OF THE STUDENTS FROM OTHER COUNTRIES
1	5	2008-09	Regular	Female	1(20%)	4(80%)	Nil
2	4	2009-10	Regular	Female	2(50%)	2(50%)	Nil
3	4	2009-10	Midstream	Female	-	4(100%)	Nil
4	4	2010-11	Regular	Female	2(50%)	2(50%)	Nil
5	1	2010-11	Midstream	Female	-	1 (100%)	Nil
6	3	2011-12	Regular	Female	2(67%)	1(33%)	Nil
7	2	2012-13	Regular	Female	2(100%)	-	Nil

34. How many students have cleared civil services and Defiance services examination, NST. SET. GATE.USMLE. PLAB.GPAT, NCLEX, CGFNS, IELTS and other competitive examinations? Give category- wise

- IELTS-1

35. Students progression

STUDENTS PROGRESSION	NUMBER	PERCENTAGE AGAINST ENROLLED
UG TO PG		
2008-09	1	20%
2009-10	3	75%
2010-11	1	25%

36. Diversity of Staff

Percentage of the faculty who are graduate	
Of the same Universities	30%
from other Universities within the State	Nil
from Universities from other States	70%
from Universities from outside the Country	nil

37. Number of people who have awarded M.Phil, DM, PhD, D.SC and D.Lit, during the assessment year

No faculties were awarded any of the mentioned degree. However one faculty is pursuing PhD .

38. Present details of departmental infrastructural facilities with regard to

a. Library

Library, computers, LCD, specialty specific software's broad band, wifi, models for teaching, teaching aids, laboratories, UG PG, space details, major equipments details, and other resources

LIBRARY- YES

Total Number of titles available for OBG Nursing is 193

Total no. Of books in the department are 305

NAMES OF JOURNALS SUBSCRIBED IN THE MAIN LIBRARY ARE AS FOLLOWS

NATIONAL JOURNAL:

1. Nightingale Nursing Times
2. Journal Of Nursing Education.
3. Health Action.

INTERNATIONAL JOURNAL:

1. Journal of Obstetrics, Gynecology And Neonatal Nursing.
2. Journal of Perinatal And Neonatal Nursing.
3. Journal of Research In Nursing.
4. Canadian Journal of Nursing Research
5. Journal of Midwifery And Women's Health.
6. American Journal of Nursing.

JOURNALS SUBSCRIBED IN HELINET (OBG):

1. Current Opinion In Obstetrics And Gynecology, Lippincott Williams And Wilkins, Wolter Kluwver,E-Journal
2. Journal Of Perinatal And Neonatal Nursing, Lippincott, Wolter Kluwver,E-Journal
3. Best Practice And Research: Clinical Obstetrics And Gynecology-Elsevier Science: Science Direct-E-Journal
4. Clinical Obstetrics And Gynecology-Lippincott Williams And Wilkins-Wolter Kluwver- E Journal
5. European Journal Of Obstetrics And Gynecologyand Reproductive Biology-Elsevier Science E-Journal
6. Gynecologic Oncology—Elsevier Science.
7. International Journal Of Gynecological Pathology- Lippincott Williams And Wilkins-Wolter Kluwver- E Journal
8. Obstetrics And Gynecology- Lippincott Williams And Wilkins-Wolter Kluwver- E Journal
9. Obstetrics And Gynecology And Reproductive Medicine- Lippincott

b .Internet facilities for all staff and students

Category	Internet facilities
Staffs	Computer with internet connection for HOD Computer with internet connection for other PG and UG staff
Students	Computer lab with internet connection is available Library has computer with internet facility

c. Total number of class rooms

- No. of class rooms are available for the all the batches of B.sc, P B Sc. and M.sc Nursing students. Total no. of class rooms are 8.

d. Class rooms with ICT facility and smart class rooms

- Class rooms with ICT facility and smart class rooms are available with the interactive board facility for the presentations and class.

e. Students laboratory

- The obstetrics and gynecological department have well equipped maternity laboratory for students learning and research purposes.

f. Research laboratory-

39. List of doctoral and post doctoral students and Research Associates

- Yet to be done in future

40. Number of post graduate students getting financial assistance from university - Nil

41. Was any need assessment exercise undertaken before the development of new programs (S) ? If so highlight the methodology

- The department conducted need assessment program before starting M.sc nursing. Refer the Fact Data sheet

42. Does the department obtain feedback from?

Alumni feedback:

- Inputs as part of feedback are taken from alumni at the end of the course. Also the Institute is in constant touch with its alumni on various social media
- Teaching learning evaluation
- Program feed back

a. Faculty on curriculum as well as teaching – learning – evaluation? Yes, how does the department utilize the feedback?

- YES. Each faculty is given an individual feedback form to evaluate the curriculum and teaching learning evaluation. It is reviewed and analyzed. The positive feedback is maintained. The negative feedback is taken as challenge and strategies are modified for implementation

b. Students on staff, curricula and teaching learning evaluation and how does the department utilize the feedback

- Each student is given an individual feedback form to evaluate the curriculum and teaching learning evaluation. It is reviewed and analyzed. The positive feedback is maintained. The negative feedback is taken as challenge and strategies are modified for implementation.

c. Alumni and employers on the programs offered and how does the department utilize the feedback

- Yes (annual alumni meets conducted) any improvements and corrections suggested for the programme are considered

43. List the distinguished alumni of the department (maximum 10)

S. No.	Name	Designation	Pass out year	Current Place Of Working
1	Reddamma G.G	Lecturer	2006	Government College Of Nursing, Bangalore
2	Sophia Michael	Staff Nurse	2006	Ireland
3	Susan K. Baby	Staff Nurse	2006	Ireland
4	Vanamala.P.T	Principal	2006	Srilaxmi College Of Nursing Bangalore
5	Padmavati, Badiger	Principal	2007	Government College of Nursing
6	Laishram Debashini	Principal	2008	Dayanatha Sagar College Of Nursing Bangalore
7	Krishnaveni	Lecturer	2008	Government College Of Nursing
8	Mrs.Grijambal Devi	Principal	2009	Principial, Maruthi College Of Nursing
9	Shakuntala Shryvomshi	Lecturer	2010	Lecturer Kidwai Con
10	Mrs.Smitha Winsent	Programme Coordinator	2011	UTI

44. Give details of enrichment program (special lectures / workshops/ seminars) involving experts

❖ Enrichment program conducted by the department

1. Fetal surgery
2. Effects of feticide on the society
3. Current trends in OBG
4. PBL
5. Myth in breast feeding
6. Vitamin D deficiency
7. Group dynamics
8. Hand foot mouth disease
9. Soy and menopause
10. Stress management
11. Birthing balls or labour balls
12. Massage in labour
13. Gene therapy
14. Domestic violence in pregnancy

❖ Special Lectures:

1. Mentor Skills Development- The Oxford College of Business Management, HSR Layout, Bangalore
2. Lead poisoning –side effect-by Dr Venkatesh Thuppil
3. Breast feeding awareness- Mrs. Joyce Jayaseelan
4. Alzheimer's and related disorders- Dr. Mathew Varghes

❖ **Seminars:**

A seminar on organ donation organized by The Oxford college of Nursing Conducted by Mohan's foundation

❖ **SKILL TRAINING:** The department of OBG has undergone skill training for

1. Spinal screening training program by CAMHADD Trisector Preventive Healthcare Foundations on February 2014.
2. Immuno molecular diagnostics by Govt. of Karnataka, vision group of science & technology department of it, BT and S&T, the oxford college of science, Aristogene Biosciences
3. Test construction for Nursing Faculty by RGUHS on April 2013
4. First aid, ACLS ,BCLS Training programme attended on 12.12.12 to 13.12.12 Organized by The Oxford College of Nursing in collaboration with Mercury Medical Secundrabad
5. Neonatal Resuscitation Training programme attended on 28.6.12 to 29.6.12 Organized by The Oxford College of Nursing in collaboration with St.John's Medical College And Hospital
6. First aid, ACLS ,BCLS Training programme attended on 12.12.12 to 13.12.12 Organized by The Oxford College of Nursing in collaboration with Mercury Medical Secundrabad
7. Helinet by RGUHS on march 2011.
8. Effective use of computers by TOCE on June 2011.
9. Mentoring skills by The Oxford College of Management on January 2011.

45. List the teaching methods adopted by the faculty for different programs including clinical teaching

UNDER GRADUATE

THEORY

Lecture method, lecture cum discussion. Demonstration, problem based learning , PPT, workshps conferences, home assignments

CLINICAL PRACTICE

Clinical rounds, chair side teaching, student projects, hands on experience, field visits Case Based Learning, clinical teaching , incidental teaching , health talk, tutorials, self directed learning, model making

POST GRADUATE

THEORY

Faculty seminars, student seminar, Lecture method, lecture cum discussion. Demonstration, problem based learning , PPT, literature review workshops, conferences

CLINICAL PRACTICE

Clinical rounds, chair side teaching, student projects, hands on experience, field visits Case Based Learning, clinical teaching , incidental teaching , health talk, tutorials, self directed learning, model making, home assignments symposium, quiz, debate, essay writing, CDE, ,workshops, , literature review,

dissertation, tutorials, PBL, , Audio And Video CDs, self-directed learning, home assignments, patients and skills quota, CPA cards, PG log book,

46. How does the department ensure that program objectives are constantly met and learning outcomes are monitored?

Department ensures that program objectives are met by following methods

- Departmental review meeting
- Student evaluation in terms of tests, assignment, examinations
- Student feedback is taken to improve teaching learning process
- Clinical evaluation of the students is done at the end of clinical posting using a check list

47. Highlight the participation of students and faculty in extension activities

1. **INDIAN ACADEMY OF PEDIATRICS IAP-AAP-LDSC-SOMI First golden minute project basic newborn care& resuscitation workshop** Basic newborn care and resuscitation workshop held on 28th and 29th June 2012 at the oxford college of nursing , Bangalore, Karnataka. Dr. Chandrakala,,lead inspector. Dr. Yashoda and Mr. Ravi were the resource person for the 2 days workshop

2. **WOMENS DAY** Celebration On 8-3-2012 Auditorum, Hongasandra, Campus The Oxford College Of Nursing, Bangalore
3. **NEWBORN WEEK**, The OBG department of the oxford college of nursing celebrated the new born week in Begur PHC, Bengaluru FROM 15TH TO 21ST NOVEMBER. We started the programme by 10 am. Around 60 mothers participated. The programme was started with a prayer song by Rekha B. Welcome speech was given by Asso.Prof BalaLakshmi. On the first day health talk was given by Prof. G Thilakavathi regarding New born care. On the second day health talk was given regarding Characteristics of New born and Minor ailments of newborn. On the third day Individual Counseling and quiz was conducted for the mothers All together the programme was conducted well. Majority of the mothers participated. The medical officer and the staff of Begur PHC appreciated and requested us to conduct many more programmes in the future.
4. **International Breast Feeding Week** As a part of the extended community activity The Department of Obstetrics and Gynecological Nursing of The Oxford College of Nursing celebrated International Breast Feeding Week at Begur PHC on **4.8.2011**. The programme started at 10.30 am with a prayer song by Ms.Rekha.B II year M.Sc (N)student. It was followed by an informative and humorous skit with posters based on this year's theme "TALK TO ME, BREAST FEEDING A 3D EXPERIENCE". Next Health talk was given by Prof. G.Thilagavathy, the HOD of OBG Department. Snacks were distributed to the mothers and the children. Nearly 60 mothers attended the programme along with the Medical Officer and other health personnel of the PHC. The programme concluded with vote of thanks. On the Overall, feedback about the programme by the mothers ,the Medical officer and other allied health personnel of PHC,were positive and extremely satisfactory. Breast feeding week celebrated at Hongasandra Urban community on **august 2012** and august 2013 at Chandapura primary health centre. M.Sc students conducted a socio drama on importance of breastfeeding. 50 mothers along with their

children participated in the celebration. A video show on breast feeding was appreciated by all the participants. Refreshments were given to the participants.

POSTER COMPETITION ON BREAST FEEDING FOR STUDENTS: Poster competition for students was organized by the Pediatric nursing department as part of breast feeding week celebration at The Oxford College of Nursing. The Theme for the competition was “Breast Feeding a 3D Experience”. Students Participated with lot of enthusiasm and best two posters were selected for first and second prize.

PARTICIPATION IN IMMUNISATION CLINIC: Students take part in pulse polio immunization programme every year. Students participate in immunization activities at begur PHC and Bommanahalli Health centre

PULSE POLIO IMMUNISATION PROGRAMME : Students participated in Pulse Polio Immunization Programme

IN-SERVICE EDUCATION PROGRAMME: at the vanivillas hospital and, corporation maternity hospital the m.sc. Nursing students conducted in-service education programme at vannivilas hospital Bangalore,

48. Give details of “beyond syllabus scholarly activities of the departments

- Department regularly conducts various community programmes along with the OBG students on the following occasions.
Cervical cancer, Breast cancer, Safe motherhood, Immunization, Violence against women & Girls, STD & RTI prevention and awareness programs, Women’s day, Newborn week
- OBG students regularly participate in blood donation and pulse polio programme.
 1. Problem based learning
 2. Evidence based Nursing practice
 3. E- learning
 4. Competency based education
 5. Journal club
 6. Panel discussion

49. State whether the program / department accredited / graded by other agencies? If yes give details.

- ❖ The M.SC Nursing program is recognized by INC & KNC and RGUHS

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied

- ❖ All Staff of the department are actively conducting research and the results are communicated in state, national and international journal.
- ❖ Students from the department are actively participating in conducting the research for the requirement in the syllabus. The research findings are communicated to the Journals and in presentations to utilize the findings in clinical setting.

51. Details five major Strengths, Weakness, Opportunities, and challenges (SWOC) of the department

S.No	Major Strength	Weaknesses	Opportunities	Challenges
1	Qualified well experienced staff with PhD qualifications	Theory of obstetric and gynecological nursing subject is placed in third year and university examination is in fourth year in RGUHS university syllabus	Over sea demand for midwives and midwifery practitioners, and lactation practitioner	Bridge between the theory and practice nursing Lack research interest among midwives Culturally congruent care to the patient
2	Very good infrastructure, with technologically high-tech facilities for teaching and learning process	Syllabus need to update as per social changes. Example societal issues like domestic violence, feticide, gene therapy...	Wider scope for job opportunities in nursing service, education, research, and IT industries	Utilizing research findings in clinical area
3	Library with vast learning materials like books, journals- Journals, dissertations, CDS, projects	40 hours of computer application in B.sc nursing program is not sufficient to make the nurses technologically competent	Lot of funding agencies for conducting research projects	Implementing evidence based decision making midwifery practice
4	Multi specialty Parent hospital "The Oxford hospital and medical college and research center" with 350 beds	Clinical requirements as per INC and RGUHS not able to meet by the students. example conducting 20 normal deliveries per students etc	Job opportunity in parent hospital	Preparing technically competent midwives -preparing specific software for nursing professionals
5	Modern teaching methods like PBL, Brain Storming, simulative demonstration of clinical procedure	Wide gap between theory and practice in midwifery practice Poor utilization of research in clinical field	INC started Independent nurse midwife practitioner course	Running post certificate diploma courses No takers for Independent nurse midwife practitioner course

52. Future plans of the departments

- Increase the number of seat for M.Sc nursing 8 to 10
- Start independence nurse midwives practitioner course and post certificate diploma courses
- Releasing annual departmental news letter
- Authoring book
- Publishing index journal by department.

