

EVALUATIVE REPORT OF THE PEDIATRIC NURSING DEPARTMENT

1.	Name of the Department	Paediatric Nursing
2.	Year of Establishment	M.Sc -2002 B.Sc - 1992
3.	Is the Department part of a college/ Faculty of university	Part of College
4.	Name of the programs Offered	B.Sc Nursing PBBsc Nursing Msc Nursing

5. Interdisciplinary programs and departments involved: The department is not involved in Interdisciplinary programmes.

6. Courses in collaboration with other universities, industries, foreign institutions etc: There are no courses offered by the department in collaboration with other universities, Industries and foreign institutions.

7. Details of programs discontinued, if any, with reasons: No programs were discontinued since the inception of this college. All programmes offered by the department are continuing.

8. Examination system: Institution follows annual system of examination as prescribed by RGUHS University for B.Sc. (N), PB B.Sc(N) and M.Sc (N) courses. 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 courses offered by other departments: The department has not participated in any courses offered by other departments.

10. Number of Teaching posts sanctioned, filled and actual

Teaching posts	Sanctioned	Filled	Actual (CAS & MPS)
Professor	1	1	1
Associate Professor/ Reader	1	0	0
Assistant professor	1	0	0
Lecturer	1	2	2
Tutor/Clinical instructor	1	1	1
Senior resident	N/A	N/A	N/A

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Name	Qualification	Designation	Specialization	Years of experience
Mrs Bhavani B. B.	MSc Nursing	Professor	Pediatric Nursing	17
Mrs. Kavitha Reddy	MSc Nursing	Lecturer	Pediatric Nursing	2.5
Mrs. N. Nungoleima Chanu	MSc Nursing	Lecturer	Pediatric Nursing	1
Ms. Shalini	BSc. Nursing	Clinical Instructor	Nil	5

12. List of senior visiting fellows, adjunct faculty, emeritus professor

There are no visiting/adjunct/emeritus professors in the department

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 Ist year MSc Nursing Students

14. Program wise student teacher ratio

Program	Student teacher Ratio
III year Bsc Nursing	1: 10
Ist Year Pc Bsc Nursing	1:10
I & II Year Msc Nursing	1:1

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

Staff	Sanctioned	Filled	Actual
Academic support staff(technical)	Nil	Nil	Nil
Administrative staff	2	2	2

16. Research thrust areas as recognized by major funding agencies . Total grants received

Thrust area of research and projects in the department are

Community pediatric, Health of school age children, Newborn care, Parent education

17. No. of faculty with ongoing projects from national, international funding agencies. Total grants received. Give the name of funding agencies, project title and grants received project-Wise. Nil.

18. Inter-Institutional collaborative projects and associated grants received a) National collaboration b) International collaboration. Nil.

19. Departmental projects funded by ICMR; DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSR, AICTE, etc.: Nil

20. Research facility/ centre with State, National and International recognition: Nil.

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

22 Publications:

No. of papers published in peer reviewed journals (National/International): 3

Name of the Faculty	Name of the Journal	National/ International	Article	Year
Mrs. Bhavani. B. B. Prof.	RGUHS Journal of Nursing sciences	National	Child sexual abuse: A silent Health Issue	2012
Mrs. Bhavani. B. B. Prof.	RGUHS Journal of Nursing sciences	National	Human milk banking	2013
Mrs Kavitha Reddy Lecturer	International Journal of Nursing Education	International	A study to assess the effectiveness on planned teaching on knowledge regarding newborn resuscitation among the nurses of pediatric units in selected hospitals of Vidharba region.	2014

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 patents and income generated: Nil

24. Areas of consultancy and income generated

The department gives consultancy to the general public and special age groups (orphanages and schools) on voluntary basis in areas like:

- Routine care of newborn
- Breast feeding
- Supplementary feeding,
- Growth and development of children (infant, toddler, preschool, school age children and adolescents),

- Prevention of malnutrition,
- Immunization schedule and optional vaccines
- High risk behavior in adolescents and
- Prevention of child abuse.

25. Faculty selected to visit other laboratories/ institutions/ industries in India and abroad

Faculty visit affiliated hospital when the students are posted for clinical training. The Institutions include

- Indira Gandhi Institute of child Health Bangalore
- Ramanamaharisi Ashram for Blind Bangalore
- Spastic Society of Karnataka Bangalore
- The Association for the mentally challenged, Bangalore
- Blind school
- SOS village SOS is situated in Bannargatta road near Meenakshi temple .SOS means SAVE OUR SOULS – they take care of the orphan children and provide education in schools
- Spastic society of Karnataka
- Remand home
- Orphanage
- Home for mentally challenged children
- School for hearing impaired children
- Crèche
- Anganwadi
- Play school

26. Faculty serving in National committees, International committees, Editorial Boards, Any other

COMMITTEES	Faculty Details
National committees	Nil
International Committees	Nil
Editorial Boards	Prof. Bhavani B. B. Member of the editorial board of the RGUHS Journal of Nursing Sciences, Bangalore
RGUHS Board of study	Prof. Bhavani. B. B. Served as Member Board of Studies, Rajiv Gandhi University of Health sciences w.e.f. 2009-2012
RGUHS LIC Inspection	1 Prof. Bhavani B. B. Member of the LIC Inspection, RGUHS, Bangalore
Nursing Research Society of India(NRSI)	1 Faculty
Trained Nurses Association	1 Faculty

of India(TNAI)	
Resource Person for workshop	1. Prof. Bhavani B. B. a. Essential Newborn Skills for nursing faculty By RGUHS b. Sharpening clinical evaluation competencies- OSCE-By RGUHS c. Current trends and issues in pediatric nursing d. Research methodology

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

The department conducts faculty recharging strategies as and when new topics are included in syllabus or any other curricular changes are made by university. The department deputed faculty to other institutions for various workshops/conferences/ Training programs/In-service education programs organized at regional, state, national and international levels to update their knowledge and acquire skill to become efficient teachers. The details of the same are as follows:

JOURNAL CLUB: PG students and the faculty of the department conducted monthly journal club

ORIENTATION PROGRAMS

All the faculty are given orientation and induction program on joining the college. The schedule of the same is as below:

Day Time	9-10	10-11	11-12	12-1.00	1-2	2-3	3-4
DAY 1	Vision mission Philosophy objectives	Infrastructure	Curriculum	Teaching learning Strategy	L U N C H	Evaluation Criteria	
DAY 2	Clinical setting: parent and affiliated hospital						
Day 3	Community rural						
Day 4	Community urban						
Day 5	Clinical laboratory & teaching methods						
DAY 6	Student and faculty records and reports						

REFRESHER COURSE

Refresher courses attended by faculty are as follows:

Mrs. Bhavani B. B.

1. Neonatal Resuscitation: History and vital updates by RN.com American Nurses Credentialing Centers -August 2012
2. Child Maltreatment: Abuse and Neglect by RN.com American Nurses Credentialing Centers -Jan 2012

3. HIV case studies : Stages , Treatments and complications by RN.com American Nurses Credentialing Centers –Jan 2012
4. 12 Leads ECGs: Ischemia, Injury, Infarction by RN.com American Nurses Credentialing Centers –Jan 2012
5. Understanding Heart Failure by RN.com American Nurses Credentialing Centers –Dec 2012
6. Telemetry Interpretation by RN.com American Nurses Credentialing Centers – Dec 2012
7. Critical thinking: Work Smarter by RN.com American Nurses Credentialing Centers –Dec 2012
8. Arthritis : Another name for inflammation of joints - by RN.com American Nurses Credentialing Centers – June 2009
9. Breast Feeding : The basics - by RN.com American Nurses Credentialing Centers – June 2009
10. Critical thinking: Managing stress by RN.com American Nurses Credentialing Centers – Jun 2009
11. Critical Thinking: Administering Medications to elderly patients by RN.com American Nurses Credentialing Centers – Jun 2009
12. Acute Pancreatitis patients by RN.com American Nurses Credentialing Centers – Jun 2009
13. The world of skin care: Wound and ulcer prevention and management by RN.com American Nurses Credentialing Centers – Jun 2009
14. Acute and chronic pain: Assessment and management by RN.com American Nurses Credentialing Centers – Jun 2009

WORKSHOPS/ CONFERENCES/ SEMINARS/ ATTENDED BY FACULTY

MRS. BHAVANI B. B.

Sl. No	Date	Topic	Place	State/ National/ inter-national
1	Jan 2007	Maternal and child Health training by CAMHADD(The Common Wealth Association for Mental Handicap and Development Disabilities)	Bangalore	International
2.	Dec 2007	Worker Health Leadership by CAMHADD(The Common Wealth Association for Mental Handicap and Development Disabilities)	Bangalore	International
3	Mar 2007	Evidence Based Nursing By The Oxford Educational Institution	Bangalore	National
4	Aug 2007	Disaster Mangement by Fr. Mullers college of Nursing	Mangalore	National

5	Feb 2007	Research Methodology by The Oxford College of Nursing	Bangalore	State
6	Jun 2007	Innovations in teaching learning process Nursing by The Oxford College of Nursing	Bangalore	State
7	Feb 2008	Human Resource Management in Nursing by The Oxford College of Nursing	Bangalore	State
8	Feb 2009	Bioterrorism and Nursing By The Oxford College of Nursing	Bangalore	National
9	April 2011	Current trends and Issues in Pediatric Nursing by The Oxford College of Nursing	Bangalore	State
10	Feb 2011	Integrating OSCE in clinical evaluation	Bangalore	State
11.	April 2011	Clinical perspectives of Nursing Theories	Bangalore	State
12	Dec 2012	Essential Newborn care skills by Dept of Nursing education RGUHS	Bangalore	State
13	Mar 2013	Question Paper setting by Dept of Nursing education RGUHS	Bangalore	State
14.	Feb 2013	Palliative care for children by Kidwai hospital	Bangalore	International
15	Feb 2013	Clinical simulation	Bangalore	International
16.	Dec 2013	Clinical competencies in Nursing: OSCE	Bangalore	National
17.	Jan 2014	Ethics in everyday practice	Bangalore	International
18	Jan 2014	Paper presentation: Ethical issues in Pediatric nursing	Bangalore	International

MRS. KAVITA REDDY

Sl. No	Date	Topic	Place	State/ National/ inter-national
1	Jan 2010	Conference on Qualitative Research methods	Chennai	International
2.	May 2010	Training Program : Neonatal Resuscitation	Wardha MH	National
3	Mar 2011	Conference on Evidenced Based Education system	Vadodara GJ	International

4.	Jan 2014	Ethics in everyday practice	Bangalore	International
5	Jan 2014	Paper presentation :Ethical issues in Pediatric nursing	Bangalore	International

MRS. NUNGOLEIMA CHANU

Sl. No	Date	Topic	Place	State/ National/ inter-national
1	28/9/ 2010	Seminar on Alzheimer's disease, dementia and other amnesic disorders.	Bangalore	State
2.	2/1/ 2011	Workshop on Cardio pulmonary resuscitation.	Bangalore	National
3	28/1/2011	Workshop on Evidence based practice in nursing.	Bangalore	State
4	28/3/ 2012	Conference on Nursing education and training in global context.	Bangalore	International
5	23/2/ 2013	Workshop on Clinical simulation.	Bangalore	International
5	Jan 2014	Seminar on Ethics in everyday practice.	Bangalore	International
6	Jan 2014	Paper presentation Ethical issues in Paediatric nursing.	Bangalore	International

Ms SHALINI

Sl. No	Date	Topic	Place	State/ National/ inter-national
1	2013	Clinical simulation	Bangalore	International

28. Student Projects. Percentage of students who have taken up in-house projects including interdepartmental projects:

100% PG students carry out projects. UG students do group projects under the guidance of faculty.

BSC Nursing 4 th year	Msc Nursing Students	PBBsc Nursing
1 group project	100%	1 group project annually

Percentage of students doing projects in collaboration with other institutes/industry /university:

100% PG Students carry out projects in other institutes like

Institute/Area	Name
Community Urban and Rural	Begur Hongasandra Chandapura
Primary Health Centre	Begur Hongasandra Chandaoura
Hospital	Indira Gandhi Institute of Child Health Bangalore Bangalore Institute of cancer KIMS Hospital Bangalore
Schools	Government and private schools in urban and rural Bangalore district

29. Awards /Recognition received at the national and international level by Faculty/Doctoral/ post doctoral fellows/ students

Faculty	Award	National/International	Date
Mrs. Bhavani B. B	Ist prize for paper presentation on awareness of breast cancer among medical and paramedical students	National	2012

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

Year	Workshops organized	National /International
April 2012	Neonatal Resuscitation	National
April 2011.	Workshop on current trends and issues in pediatric nursing conducted by Pediatric Nursing Department of The Oxford College of Nursing, Bangalore in April 2011.	National
08/04/2011-09/04/2011	Clinical Perspectives of Nursing Theories organized by The Oxford College Of Nursing in 08/04/2011-	National

	09/04/2011	
28th& 29th October 2010 in RGUHS,	National Conference on Nursing Practice Issues and Innovations: Ensuring Healthy Communities organized by Nursing Research Society of India (NRSI) in 28 th & 29 th October 2010 in RGUHS,	National
29th& 30th October 2009	Nursing standards: “Basis for professional practice” organized by The Oxford College of Nursing in 29 th & 30 th October 2009	State
2009	Bio-terrorism and Nursing organized by The Oxford College of Nursing in 2009	State
2008	Human resource management in nursing organized by The Oxford College of Nursing in 2008	State
18th& 19th February 2010	Nursing Skills in Clinical Emergencies organized by The Oxford College of Nursing in 18 th & 19 th February 2010	State
26th to 28th February 2007	Research Methodology organized by The Oxford College of Nursing in 26 th to 28 th February 2007	State
28th& 29th March 2007	National Symposium on Beyond the millennium Evidence based Nursing organized by The Oxford College of Nursing Oxfo Nightingale-07 in 28 th & 29 th March 2007	National
27 th & 28 th June 2007	Innovation in Teaching-Learning Process organized by The Oxford College of Nursing in 27 th & 28 th June 2007	State

31. Code of Ethics for research followed by the Department

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

32. Student profile program-wise:

Name of the program (refer to question no. 4)	Application received	Selected		Pass percentage
		Male	Female	
Msc Nursing	5	0	5	100%

33. Diversity of the students (current students)

Name of the program(refer to question no.4)	% of students from the same university	% of students from other universities within the state	% of the students from universities outside the state	% of students from other countries
Msc Nursing	3(60%)	0	2 (40%)	0

34. How many students have cleared Civil Services and Defense Services examination, NET, SET, GATE, USMLE, PLAB, GPAT, NCLEX, CGFNS, IELTS and other comparative examination give details category-wise.

Test	No. of Students
NCLEX	1
CGFNS	1
IELTS	1

35. Student progression

Student progression	% Against enrolled (5)
UG to PG	2 (40%)
PG to M.Phil, DM/ MCh/ DNB	Nil
PG to PhD	Nil
PhD to post doctoral	Nil
Employed <ul style="list-style-type: none"> • Campus selection • Other than campus recruitment 	100%
Entrepreneurs	Nil

36. Diversity of staff

Percentage of faculties who are graduates	
Of the same university	2(50%)
From other universities within the state	1(25%)
From universities from other states	2(25%)
From universities outside the country	Nil

37. Number of faculty who were awarded M.Phil, DM, MCh, PhD, DSc, and D. Litt during the assessment period.

No faculties were awarded any of the mentioned degree. However one faculty in the department is in the process of doing PhD.

38. Present details of departmental infrastructural facilities with regards to Library

No. of Books: 215

No. of CD: 20

Number of Journals/Periodicals

- National journals Issue : 12
- Indian journal of pediatrics: 12
- Indian pediatrics : 12

International journals

- Journal of Pediatric nursing: 6
- Journal of Perinatal and neonatal nursing: 4
- Journal of Obstetrics , Gynecology and Neonatal nursing: 6

Helinet Subscription

- European journal of pediatric neurology
- Journal of adolescent health
- Journal of pediatric hematology /oncology
- Pediatric and child health
- Pediatric cardiology
- Pediatric critical care medicine
- Pediatric drugs
- Pediatric emergency care
- Pediatric infectious diseases journal
- Pediatric surgery international
- Progress in pediatric cardiology

Internet facilities for 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

Total number of class room

Program	BSC N	PBBSc N	MSc N
Classroom	1	1	2

Class room with ICT facilities and smart class room : One

Student's laboratories: One

Research laboratories: Nil

39. List of doctoral, post doctoral students and Research Associates From the host institution/ university: 1From other institution/ university: Nil

Sl no.	Name	Area	University
1	Mrs. Bhavani B B	PhD	RGUHS in collaboration with National consortium for PhD Nursing and WHO

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

One PG student was given Fee concession

41. Was any need assessment exercise under taken before the development of new program? If so, highlight the methodology.

No new program was developed.

42. Does the department obtain feedback from?

- a. Faculty on curriculum as well as teaching learning evaluation? If yes, how the department does utilized the feedback.

Each faculty is given a 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. Student on staff, curriculum and teaching – learning – evaluation and how does the department utilized the feedback?

Each student is given a 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 program offer and how does the department utilized the feedback? At the end of the program students are given feedback form to evaluate various aspects of curriculum, classroom and clinical teaching-learning activities, evaluation methods, resources of the college etc. The negative aspects given by students are put forward in the staff meeting for discussion and rectification

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

PLACEMENT DETAILS OF PGs

Sl no.	Name of students	Year/ Batch	Placement
--------	------------------	-------------	-----------

1	Mrs. Cesily,	2002-2004	Professor, Annapurna college of nursing, Rajasthan
2	Mrs.Rani O. Koshy	2003-2004	Clinical Instructor, Ministry of Health, Abudhabi. UAE
3	Mrs.Silvy.Davis	2005 -2007	Mrs.Silvy.Davis, Asst.Prof. TOCON, Bangalore
4	Mrs. Ambika K	2005-2007	Assistant Professor, JSS College of Nursing, Mysore
5	Mrs. Sharadha	2006-2008	Asst. Professor, Abhayage of Nursing Bangalore
6	Mr. Dinesh D	2006-2008	Asst. Professor, BMS College of Nursing
7	Ms. Zuveline	2006-2008	Asst. Professor, St. Martha's hospital, Bangalore
8	Mrs Savitha	2007-2009	Lecturer, KIDWAI college of nursing,Bangalore
9	Ms. Yaiphabi	2009-2011	Asst Prof. College of Nursing, Bangalore
10	Meenakshi. N	2008-2010	Paediatric Clinical nurse, Sparsh Hospital
11	Ms. shiny	2008-2010	Asst. Professor, Shanthidhama College of Nursing, Bangalore
12	Ms. Poulomi C	2008-2010	Asst. Prof. Royal college of Nursing, Bangalore
13	Saino Thomas	2008-2010	Nursing Director, HCG Hospital, Bangalore
14	Ms. Smitha Kuruwilla	2008-2010	Lecturer, T John College of Nursing
15	Ms. Reena kurien	2009-2011	Lecturer, Universal College of Nursing, Bangalore
16	Mr. Prasanna	2009-2011	Lecturer, J S S College of Nursing, Mysore

44. Give details of students and enrichment program (special lecture /workshop/seminars involving external experts)

Sl no.	Student enrichment programs	Topics	Date	External Experts	No. of students participated
1	Workshop	Current Trends in Pediatric nursing	April 2011	Prof. Antonia P, Asst. nursing Superintendent St John's medical college and hospital	200
2.	Workshop	Neonatal Resuscitation	July 2011	Indain academy of pediatrics and St John's Hospital	30
3.	Guest lecture	Cerebral palsy	Nov 2013	Dr. Subramniam, Asst Prof. The Oxford college of physiotherapy	200
4.	Workshop	First Aid	April 2013	Mercury Medica	200
5.	Symposium	Ethics in everyday practice	Jan 2014	Cathy Buis	200

ENRICHMENT COURSES: DEPARTMENT OF PEDIATRIC NURSING

In pediatric nursing Department, according to the different student's needs, various enrichment courses were conducted for all UG & PG courses, the main topics as follows.

1. HINI Influenza infection and its management - I Pc B sc (N) and II M.Sc
2. Atraumatic care - I Pc B sc (N) & III B sc(N),
3. Sucrose Analgesia – I Pc B sc (N), III B sc(N),
4. Legal Aspects in Nursing- (I, and II MSC (N)
5. First Aid and Prevention of sports injury III Bsc & I PBBSsc (N)

45. List the teaching method adopted by the faculty for different program including clinical teaching. Class room teaching methods adopted include

Lecture cum Discussion, Demonstration, Role Play, Panel discussion, Problem Based Learning, Seminar, Symposium, Quiz, Debate, E-learning, Field visit, Workshop, Tutorials, Projects, Literature review, Workshops, Journal club etc.

CLINICAL TEACHING METHODS : Includes Demonstration, Simulation, Case study, Bed side Teaching, Clinical rounds, Case presentation, Nursing care plans, Assignments etc

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.

EXTENSION ACTIVITIES OF THE DEPARTMENT

1. **BREAST FEEDING WEEK CELEBRATION:** 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.

- DEPARTMENTAL WORK SHOP ON BASIC NEWBORN CARE AND NEONATAL RESUSCITATION:** A departmental work shop was conducted on Basic Newborn Care and Neonatal Resuscitation on 28th and 29th July 2012 at the Oxford College of nursing auditorium in association with Indian Academy of Pediatrics. 30 members participated in the work shop. It was a Hands-on work shop, where all the participants had the opportunity to practice their skill on newborn care and resuscitation.

- 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

5. **DENTAL CHECK UP FOR SCHOOL CHILDREN:** Students participated in dental check up drive along with The Oxford Dental College at the anganwadi under Begur PHC.

6. **SCHOOL HEALTH PROGRAMME :** Students participates in School Health Programme at Government School at Mastenahalli rural community and Hongasandra , Government school Hongasandra, And Chandapura

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

8. **IN-SERVICE EDUCATION PROGRAMME AT THE APOLLO HOSPITAL, Indiragandhi institute of child health:** The M.Sc. Nursing students conducted In-service education programme at Apollo Hospital, Bangalore, on Total Knee replacement and total Hip replacement in the month of February. It was conducted in 4 sessions, considering all the staff should be able to participate. Pre and post-test results revealed that the education program was effective in improving their knowledge on the above topics.

9. **Anganwadi health assessment and Teaching program:** Msc students conducted Health assessment of anganwadi children and conducted a teaching program for children in Jan 2013

10. Workshop conducted by the department: A departmental work shop was conducted on Current Trends in pediatric Nursing at the Oxford College of nursing

11. Workshop on Recent trends in pediatric critical care of nursing

12. Visits : 3rd year Bsc nursing, 1st year PBBsc Nursing and Msc Nursing students carry out observational visits to association for the mentally challenged, and Ramana Maharishi Ashram for blind, Spastic society of Karnataka.

48. Give details of “beyond syllabus scholarly activities” of the department.

Beyond the syllabus scholarly activities of the department are follows:

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 is accredited/ graded by other agencies? If yes, give details.

The department is accredited by affiliated bodies like RGUHS, KNC, INC. Not accredited by other agencies

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

The Paediatric Department conducts community programmes like health education, school health assessment, Immunization programme.

Journal Presentations are done to share new knowledge

Research and projects are conducted by students under the guidance of faculty to generate new knowledge and finding are incorporated while teaching

Mini Projects completed:

1. A study to assess the knowledge of High school children regarding Dental hygiene
2. Assess the knowledge regarding diarrhea among mothers of under-five children in IGICH, Bangalore
3. Assess the knowledge regarding diarrhea among mothers of under-five children in IGICH, Bangalore
4. A study to assess the knowledge effectiveness of health education on knowledge regarding immunization among mothers of under-five children in IGICH, Bangalor
5. A study to assess the effectiveness of health education on personal hygiene among sixth standard students of government primary school at Bommasandra, Bangalore.
6. A study to assess the effectiveness of health education program on anemia among eighth standard students of government primary school at Bommasandra, Bangalore.
7. A study to assess the knowledge of mothers regarding common ailments in children in selected community area with a view to develop an information booklet
8. Assess the knowledge and practice of hand washing technique in preschool school children at Bommasandra , Bangalore
9. Assess the knowledge of mothers of under-five children regarding prevention of home accidents at Bommasandra village, Bangalore
10. A study to assess the knowledge of mothers regarding diarrhea in toddlers admitted in the peditric ward of a selected hospital in Bangalore.
12. A study to assess the knowledge of mothers regarding ICDS programme in a selected rural community, Bangalore.
13. A study to assess the knowledge of mothers regarding Correlates of diarrhea in a selected PHC.

51. Detail five major Strength, weakness, opportunities and challenges (SWOC) of the department.

Sl No.	Strengths	Weakness
1	Qualified and experienced HOD	Lack of UG Faculties
2	Adequate PG faculty	Not availing grants and funds
3	Good Pediatric Laboratory	Few international conferences attended by faculty
4	Good clinical setting in terms of Parent Hospital and affiliated Hospital: Indira Gandhi Institute of Child Health	Qualitative research studies for PG students
5	Ongoing Research	Collaboration with other universities
	Opportunities	Challenges

1	Good parent Hospital under development for clinical experience	Increasing the admission for PG course
2	Organizing increased number of conferences and workshop	Availing funds for conferences and workshop Availing Grants research studies
3	Extending community activities	Upgrading Pediatric laboratory
4	Extended and expanded role for student nurses	Collaboration with Overseas universities
5	Increasing research activities and projects	Dual role of faculty in education service

52. Future plans of the department.

- Identify areas for enrichment courses. Development and add enrichment courses
- Procuring seed money for faculty and student research
- Encouraging teachers for updating self with additional courses
- Procuring LCD for the Department
- Increasing the number of books and journals
- Identifying additional pediatric setup for availing clinical training
- Conducting workshop and conference
- Increasing consultancy services
- Procuring ICT facilities including computer, Animated CD
- Encouraging student extracurricular activities

