

Annual Quality Assurance Report (AQAR) of the IQAC

(2015-16)

(1st August 2015 to 31st July 2016.)

Submitted to

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद्

विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

an Autonomous Institution of the University Grants Commission
P. O. Box. No. 1075, Opp: NLSIU, Nagarbhavi, Bangalore - 560 072
India

Submitted By

Sinhgad Technical Education Society's,

SINHGAD COLLEGE OF NURSING

S. No. 49/1, off Westerly Bypass Highway Rd.
Pune-Mumbai Expressway,
Narhe, Pune-411 041.

The Annual Quality Assurance Report (AQAR) of the IQAC

Part – A

AQAR for the year (*for example 2013-14*)

2015-16

1. Details of the Institution

1.1 Name of the Institution

Sinhgad Technical Education Society's
Sinhgad College of Nursing

1.2 Address Line 1

Sinhgad College of Nursing, Sr.No-49/1,

Address Line 2

Off .Westerly By Pass Highway, Narhe.

City/Town

Pune.

State

Maharashtra

Pin Code

411 041.

Institution e-mail address:

principal.scon@sinhgad.edu

Contact Nos.

02024106143/ 020-24106142, Fax: (020) 24699167.

Name of the Head of the Institution:

Mrs. Jyoti Vishal Naikare

Tel. No. with STD Code:

020-24106142

Mobile:

09766021602

Name of the IQAC Co-ordinator: Mr. Vishal R. Naikare

Mobile: 09730470672

IQAC e-mail address: sinhgadiqac@gmail.com

1.3 NAAC Track ID (For ex. MHC0GN 18879) ID 10849

OR

1.4 NAAC Executive Committee No. & Date: EC/60/A&A/016, dated 05-07-2012.

(For Example EC/32/A&A/143 dated 3-5-2004.

This EC no. is available in the right corner- bottom of your institution's Accreditation Certificate)

1.5 Website address: http://www.sinhgad.edu/sinhgadInstitutes-2013/Inner-pages/SinhgadInstitutes_SCON_About_Us.html

Web-link of the AQAR: http://www.sinhgad.edu/Aqar_scon_2014.pdf

For ex. <http://www.ladykeanecollege.edu.in/AQAR2012-13.doc>

1.6 Accreditation Details

Sr. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B	2.30	2012	July 4, 2017
2	2 nd Cycle				
3	3 rd Cycle				
4	4 th Cycle				

1.7 Date of Establishment of IQAC: DD/MM/YYYY 08/08/2013

Attached Annexure I Members of Internal quality Assurance cell

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

- i. AQAR 2012-13 submitted to NAAC on (10/11/2014)
- ii. AQAR 2013-14 submitted to NAAC on (06/12/2014)
- iii. AQAR 2014- 15 submitted to NAAC on (28/08/2015)

1.9 Institutional Status

University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution Yes No

(eg. Indian Nursing Council, AICTE, BCI, MCI, PCI, NCI)

Type of Institution Co-education Men Women

Urban Rural Tribal

Financial Status Grant-in-aid UGC 2(f) UGC 12B

Grant-in-aid + Self Financing Totally Self-financing

1.10 Type of Faculty/Programme

Arts Science Commerce Law PEI (Phys Edu.)

TEI (Edu) Engineering Health Science Management

Others (Specify)

1.11 Name of the Affiliating University (for the Colleges)

Maharashtra University of
Health Science,
Vani - Dindori Road,
Mhashrul, Nashik: 422 004.

1.12 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc

No Special status conferred.

Autonomy by State/Central Govt. / University

University with Potential for Excellence UGC-CPE

DST Star Scheme UGC-CE

UGC-Special Assistance Programme DST-FIST

UGC-Innovative PG programmes Any other (*Specify*)

UGC-COP Programmes

2. IQAC Composition and Activities

2.1 No. of Teachers

2.2 No. of Administrative/Technical staff

2.3 No. of students

2.4 No. of Management representatives

2.5 No. of Alumni

2.6 No. of any other stakeholder and
Community representatives

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held

2.11 No. of meetings with various stakeholders: IQAC Faculty

Non-Teaching Staff Students Alumni Others(GBM with students)

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 Nos. International National State

Institution Level

(ii) Themes

International level conference: 01.

1. Nursing Education and Practice: Local to Global

State: 02

1. Research Methodology.

2. IMNCI. (Integrated Management of neonatal and childhood illness.)

Institutional level seminar: 5

1. Stress Management (Bahishal Yojana Maharashtra University of Health Sciences.)

2. University exam pattern and paper setting

3. Option based credit system.

4. Newer psychotherapy

5. Bundle care in ICU

Institutional level workshop: 4

1. Anti Ragging.

2. Soft Skill Development

3. IVF/Artificial reproductive technology.

4. Revised NANDA Diagnosis

2.14 Significant Activities and contributions made by IQAC

- Organized International Conference on 'Nursing Education & Practice; Local to Global' Rs. 50,000/- funded by Maharashtra University of Health Sciences for the same.
- 01 faculty research for long term research grant of Rs. 13,000/ and 05 undergraduate student researches for short term research grant of Rs. 24,500/ sanctioned by Maharashtra University of Health Sciences.
- Organized 1 lecture series/ Seminar on Anti-ragging & 1 workshop: Stress management. Rs. 10,000/-funded by Maharashtra University of Health Sciences for the same.
- Barclays International in collaboration with Art of Living have conducted workshop of 1 week on soft skill development for all students of Sinhgad College of Nursing.
- Art of Living workshop on training leaders attended by Principal at Bangalore.
- Distributed saplings on the occasion of teachers' day, send off and fresher's party of students. Tree plantation was carried out in Narhe Village.
- Online self appraisal, appraisal by the HOD, Principal and Hon'ble President/Secretary Sinhgad Technical Education Society was carried out through GEMS software.
- 9 Institutional level seminar/ workshop were successfully completed.
- State level workshop was conducted on Research Methodology and IMNCI.
- Graduation ceremony and farewell conducted for both PG & UG programme.
- On line feedbacks from students, parents, alumni and employers were collected.
- Annual Academic Audit was conducted by one of the IQAC team member from outside the institute.
- Journal club meetings held every monthly.
- Annual College Magazine named SCINTILLATION published to nurture to curricular and co curricular values among students.
- Academic Coordinator kept track on all curricular activities at Institution, took class wise feedback from students every monthly before faculty meeting furthermore discussed and resolved any issues in the faculty meeting.
- Well functioning Documentation Committee kept track on all activities & events of the institution.
- Induction training for Newly Appointed Staffs to get oriented to the college.
- Teaching learning evaluations and improvisation sessions to foster excellence in teaching skills.
- Guided for campus interviews and helped for placements of students.
- Rewarded topper students to achieve academic excellence.
- Well functioning Student Nurses Association and Student council in college.
- Orientation Programme Conducted for fresher students to become familiar with college atmosphere.
- Student - teacher Mentorship to help students deal with any problems.
- Timely parent teacher meeting to report of progress of their ward.
- Alumni meetings conducted for exchange of ideas to improve teaching learning process.
- Awarded students for Best out going student Basic B.Sc. Nursing, Post Basic B.Sc. Nursing and M.Sc. Nursing.
- Three general body Meeting of students under student nurses association of India to get their suggestions and solve any problems.
- Social bonding through NSS activities: followed NSS calendar,.
- Indoor gymnasium for male students.
- Rolling trophy for best performance co curricular for students.

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 *

Plan of Action	Achievements
Plan international conference.	<ul style="list-style-type: none"> International conference was successfully conducted on 'Nursing Education & Practice; Local to Global' in January 2016. Maharashtra University of Health Sciences funded Rs. 50,000/- for Conference. Maharashtra University of Health Sciences funded Rs. 10,000/- for 1 lecture series/ Seminar on Anti-ragging & 1 workshop: Stress management. Barclays International in collaboration with Art of Living have conducted workshop of 1 week on soft skill development for all students of Sinhgad College of Nursing. Art of Living workshop on training leaders attended by Principal at Bangalore.
Increase in community awareness programmes and services.	<ul style="list-style-type: none"> Conduct of NSS regular activity throughout the year celebration of Organ donation awareness programme, Tree plantation, Distribution of saplings, Yoga day, Swacha Bharat abhiyan, Womens day, Youth day celebration Community Health Nursing:- Gram-Swachata Abhiyan, School Health checkup camp, Dengue Prevention Programme, Global hand washing day. Child Health Nursing:- Breast feeding week, children's day, ORS day, Oral health care day. Mental Health Nursing:- Lecture series on stress management and antiragging, World Mental Health day celebration, World Alzheimer's day, Anti Tobacco Day celebration. Medical Surgical Nursing:- World heart day, World Aids Day, World T.B day, Nonviolence day was celebrated Midwifery & Obstetrics Nursing:- Breast Feeding Encouragement week Celebrated, International women's day celebration – PAP Smear Scanning for women residing in rural area.
Improve Results of First Year Basic B.Sc. Nursing.	<ul style="list-style-type: none"> Omitted Multiple Choice Questions as per university guidelines Concurrent evaluation mechanism, Betterment exam for ATKT students, Showcasing of best written answer books, Educating students on written examination skills. Last year result 49% and this is result also remains the same 49%.
Get Departmental, Teachers and students research grants.	<ul style="list-style-type: none"> Maharashtra University of Health Sciences sanctioned 01 faculty research for long term research grant of Rs. 13,000/ and 05 undergraduate student researches for short term research grant of Rs. 24,500/ 4 research projects of faculty of college for long term research grant are under consideration by university.

Get Indexed Publication Sinhgad e Journal of Nursing.	<ul style="list-style-type: none"> Journal is indexed under Google scholar. Approached to other indexing agencies such as Indian Citation Index (ICI), indexing is in process.
---	--

Attached the Academic Calendar of the year 2014-15 as 'Annexure II'.

2.15 Whether the AQAR was placed in statutory body Yes No
 Management Syndicate Any other body
 Provide the details of the action taken

- Management appreciated teachers and students for getting research grants.
- Management also appreciated college for successfully conducting International conference.

Part - B

Criterion - I
1. Curricular Aspects

1.1 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
Ph.D.	-	-	-	-
PG	01	-	-	-
UG	02	-	-	-
PG Diploma	-	-	-	-
Advanced Diploma	-	-	-	-
Diploma	-	-	-	-
Certificate	-	-	-	-
Others	-	-	-	-
Total	03	-	-	-

Interdisciplinary	-	-	-	-
Innovative	01	-	-	-

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

-The affiliating university updates curriculum following INC guidelines and the same is implemented at the college.

-Innovations in the curriculum made by

- Conducting conferences, workshops, institutional level seminars.
- Health education campaigns to increase community partnership in health care activities,
- Sports and cultural activities,
- Each department as per speciality celebrated various health days.

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	--
Trimester	--
Annual	3

1.3 Feedback from stakeholders* Alumni Parents Employers
Students

* Mode of feedback : Online Manual Co-operating schools (for PEI) N.A.

Analysis of the feedback enclosed 'ANNEXURE – III'

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

- The affiliating university updates curriculum following INC guidelines and the same is implemented at the college.
- Students' feedback and suggestions about curriculum updating are collectively forwarded to the board of studies at university for considerations.

1.5 Any new Department/Centre introduced during the year. If yes, give details.

Nil

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
36	9	5	01	21

2.2 No. of permanent faculty with Ph.D. 00

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
2	0	1	0	1	1	10	00	14	1

2.4 No. of Guest and Visiting faculty and Temporary faculty

Guest visiting faculty Temporary faculty

01	155	00
----	-----	----

- External faculties, visiting lecturer from sister institutes like medical college, science college, management college are delivering lectures to students free of charge.

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	18	03	00
Presented papers	10	00	00
Resource Persons	04	03	02

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

- Students are getting rich clinical experience through parent 950 bedded Smt. Kashibai Navale Medical College and General Hospital, which is a charitable trust providing free of cost and state of art care to all needy patients, with all specialities.
- Regular feedback was collected classwise before each departmental meeting. Feedback was also collected annually from students, alumni, Parents and employers where alumni are working.
- Evidence based practices implemented for effective learning.
- Student - teacher Mentorship to help students deal with any problems
- Modern ICT based and traditional audio visual aids made available to teacher in classes.
- Post graduate students are benefitted through holistic health experience for one week.
- Students are sent to University's regional centre for experts guidance under genetics subject.
- Medical faculty involved in lecture series so that student can get expert lectures in the concerned topics.
- Motivated students to solve the question papers with scoring scheme.
- Student counselling and grievance cell functioning efficiently.
- Conducted graduation ceremony at college level; Awarded topper students.
- Student participating in various curricular competitions.
- Simulation method of teaching used to help learner explore new information.
- Major areas in campus, hospital and College library is under electronic surveillance.
- Better clinical exposure for students in Community Health Nursing is provided. Students are posted at government set up primary health centre, Khanapur along with Kondhawa Urban and Lonavala Rural community health centers attached to parent hospital Smt. Kashibai Navale Medical College and General Hospital.
- Imparted Education through movies e.g. movie on organ donation, Alzheimer's day.
- Encouraged students to attend and publish research papers in conferences and workshops and given monitory concession in participation fees.
- Planned demonstration and re- demonstration in laboratory and clinical areas to improve hands on skills.
- Field visits carried out in various subjects to get exposure to reality and students able to compare with book picture.
- Tutorial classes conducted for difficult subjects.
- Nutrition practical carried out so that students can learn how to prepare therapeutic diet with caloric values.
- Students are sent for rich clinical exposure to various super speciality hospitals for clinical experience.

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

289 days

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

- Exam Co-ordinator introduced, Online Marks entry of all Final Practical examinations started.
- Concurrent evaluation mechanism,
- Betterment exam for ATKT students,
- Showcasing of best written answer books,
- Educating students on written examination skills.

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as

Member of Board of Study/Faculty/Curriculum Development workshop

00

06

00

2.10 Average percentage of attendance of students

Theory: 76%, Clinical: 82%

2.11 Course/Programme wise distribution of pass percentage:

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I%	II%	III%	Pass %
1 st -B.B.Sc. N.	60	00	28.57%	22.44%	-	51.02%
2 nd -B.B.Sc. N.	42	11.90%	57.14	11.90%	-	80.95%
3 rd -B.B.Sc. N.	21	9.52%	57.14%	33.33%	-	100%
4 th -B.B.Sc. N.	20	30%	70%	-	-	100%
1 st -P.B.B.Sc. N.	37	5.40%	35.13%	2.70%	-	56.75%
2 nd -P.B. B.Sc. N.	24	4.1%	41.66%	41.66%	-	87.5%
1 st -M.Sc. N.	25	12%	52%	24%	-	88%
2 nd -M.Sc. N.	13	38.46%	61.53%	-	-	100%

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

- Regular students' feedback about curriculum was collected monthly by academic coordinator and informed to all teachers during faculty meeting.
- Online feedback was collected from students, alumni, Parents and employers where alumni are working.

- Regularly evaluated teaching and learning content of teachers by class coordinator
- Lectures of teachers are evaluated by class coordinator, academic coordinator, HODs.
- Regularly evaluated teaching and learning content of teachers through academic coordinator, academic audit by external faculties, formal online feedbacks from students, parents, alumni and stakeholders at the end of the year, informal feedback from the students monthly before each faculty meet.
- Protocol was made for all teachers to write daily activity diary and submit to Principal for scrutiny.
- Practiced teaching sessions were conducted for teachers to foster teaching skills among teachers.
- Feedback was given to each teacher related to his / her performance.
- Academic coordinator functions scrupulously.
- Organized institutional level workshops, seminars.
- Documentation Committee functions meticulously. (To keep up-to-date record with necessary photographs and video clips of all activities of institute.)
- Regular auditing of academic activities in terms of theory and practical was carried out.
- Ensured excellent clinical supervision by senior faculties.
- Conducted unit test and explained pattern of writing exam papers. Regular counselling of the failed students and weaker students.
- Communicated students' weak performance to their parents.
- Annual Academic Audit was conducted by one of the IQAC team member from outside the institute

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	00
UGC - Faculty Improvement Programme	00
HRD programmes	01
Orientation programmes	16
Faculty exchange programme	00
Staff training conducted by the university	07
Staff training conducted by other institutions	03
Summer / Winter schools, Workshops, etc.	0
Others	02

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	4	-	2	-
Technical Staff	-	-	-	-

Criterion – III

3. Research, Consultancy and Extension

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

- Received funding of **Rs. 50,000/-** from Maharashtra University of Health Sciences for National level Conference on 'Nursing Education and Practice: Local to Global'.
- State level workshop was conducted on Research Methodology and Integrated management of Neonatal and childhood illness.
- Received funding of Maharashtra University of Health Sciences **Rs. 10,000/-** for lecture series on antiragging and workshop on **Stress management**.
- Maharashtra University of Health Sciences sanctioned 01 faculty research for long term research grant of Rs. 13,000/ and 05 undergraduate student researches for short term research grant of Rs. 24,500/
- 4 research projects of faculty of college for long term research grant are under consideration by university.
- Appreciated teachers for best researches.
- Journal club, which meets every month to present recent trends in nursing.
- Institutional level ethics committee reformulated.
- Revised guidelines and schedule for Undergraduate, Post graduate students and teachers, departmental researches.
- Motivated departmental research.
- Monitory concession given to college faculty and students to publish their research articles in the e-journal of the institute.
- Published college research journal with more qualitative researches calculated impact factors of the articles in the journal.
- Online as well as manual access to research articles and thesis facilitated by college Library.
- Subscribed University's Digital Library, DELNET.
- Guidance to students for research projects.
- Leave concessions was given to faculty to attend conferences and also various research activities.
- Teaching faculty published research papers in referred journals.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	06	01	-
Outlay in Rs. Lakhs	-	-	13000	-

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	-	05	05
Outlay in Rs. Lakhs	-	-	24500	-

3.4 Details on research publications

	International	National	Others
Peer Review Journals	-	-	-
Non-Peer Review Journals	-	-	-
e-Journals	1	5	-
Conference proceedings	11	-	-

3.5 Details on Impact factor of publications:

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	-	-	-	-
Minor Projects	-	-	-	-
Interdisciplinary Projects	-	-	-	-
Industry sponsored	-	-	-	-
Projects sponsored by the University/ College	2015-16	MUHS	13,000	13,000
Students research projects (other than compulsory by the University)	2015-16	MUHS	24500	24500-
Any other(Specify)	-	-	-	-
Total	-	-	-	-

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

ii) Without ISBN No.

(One college year book and one conference proceeding.)

3.8 No. of University Departments receiving funds from:

UGC-SAP

CAS

DST-FIST

DPE

DBT Scheme/funds

3.9 For colleges

Autonomy

CPE

DBT Star Scheme

INSPIRE

CE

Any Other (specify)

3.10 Revenue generated through consultancy

- Free of cost consultation is provided in all practicing areas of nursing.

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number	1	-	1	-	1
Sponsoring agencies	Sinhgad Technical Education Society, Pune. and Maharashtra University of Health Sciences, Nashik.		Sinhgad Technical Education Society, Pune.	-	Sinhgad Technical Education Society, Pune.

3.12 No. of faculty served as experts, chairpersons or resource persons

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs:

From funding agency

MUHS for each teacher Long term research grant: 1,00,000

For each student short term research grant: 25,000

From Management of University/College

- Assistance is provided by Sinhgad Technical Education Society for registration fees, travels, duty leaves to motivate teachers to indulge in research.
- Promoted research activities in the college; motivated departmental research.
- Encouraged college faculty and students to publish their research article in the e-journal of the institute and motivated them to attend and present the research articles in the conferences, given them monetary concessions in the same.
- Appreciated teachers who actively worked in nursing research.
- College started journal club, which meets every month to present recent trends in nursing.
- International level Conference was organized on 'Nursing Education and Practice: Local to Global'
- Promoted teachers to enrol for PhD.
- Leave concessions for faculty to attend conferences, workshops and examination, research related work in nursing profession.

Total

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	-
	Granted	-
International	Applied	-
	Granted	-
Commercialized	Applied	-
	Granted	-

3.17 No. of research awards/ recognitions received by faculty and research fellows of the institute in the year

Total	International	National	State	University	Dist.	College
-	01		-	-	-	--

3.18 No. of faculty from the Institution who are Ph. D. Guides
and students registered under them

3.19 No. of Ph.D. awarded by faculty from the Institution

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

University level State level
 National level International level

3.22 No. of students participated in NCC events:

University level State level
 National level International level

3.23 No. of Awards won in NSS:

University level State level

National level International level

3.24 No. of Awards won in NCC:

University level State level

National level International level

3.25 No. of Extension activities organized

University forum College forum

NCC NSS Any other

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

Conduct of NSS regular activity throughout the year celebration of

Organ donation awareness programme, Tree plantation, Distribution of saplings, Yoga day, Swacha Bharat abhiyan, Womens day, Youth day celebration

Community Health Nursing:-

Gram-swachata Abhiyan, School Health checkup camp, Dengue Prevention Programme, Global hand washing day.

Child Health Nursing:-

Breast feeding week, children's day, ORS day, Oral health care day.

Mental health Nursing:-

Lecture series on stress management and antiragging, World Mental Health day celebration, World Alzheimer's day, Anti Tobacco Day celebration.

Medical surgical Nursing: -

World heart day, World Aids Day, World T.B day, Nonviolence day was celebrated

Midwifery & obstetrics Nursing:- Breast Feeding Encouragement week Celebrated,

International women's day celebration – PAP Smear Scanning for women residing in rural area.

Criterion – IV**4. Infrastructure and Learning Resources****4.1 Details of increase in infrastructure facilities:**

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	29 Acers	-	STES	29 Acers
Class rooms	12	-	STES	12
Laboratories	6	-	STES	6
Seminar Halls	2	-	STES	2
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	-	-	STES	-
Value of the equipment purchased during the year (Rs. in Lakhs)	16.71 lakhs	1.56 lakhs	STES	18.27 lakhs
Others	Exposure to student is given to state of art equipments and facilities from sister institute Smt. Kashibai Navale Medical College and General Hospital. Overall campus maintained by sister institute.			

4.2 Computerization of administration and library;

- Exam Co-ordinator introduced.
- Online Marks entry of all Final Practical examinations started.
- Online Feedback was collected from students about teachers, Parents feedback, Employers feedback, Alumni feedback about the college.
- Biometric attendance of all staffs of Sinhgad College of Nursing .
- Major areas in campus, hospital and college library is under electronic surveillance.
- Online performance appraisal of staffs through GEMS software.
- Administration office, Library and faculty office completely computerized and interlinked with LAN connection of 100 mbps.
- High speed wi-fi connection in all college campus including library.
- GEMS software updated leave applications of staffs, performance appraisals, updated CVs of the faculties everything loaded in the software for convenient access.

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value INR	No.	Value INR	No.	Value INR
Text Books	2984	13,63,502.92	112	63,351.78	3096	14,26,854.70
Reference Books	248	4,51,665.73	03	11,115.30	251	4,62,781.03
e-Books	-	-	-	-	-	-
Journals	11	19,000	09	22,000.00	09	22,000.00
e-Journals	-	-	-	-	-	-
Digital Database	-	-	1	11,500 Annual Subscription	1	11,500 Annual Subscription
CD & Video	-	-	-	-	-	-
Others (specify)	-	-	-	-	-	-

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	51	24	Yes	yes	yes	7	11	9
Added	-	-	-	-	-	-	-	
Total	51	24	yes	yes	yes	7	11	9

4.5 Computer, Internet access, training to teachers and students and any other programme for technology up gradation (Networking, e-Governance etc.)

- Exam Co-ordinator introduced, Online Marks entry of all Final Practical examinations started.
- Training to faculty about Online Marks Entry in University Website by Exam Co-ordinator.
- Online Feedback was collected from students about teachers, Parents feedback, Employers feedback, Alumni feedback about the college.
- Started online performance appraisal of staffs through GEMS software.
- Biometric attendance of all staffs of Sinhgad College of Nursing.
- CCTV installed in Library set up.
- GEMS software updated leave applications of staffs, performance appraisals, updated CVs of the faculties everything loaded in the software for convenient access.
- Computer classes organized for all students.
- New Integrated Tally based fees software was introduced.
- Internet access to staffs and students with with LAN connection of 100 mbps and high speed Wi-Fi.
- Trouble shooting training to the needy staff.

4.6 Amount spent on maintenance in lakhs:

i) ICT	2.87 lakhs
ii) Campus Infrastructure and facilities	42.65 lakhs
iii) Equipments	1.56 lakhs
iv) Others	186.50 lakhs
Total:	233.58

***Sinhgad College of Nursing is being situated in the huge campus the entire maintenance, housekeeping, security, water charges etc. are borne by the sister institute Smt. Kashibai Navale Medical College and General Hospital.**

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

1. Encouraged students to engage in university level research activities.
2. 6 students proposal for the Short term research grant to Maharashtra University of Health Sciences, out of that 5 students received short term research grant of Rs. 24,500/
3. Graduation ceremony cum farewell organized for outgoing students to maintain the bonding with institute.
4. Alumni of college have given concessions fees for conferences and also for publishing their original research articles in Sinhgad eJournal of Nursing.
5. Rewarded topper students to achieve academic Excellency.
6. Rolling trophies were given to topper students of each specialty.
7. Conducted Orientation Programme for fresher students to become familiar with college atmosphere.
8. Cognizance of Suggestions in parent teacher meeting, feedbacks were taken.
9. Alumni meetings for exchange of ideas for better teaching learning process.
10. Monetary concessions for all students to publish their research articles in Sinhgad e Journal of Nursing.
11. Monetary concessions for students to attend and publish research papers in national conference. (4 students published research papers in the conference.)
12. General body Meeting of students under student nurses association of India to get their suggestions and solve any problems.
13. National level Conference was successfully completed on 'Competency based nursing education and Practice'.

5.2 Efforts made by the institution for tracking the progression

1. Online Feedback from students, Alumni, Parents and Employers.
2. Feedback from the employers where alumni are working.
3. Suggestion Box.
4. Students counselling to solve problems.
5. General Body meeting for all teachers and students, where students can openly share their problems.
6. Published annual College magazine named Scintillation.
7. Allotment of guardian teachers for individual students for holistic welfare of students.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
218	38	-	-

(b) No. of students outside the state

5

(c) No. of international students

Men	No	%	Women	No	%
	70	27.34		186	72.65

Last Year						This Year					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
127	71	5	25	00	228	64	77	6	109	-	256

Demand ratio 1:0.82

Dropout %: 0%

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

Final Year Students of Undergraduate course are prepared for various competitive examinations in Nursing Services, administrations and teaching. Workshop of 1 week on soft skill development for all students was conducted by Barclays International in collaboration with Art of Living.

No. of students beneficiaries

5.5 No. of students qualified in these examinations

NET SET/SLET GATE CAT

IAS/IPS etc State PSC UPSC Others

5.6 Details of student counselling and career guidance.

- Spiritual training was given to students in collaboration with art of living.
- Workshop of 1 week on soft skill development for all students was conducted by Barclays International in collaboration with Art of Living.
- College is under a umbrella of Sinhgad Technical Education Society, Society has its own campus placement cell.
- College arranged campus interviews and helped for placements to students.
(Each student got the placement.)
- Guided students about CV writing and appearing for interviews.
- Sinhgad College of Nursing is affiliated to Maharashtra University of Health Sciences, Nashik. University is making a region wise provision for counselling of students if required.
- College is attached to parent hospital Shreemati Kashibai Navale Medical College and General Hospital. Parent hospital is running full fledged Psychiatric Unit where 12 Psychiatrists, 2 Psychologists are appointed if professional psychological counselling is needed students are guided to them.
- Counselling cell headed by HOD Mental Health Nursing is established in the college.
- Each class is maintaining counselling register, students who need help initially counselled by subject teacher, class coordinator, HOD of particular subject, Principal as per the severity of the need.

No. of students benefitted

100% Placements

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
1	13	2	228

5.8 Details of gender sensitization programmes

- Sexual Harassment against Women cell efficiently working in the college.
- Arranged health education campagain
 - Female feticide.

5.9 Students Activities

5.9.1 No. Of students participated in Sports, Games and other events

State/ University level National level

International level

No. of students participated in cultural events

State/ University level National level

International level

5.9.2 No. Of medals /awards won by students in Sports, Games and other events

Sports: State/ University level National level

International level

Cultural: State/ University level National level

International level

5.10 Scholarships and Financial Support

	Number of students	Amount INR
Financial support from institution	----	----
Financial support from government	Social welfare Department: 124. EBC:40.	76,62,346. 1,52,894.
	Total:164.	78,15,240
Financial support from other sources	Short Term Research Grant from university: 5	24,500
	Dhanvantari Yojana: 5.	22,669
	Sanjivani Yojana: 1.	1,00,000
	Savitribai Phule Yojana: 5	1,25,000
	Earn While learn:5	80,500
Lila Poonawala Scholarship:4	2,20,000	
Total:25.	5,72,669	
Number of students who received International/ National recognitions.	---	---

5.11 Student organised / initiatives

Fairs : State/ University level National level

International level

Exhibition: State/ University level National level

International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed:

No major grievance, minor if any resolved immediately at college level.

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision: To provide highest quality nursing education keeping in view the societal health and nursing needs in the global context.

Mission:

- We realize that education is the fundamental for the complete development of the individuals. As a premier teaching institute, we endeavour to attach this inherent potential through meeting the growing needs of higher education in nursing.
- These will be structured with a focus on academic excellence and versatility in approach that will meet the ever increasing need of the society.
- All this is a reflection of college commitment to Nursing education and research.
- The teaching and learning activities of the Sinhgad College of Nursing are oriented towards accomplishing the responsibility to build a society that is vibrant and growing through preventive, promotive and curative health knowledge sharing and capacity building through professional education in nursing.

6.2 Does the Institution has a Management Information System

1. Exam Co-ordinator introduced.
2. Online Marks entry of all Final Practical examinations started.
3. College is regularly publishing biannually research journal since June 2011.
4. STES have its own data centre.
5. GEMS software updated leave applications of staffs, performance appraisals, CVs of the faculties everything loaded in the software for convenient access.
6. Biometric attendance for all staffs of Sinhgad College of Nursing .
7. Major areas in campus, hospital and college library is under electronic surveillance.
8. Online Feedback was collected from students about teachers, Parents feedback, Employers feedback, Alumni feedback about the college.
9. Started online performance appraisal of staffs through GEMS software.
10. ZOOM software: to maintain student pay solution data for admission.
11. New Integrated Tally based fees software was introduced.
12. PAYWIZ software: for the account details from the college accountant to the main account office of society. This software maintain the data of salary, income tax & professional tax.
13. MKCL software developed by MUHS: details of eligibility data of students, bank details, profile of students.
14. Important news and major events are uploaded in College Website i.e. www.sinhgad.edu

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

6.3.1 Curriculum Development

The affiliating university updates curriculum following INC guidelines and the same is implemented at the college.

Principal Mrs. Jyoti Vishal Naikare and all HOD's are involved in communicating syllabi, curriculum revision to the University.

Innovations in the curriculum are made by:

- Adding value added education,
- Health education campaign to increase community participation in health care activities,
- Health related and some public days celebrated at college,
- Lecture series were carried out, on the topic stress management and antiragging sponsored and funded by Maharashtra University of Health Sciences.
- Regular conduction of seminars, workshops for students.

6.3.2 Teaching and Learning

- Major areas in campus, hospital and College library is under electronic surveillance.
- Promoted teachers to enrol for PhD. Study leave for teachers to pursue their post graduation.
- Induction training for Newly Appointed Staffs to get oriented to the college.
- Visiting faculties from sister institutes like medical college, science college, management college are invited to deliver lectures in the respective speciality areas.
- Feedback was given to each teacher of college related to his / her performance, also remedial measures taken.
- High speed wi fi internet access for teachers and students.
- Leave concession for faculty to attend conferences, workshops and examination, research related work in nursing profession.
- Teaching learning evaluations and improvisation sessions to foster excellency in teaching skills.
- Conducted seminars, conferences and workshops, CNEs.
- International level Conference was successfully completed on 'Nursing Education and practice, local to global'.

6.3.3 Examination and Evaluation

- Exam Co-ordinator introduced.
- Online Marks entry of all Final Practical examinations started.
- Graduation ceremony conducted at college.
- Awarded topper students of each speciality.
- Showcasing of best written answer books,
- Concurrent evaluation mechanism,
- Betterment exam for ATKT students,
- Educating students on written examination skills.
- Guidance and counselling to weaker students.

6.3.4 Research and Development: Research culture

- Promoted research culture among staff and students sponsorship and guidance:
 - Maharashtra University of Health Sciences sanctioned 01 faculty research for long term research grant of Rs. 13,000/ and 05 undergraduate student researches for short term research grant of Rs. 24,500/
 - Institutional level ethics committee approved 1 undergraduate student research to be sent for long term and short term research grant at Maharashtra University of Health Sciences.
- International Conference was successfully completed on 'Nursing Education and practice; local to global'.
- Journal club meets every monthly.
- Research cell well functioning.
- Revised guidelines and schedule for undergraduate, post graduate students and teachers, departmental researches.
- Departmental researches motivated.
- Appreciated teachers who actively worked in nursing research.
- Quality of the existing Research journal of the institute improved.
- Monetary concession was given to college faculty and students to publish their research article in the e-journal of the institute.

6.3.5 Library, ICT and Physical infrastructure / Instrumentation

- Computers - 51.
- Printers -03
- Internet bandwidth speed - 100 Mbps with wifi.
- LCD and desktop facilities.
- A separate Audio – Visual room
- State of art equipment in all labs.
- College website with regular updates.
- Sports Indoor and outdoor facilities. Indoor Gymnasium is also introduced.
- Canteen, mess and cafeteria facilities.
- Sick rooms, Parking sheds, Banks, ATMs, in campus clinical area, hostels, common rooms, 1,000 sitting capacity state of art auditorium.
- College own 2 buses: free transport facility for students.

6.3.6 Human Resource Management

- Local Management Committee: ‘The Governing Body’ meets biannually.
- Management representatives meets all faculties to solve any grievances and guide them periodically.
- General body Meeting of students was organized under student nurses association of India.
- Principal, Sinhgad College of Nursing attended workshop for leaders on soft skills training at Begaluru organized by Art of living.

6.3.7 Faculty and Staff recruitment

100% staffs are existing and all are approved by Maharashtra University of Health Sciences, Nashik.

Staff selection process is transparent, merit base and as per guidelines of the MUHS.

Wide Publicity is given by the Society in the News Papers for staff recruitment to get the best faculty.

6.3.8 Industry Interaction / Collaboration

- 950 bedded sister institute Smt. Kashibai Navale Medical College and General Hospital with all specialties, students are getting excellent hands on experience. It is a charitable hospital providing all facilities free of cost to the patients. College is in the premises of the parent hospital.
- Regular meetings with hospital staff and teaching faculty were conducted.
- Collaboration with super speciality hospitals like N.M. Wadia Institute of Cardiology, Unique Deaddiction Centre.

6.3.9 Admission of Students

- Basic B.Sc. nursing, Post Basic B.Sc. & M.Sc Nursing:
Rules and regulations are framed by DMER every year for the admission process. DMER conducts the entrance test, prepare a merit list and admit the students by maintaining statutory reservation and transparency in admission process.

6.4 Welfare schemes for

Teaching	<ul style="list-style-type: none">• Study Leave, Duty leave sanctioned for professional growth.• All other leaves strictly as per government of Maharashtra.• 6th Pay commission.• (Group Insurance Scheme) Medical Insurance through Society.• In-service Education.• Social club celebrates birthdays and major events.• Free of cost health care facilities.
Non – Teaching	<ul style="list-style-type: none">• Free of cost health care facilities.• (Group Insurance Scheme) Medical Insurance through Society.• PF facility.• In-service Education.• Social club celebrates birthdays and major events.
Students	<p>Various Scholarships are given to the students. Students are screened out as per the criteria of scholarships.</p> <ul style="list-style-type: none">• Samaj Kalyan: this scholarship is for SC, ST, OBC, VJ, NT provided by government of Maharashtra. There are total 101 members

	<p>benefitted from this scholarship.</p> <ul style="list-style-type: none"> • E.B.C. Scholarship: by government of Maharashtra • Minority scholarship: by government of Maharashtra • Leela Poonawala Scholarship: Private scholarship. • Sawitri Bai Phule scholarship: Maharashtra University of Health Sciences. • Pustak Pedhi Yojana: Maharashtra University of Health Sciences. • Earn & learn scheme: Maharashtra University of Health Sciences. • Dhanvanatari Vidya Dhan Yojana: Maharashtra University of Health Sciences. ○ Support for getting Educational Bank Loan / Financial Assistance from Private Trust. ○ Free transport facilities. ○ Class wise picnic. ○ Educational tour.
--	--

6.5 Total corpus fund generated

- 68,24,688.43

6.6 Whether annual financial audit has been done Yes No

6.7 Whether Academic and Administrative Audit (AAA) has been done?

Audit Type	External		Internal	
	Yes	Agency	Yes	Authority
Academic	✓	Academic directors of STES	✓	College Audit Committee Academic coordinator
Administrative	✓		✓	College Audit Committee

6.8: Does the University/ Autonomous College declare results within 30 days?

For UG Programmes Yes No

For PG Programmes Yes No

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

- Exam Co-ordinator introduced.
- Online Marks entry of all Final Practical examinations started.
- Concurrent evaluation mechanism,
- Betterment exam for ATKT students,
- Showcasing of best written answer books,
- Educating students on written examination skills,
- Guidance and counselling to weaker students.

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

- Being affiliated college very limited autonomy is given by MUHS as per the policy.
- University regulates functioning of the Institute by Local Inquiry Committee inspection the college once in a year and given suggestions for betterment.
- Internal Assessment checking by the central observer.

6.11 Activities and support from the Alumni Association

- Efforts are being made for strengthen alumni association and their active involvement in growth of the institute.
- Formal Guidance by alumni members for the students.
- Sponsored International conference.

6.12 Activities and support from the Parent – Teacher Association

- Online feedback for parents in Marathi and English language.
- Efforts are being made for strengthen parent teacher association and their active involvement for growth of the institute.
- Cognizance was taken of points, feedbacks from parents.

6.13 Development programmes for support staff.

- Health Education for support staffs.
- Free health facility for support staffs.
- Integrated Tally education for accountants by management.

- Antiragging software training workshop organised by MUHS.
- All India Survey on Higher education data updation training by Government of India.
- GEMS software training.
- IT training for needy staffs.
- Trouble shooting training for staffs.
- Drivers training conducted by Central Institute of Road and Transport.

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

- Tree plantation
- Organic waste disposal plant.
- Swachata Bharat Abhiyan,
- Distributions of saplings on the occasion of send off and welcome of students.
- Sewage treatment Plant.
- Use of Solar energy in the hostels.
- STES is nurturing eco-friendly atmosphere.

Criterion – VII

7. Innovations and Best Practices

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

- International level Conference was successfully completed.
- Achieved research grants from the University for Teachers & Students.
- Academic audit done by external faculty.
- Art of Living workshop successfully attended by all the college students.
- All classrooms equipped with LCD facility, podiums.
- Journal club meetings held every monthly.
- Indoor gymnasium for boys.
- Rolling trophy for best performance in each clinical speciality and co curricular activities students.
- Conducted graduation ceremony at college level, parents and family members are

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

Plan of Action	Actions taken report
Plan international conference.	<ul style="list-style-type: none"> • International conference was successfully conducted on 'Nursing Education & Practice; Local to Global' in January 2016. • Maharashtra University of Health Sciences funded Rs. 50,000/- for Conference. • Maharashtra University of Health Sciences funded Rs. 10,000/- for 1 lecture series/ Seminar on Anti-ragging & 1 workshop: Stress management. • Barclays International in collaboration with Art of Living have conducted workshop of 1 week on soft skill development for all students of Sinhgad College of Nursing. • Art of Living workshop on training leaders attended by Principal at Bangalore.
Increase in community awareness programmes and services.	<p>Conduct of NSS regular activity throughout the year celebration of Organ donation awareness programme, Tree plantation, Distribution of saplings, Yoga day, Swacha Bharat abhiyan, Womens day, Youth day celebration</p> <p>Community Health Nursing:- Gram-Swachata Abhiyan, School Health checkup camp, Dengue Prevention Programme, Global hand washing day.</p> <p>Child Health Nursing:- Breast feeding week, children's day, ORS day, Oral health care day.</p> <p>Mental Health Nursing:-Lecture series on stress management and antiragging, World Mental Health day celebration, World Alzheimer's day, Anti Tobacco Day celebration.</p> <p>Medical Surgical Nursing: - World heart day, World Aids Day, World T.B day, Nonviolence day was celebrated</p> <p>Midwifery & Obstetrics Nursing:- Breast Feeding Encouragement week Celebrated, International women's day celebration – PAP Smear Scanning for women residing in rural area.</p>
Improve Results of First Year Basic B.Sc. Nursing.	<p>Omitted Multiple Choice Questions as per university guidelines</p> <p>Concurrent evaluation mechanism,</p> <p>Betterment exam for ATKT students,</p> <p>Showcasing of best written answer books,</p> <p>Educating students on written examination skills.</p> <p>Last year result 49% and this is result also remains the same 49%.</p>
Get Departmental, Teachers and students research grants.	<ul style="list-style-type: none"> • Maharashtra University of Health Sciences sanctioned 01 faculty research for long term

	<p>research grant of Rs. 13,000/ and 05 undergraduate student researches for short term research grant of Rs. 24,500/</p> <ul style="list-style-type: none"> • 4 research projects of faculty of college for long term research grant are under consideration by university.
Get Indexed Publication Sinhgad e Journal of Nursing.	<ul style="list-style-type: none"> • Journal is indexed under Google scholar. • Approached to other indexing agencies such as Indian Citation Index (ICI), indexing is in process.

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

- State of art clinical experience.
- Organized International Conference.

*Provided the details in Annexure IV

7.4 Contribution to environmental awareness / protection

- Tree plantation
- Swachata Abhiyan
- Distribution of saplings on the occasion of teachers day celebration, fresher’s party, send off party.
- Planning Sewage treatment Plant.
- Decomposing of wastes.
- Use of Solar energy in the hostels.
- STES is nurturing eco-friendly atmosphere.

7.5 Whether environmental audit was conducted?

No Yes

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

Strengths	Weakness
<ul style="list-style-type: none"> • Conducted International conference. • Spiritual training of students and staffs in collaboration with art of living. • Scrupulous supervised teaching. • Strong STES Management possessing 12 campuses and 85 institutes 29 schools and Jr. Colleges. • Dynamic leadership of the Sinhgad Institutes management. • College is located in the premises of sister institute Smt. Kashibai Navale Medical College and General Hospital. It is a charitable hospital providing all facilities free of cost to all citizens. It is 950 bedded hospital with all specialties, students are getting excellent hands on experience in the same. • Management has established both rural and urban community health centres for better experience in the community health nursing subject. • Experienced and quality teaching faculty. • Support from the sister institutions; expert faculties from science, management and medical college taking classes for the students. • Ample of Cultural, indoor and outdoor sports activities in the campus. • Major areas in campus and college library are under electronic surveillance. • Incampus facilities like bank, atm, hostel, mess, cafeteria, health facilities, indoor outdoor games. • Has own publication Sinhgad e Journal of Nursing publishing quality research papers since last three and half years. • Three faculties pursuing Ph.D. degrees. • Conducted International conference. • Spiritual training of students and staffs in collaboration with art of living. • Scrupulous supervised teaching. 	<ul style="list-style-type: none"> • Need to strengthen research activities and inculcate research atmosphere among faculties and students. • Indexing of Publication Sinhgad e journal of Nursing
Opportunities	Threats
<ul style="list-style-type: none"> • Short term courses and Research center in Nursing can be started. 	<ul style="list-style-type: none"> • Poor result of First year B.Sc. Nursing.

8. Plans of institution for next year

- Plan Specialty wise workshops and certificate courses.
- Improve Results of First Year Basic B.Sc. Nursing.
- Get Departmental, Teachers and students research grants.
- Get Indexed Publication Sinhgad e Journal of Nursing.

<i>Vishal R. Naikare</i> <i>Asso. Professor, Sinhgad College of Nursing.</i>	<i>Jyoti Vishal Naikare</i> <i>Principal, Sinhgad College of Nursing.</i>
 <i>Name & Signature of the Coordinator, IQAC</i>	 <i>Name & Signature of the Chairperson, IQAC</i>

Annexure: I

Internal Quality Assurance cell (IQAC) 2014-15

Sinhgad Technical Education Society's
Sinhgad College of Nursing

Ref. No. SCON/NAAC/2015-16/

Date: 10th August 2015.

To,
The Hon'ble President,
STES, Erandawane.

Subject: - Approval of IQAC cell at Sinhgad College of Nursing.

Respected Sir,

As per the guidelines of the NAAC (National Assessment and Accreditation Council) we have to reform IQAC cell (Internal Quality Assurance cell) at Sinhgad College of Nursing, as follows.

1. Chairperson: Head of the Institution: Mrs. Jyoti Vishal Naikare.
2. A senior administrative officer: Mrs. Varsharani K. Giram. (Librarian).
3. Teachers:
 - a. Mrs. Kalpana V. Bhandari.
 - b. Miss. Leena Aswale.
 - c. Mrs. Reshma Bodhak.
 - d. Mrs. Suchana Roy Bhowmik.
4. One member from the management: Dr. Mrs. Asha Bokil (Director, STES)
5. One/ Two nominees from local society, students and alumini.
 - a. Ms. Sucheta Yangad (Asso. Professor, D.Y. Patil College of Nursing, Pune.)
 - b. Ms. Sankalpa Bhingardive (Student).
 - c. Ms. Minal Chaudhary (Student)
 - d. Mrs. Himalini Nimbalkar (Alumni)
6. One/ Two nominees from employer/ Industrialists/ Stakeholders:
 - a. Miss. Minal Salve. (Nursing Director, Rao Nursing Home, Pune.)
7. The Coordinator/ Director of IQAC: Mr. Vishal R. Naikare.

This committee will work for the academic for the tenure of two academic years, (2014-15 and 2015-16.)

Kindly approve the same.

Thanking You,
Yours faithfully,

Principal,
Sinhgad College of Nursing,
Narhe, Pune: -41.

Approved,

President,
Sinhgad Technical Education Society,
Erandawane, Pune.

Annexure: II
ACADAMIC CALENDER

SINHGAD TECHNICAL EDUCATION SOCIETY'S
SINHGAD COLLEGE OF NURSING
ACADEMIC CALENDER 2015-16

SR. NO.	MONTH	WEEK	DATES	EVENTS	ASSIGNED DEPARTMENT		
1.	August	1 st week	01/08/2015	World Breast Feeding Day Encouragement Week	Obstetrics & Gynaecology Nursing, Paediatric Nursing		
			03/08/2015	College Started			
		3 rd week	13/08/2015	Graduation & Farewell of Outgoing Batches			
			15/08/2015	Independence Day			
2.	September	1 st week	08/09/2015	Teachers Day	Community Health Nursing & Paediatric Nursing		
			12/09/2015	Faculty Meeting			
		2 nd week	22/09/2015	World Oral Health Day	Psychiatric Nursing		
			22/09/2015	World Alzheimer's Day	Medical Surgical Nursing		
		3 rd week	22/09/2015	World Day of Deaf			
			4 th week	29/09/2015	Orientation Programme I Basic & I P.B.B.Sc. Nsg. Batches		
				29/09/2015	World Heart Day		
3.	October	1 st week	01/10/2015	International Day For Elderly	Community Health Nursing & Medical Surgical Nursing		
			02/10/2015	Mahatma Gandhi Jayanti			
			02/10/2015	National Antidrug Addiction Day	Psychiatric Nursing		
			03/10/2015	Vijayadashami Celebration			
		2 nd week	10/10/2015	World Mental Health Day	Psychiatric Nursing		
			15/10/2015	Global Hand Washing Day	Community Health Nursing		
			16/10/2015	World Food Day Faculty Meeting	Obstetrics & Gynaecology Nursing, Paediatric Nursing		
		3 rd week	20/10/2015	World Osteoporosis Day	Obstetrics & Gynaecology Nursing		
			21/10/2015	World Iodine Deficiency Day	Community Health Nursing & Paediatric Nursing		
		4 th week	4 th week	Diwali Vacation			
			26/10/2015	World Obesity Day	Community Health Nursing & Medical Surgical Nursing		
		4.	November	2 nd week	10/11/2015	World Immunization Day	Obstetrics & Gynaecology Nursing, Community Health Nursing & Paediatric Nursing.

			14/11/2015	Children's' Day	Paediatric Nursing
			14/11/2015	World Diabetes Day	Medical Surgical Nursing
		4 th week	26/11/2015	Constitution Day	All Departments
			28/11/2015	Faculty Meeting	
				University Exam of Nov-Dec	
5.	December	1 st week	01/12/2015	AIDS Prevention Week	Obstetrics & Gynaecology Nursing.
			02/12/2015	National Pollution Prevention Day	Community Health Nursing
			03/12/2015	International Days of Disabled Patients	Psychiatric Nursing
		2 nd week	09/12/2015	World Patients Safety Day	Medical Surgical Nursing
				Faculty Meeting	
				Mid Term Examination	
		4 th week	25/12/2015	Christmas Celebration	Social Club
6.	January	4 th week		Odd Batch Send Off	SNAI, SCON
			26/01/2016	Republic Day Celebration	
			30/01/2016	World Leprosy Day	Community Health Nursing
				NSS Camp	
7.	February	1 st week		College Week	SNAI , Cultural and sports committee SCON
		2 nd week	12/02/2016	Sexual & Reproductive Health Day	All departments
8.	March	1 st week	08/03/2016	Women's Day	Obstetrics & Gynaecology Nursing
		2 nd week	15/03/2016	World Consumers Day	Psychiatric Nursing
		3 rd week	24/03/2016	World T.B. Day	Medical Surgical Nursing
9.	April	1 st week	07/04/2016	World Health Day	All departments
		2 nd week		Pre -Final Exam	
		3 rd week	22/04/2016	World Earth Day	All departments
10.	May	2 nd week	12/05/2016	International Nurses Day	
		4 th week		MUHS Final Exam	
11.	June	2 nd week	14/06/2016	World Blood Donation Day	Medical Surgical Nursing
12.	July	2 nd week	11/07/2016	World Population Day	Community Health Nursing
		4 th week	29/07/16	ORS Day	Paediatric Nursing

Annexure: III A

Analysis of alumni feedback

Sinhgad Technical Education Society's

SINHGAD COLLEGE OF NURSING

Narhe, Pune: -41.

ALUMNI FEEDBACK A.Y. 2014-2015

Total number of outgoing students 57

(Basic Nursing 20, Post Basic Nursing 24, M.Sc. Nursing 13)

Sr. No.	Particulars	Marks obtained in each particulars					Total
		Excellent	Very good	Good	Average	Poor	
1.	Curriculum	22	19	8	5	3	57
2.	Environment College UPH and RPH	25	16	9	4	3	57
3.	Infrastructure	22	21	9	4	1	57
4.	Faculty	27	17	8	3	2	57
5.	Library	27	18	9	3	0	57
6.	Laboratory	35	12	6	4	0	57
7.	Support Material	32	13	7	4	1	57
8.	Training Placement	22	17	12	5	1	57
9.	College recommendation	50	5	2	0	0	57
Overall		262	138	70	32	11	513

ALUMNI FEEDBACK A.Y. 2015-16

■ Excellent ■ Very good ■ Good ■ Average ■ Poor

ALUMNI FEEDBACK A.Y. 2015-16

Annexure: III B

Analysis of Parent's feedback

Total number of outgoing students 116

Total Parents Feedback obtained: 116

Below 11 points included each point is evaluated on 5 point scale;

Sr. No.	Content	Evaluation					Total
		5:Excellent	4:Very good	3:Good	2:Average	1:Poor	
1.	Physical infrastructure	99	8	7	2	0	116
2.	Practical experience	96	15	3	2	0	116
3.	Teachers guidance	94	9	8	3	2	116
4.	Transparent	96	9	3	3	5	116
5.	Extra curricular	99	6	6	3	2	116
6.	Library facility	101	10	4	1	0	116
7.	Fee structure	102	8	4	2	0	116
8.	Non-teaching staff	99	10	4	3	0	116
9.	Discipline	101	9	3	2	1	116
10	Value education added	95	11	5	4	1	116
11	Recommend for education	96	8	6	6	0	116
Total		1078	103	53	31	11	1276

Figure showing Analysis of Parent's feedback

Analysis of Parent's feedback

Annexure: III C

Analysis of Student Employee's Evaluation by Employer

SINHGAD TECHNICAL EDUCATION SOCIETY'S

SINHGAD COLLEGE OF NURSING

NARHE, PUNE-41

**Table Showing Analysis of Student Employee's Evaluation By Employer
Academic year 2015-16**

Name of the student	Marks obtained	Out of
Mr. Mahesh Turakne	32	40
Ms. Gauri Newase	36	40
Mr. Vikrant Bhingardive	36	40
Mr. Yogesh Nikalje	35	40
Mr. Mayur Gite	36	40
Mr. Vijay Gaikwad	35	40
Mrs. Padmaja Naik	33	40
Mr. Sharad Khatke	43	40
Mr. Amol Kanade	34	40
Ms. Prajakta Bole	33	40
Mr. Vishwajeet Phalke	35	40
Ms. Reshma Salve	33	40
Ms. Sneha Mankar	35	40
Ms. Surya Panikar	36	40
Ms. Sonia Shinde	36	40
Ms. Priyanka Kale	36	40
Ms. Rutuja Nanaware	33	40
Mr. Namdev Kanase	36	40
Mr. Vishal Nikam	32	40

Analysis of Student Employee's Evaluation By Employer

Annexure: III D

Analysis of Teachers' Evaluation by students

Table Showing Analysis Of Teachers' Evaluation by students (Academic Year 2015-16)

SR. No.	NAME OF TEACHERS	%	SR. No.	NAME OF TEACHERS	%
1.	Mrs. Jyoti V. Naikare	96	18.	Ms. Rutuja S. Nanaware	85
2.	Mrs. Kalpana V. Bhandari	97	19.	MS. Sneha T. Meshram	86
3.	Mr. Vishal R. Naikare	96	20.	Ms. Soniya A. Shinde	86
4.	Ms. Perpetua R. Fernandes	96	21.	Mr. Vishwajit U. Phalke	89
5.	Ms. Leena D. Aswale	98	22.	Mr. Sandip D. Barfe	83
6.	Mrs. Kavita P. Kelkar	98	23.	Mrs. Shilpa G. Bakal	91
7.	Mrs. Ujwala P. Nandyala	97	24.	Ms. Aparna S. Jadhav	90
8.	Ms. Priyanka Y. Kale	96	25.	Ms. Christina M. Martin	90
9.	Mrs. Roy Bhowmik Suchana	98	26.	Mr. Thombare Sandeep S.	89
10.	Mrs. Suhasini S.Manerkar	98	27.	Mr. Bhandare Amit R.	89
11.	Mrs. Reshma M. Bodhak	97	28.	Mrs. Sreelatha M.R.	89
12.	Ms. Sneha M. Mankar	96	29.	Ms. Londhe Kanchan M.	91
13.	Ms. Prajwala C. Dongardive	91	30.	Ms. Pawar Shital V.	90
14.	Mrs.Poorva Manjarekar	98	31.	Ms. Chopade Sarah R.	90
15.	Mrs. K. Harilakshmi	98	32.	Ms. Gawade Anita S.	89
16.	Mrs. Himalini R. Nimbalkar	96	33.	Mrs. Ayushi Singh	89
17.	Mrs. Shridevi Gaikwad	96	34.	Ms. Bhagylakshmi V. J.	89

Analysis Of Teachers' Evaluation by students

Annexure: IV

Two Best Practices of the Institution

State of art clinical experience.

- 950 bedded sister institute Smt. Kashibai Navale Medical College and General Hospital with all specialties, students are getting excellent hands on experience. It is a charitable hospital providing all facilities free of cost to the patients. College is in the premises of the parent hospital.

- Organized International Conference.
- Obtained short term and long Research grants.