

Bharati Vidyapeeth (Deemed to be University) Pune,

College of Nursing, Sangli

Academic and Administrative audit- 2017-18, 2018-2019 and 2019-2020

Information of college-

Name of the Institution	Bharati Vidyapeeth Deemed University, College of Nursing, Sangli
Name of the Head of the Institution	Prof. Dr. (Mrs.) Nilima. Rajan. Bhore
Contact Details of the college: Address: City: Pin: Tel: Fax: Email: Website:	Bharati Vidyapeeth Deemed University, College of Nursing, Sangli Sangli. 416414 02332601691 Fax No-0233-2601691 consangli@bharatividyaapeeth.edu http://consangli.bharatividyaapeeth.edu
Contact Details of the Principal: Address: Tel: Mobile: Fax: Email:	Prof. Dr. (Mrs.) Nilima. Rajan. Bhore Sharon Building, Koyana Vasahat, Malkapur Karad. 9421116317 nilimabhore@yahoo.co.in
Contact Details of the IQAC Coordinator: Address: Tel: Mobile: Fax: Email:	Dr. Mrs. Vijaya Rahul Kumbhar C/O, Bharati Vidyapeeth college of Nursing, Sangli, Sangli- Miraj Road, Sangli- 416414 - 9764294224 - kvijaya13@gmail.com
Total Number of teaching staff	Year 2017 – 18:- 28, & Year 2018 – 19:- 27

	Year 2019 – 20:- 30				
Total number of Non-teaching staff	Year 2017 – 18:- 17, & Year 2018 – 19:- 17 Year 2019 – 20:- 17				
Programmes offered	02 (B.Sc.Nursing / P.B.B.Sc Nursing)				
UG	01(M.Sc. Nursing)				
PG	0				
Recognition date by regulatory body	UG:-	INC	B.Sc.(N)	P.B.B.Sc(N)	
			09/07/2007	02/09/2009	
	MNC	INC	B.Sc.(N)	P.B.B.Sc(N)	
			21/06/2007	07/08/2009	
	PG	INC	M.Sc.(N)		
			27/06/2011		
		MNC	INC	M.Sc.(N)	
				27/12/2011	

INFORMATION ABOUT PRINCIPAL

1. Name : Prof. Dr. (Mrs.) Nilima. Rajan. Bhole
 2. Subject : Obstetrics and gynecology nursing, Research, Administration Management in Nursing
 3. Qualifications : PhD under faculty of Nursing
- Any other (please specify) __nil_____
4. Teaching experience (in years): 32 years
 5. Number of Teaching hours per week: 4 hours per week
 6. Research Projects/Publications/Study material developed during last 5 years (Provide in separate sheet):
 1. Paper published on Infertility treatment - Women's viewpoint: A qualitative study, International Journal of Applied Research 2017; 3(6): 246-247.
 2. Paper published on "Quality of life among senior citizens residing at homes and

old age homes of Pune city”, International Journal of Academic Research and Development, Volume 3; Issue 2; March 2018; Page No. 632-634.

3. Paper published on “ A study to assess the effect of Pineapple extract on Episiotomy wound healing among post natal mothers in selected hospitals of Sangli, Miraj, Kupwad corporation area”, Indian Journal of Public Health research & Development, Volume 10, No. 7, July 2019.
4. Paper published on “ A study to assess the effectiveness of cranberry juice on urinary tract infection among post-natal mothers in selected hospitals” International journal of recent trends in science & technology , April 2018; 26(2):60-63
5. Paper published on “Effectiveness of Calendula Oil Application on Lscs Wound Healing among Mothers Who has Undergone LSCS” in International Journal of Nursing Education, October – December 2018, Volume 10 Number 4, Page number 64- 67.
6. Paper published on “ Breast self Examination a Boon to womanhood” in Global Journal for Research Analysis, Volume-8, Issue 4, April 2019.
7. Paper published on “ Assessment of societal experiences of Auxiliary Nurse Midwives working in Sub-center of Pune District , Maharashtra” in Pravara Med Rev, May 2019;11(1)
8. Paper published on “ Assessment of societal experiences of Auxiliary Nurse Midwives working in Sub-center of Pune District , Maharashtra” in International Journal of Innovative Knowledge Concepts, 7(5), May 2019.
9. Paper published on “ Effect of Self Instructional Module vs. Audio CD-ROM Regarding Reproductive Health on Knowledge and Self-Reported Practices among Adolescent Blind students in Selected Blind Schools: A Report on Pilot Study” in International Journal of Science and Healthcare Research Vol.4; Issue: 2; April-June 2019.
10. Paper published on “ Assess the Effects of Electronic Gadgets (Television, Mobile Phone and Computer) on Health Status among Secondary School Students in the Selected Districts of Maharashtra” in International Journal of Health Sciences & Research (www.ijhsr.org) 149 Vol.9; Issue: 4; April 2019
11. Paper published on “ A study to assess the Effects of Electronic Gadgets (Television, Mobile Phone and Computer) on Health Status among Secondary School Students

in the Selected Districts of Maharashtra” in Journal of Emerging Technologies and Innovative Research (JETIR), May 2019, Volume 6, Issue 5

12. Paper published on “ Breast self-Examination : A Boon to Womanhood” GJRA – Global journal for Research Volume -8 , Issue -4. April 2019.
13. Paper published on “Effectiveness of self-instructional module regarding reproductive health on knowledge and self-reported practices among adolescent blind students of Western Maharashtra, Indian Journal of Emerging Technologies and Innovative Research, Vol-6 issue-6 pg no. 485-498. June 2019 (ISSN:2349-5162)
14. Paper published on “ Importance of breast self examination and cervical screening in women’s life for early detection “ in IJRAR June 2019, Volume 6, Issue 2.
15. Paper published on “A Study to Assess the Effect of Pineapple Extract on Episiotomy Wound Healing among Postnatal Mothers in Selected Hospitals of Sangli, Miraj and Kupwad Corporation Area” in Indian Journal of Public Health Research & Development, July 2019, Vol.10, No. 7
16. Resource person for state, national and international level conference and workshop.

7. Contribution to enrich quality of teaching - learning during last 5 years:

(Seminars / Workshops / lectures / field visits organized):

- Conducted session on “ Healthy Aging” on 29th October 2017 at Karad.
- Resource person for International conference on “ Transforming the Nursing education through : Transformational leadership, Research & Innovations” at B.L.D.E. Association’s Shri B. M. Patil Institute of nursing Sciences, Vijayapur from 22 – 23 June 2018.

8. Contribution to the growth and development of the Institution during last 5 years through following:

Committees:

- Member of NAAC/ IQAC committee
- Member of Sangli Campus committee
- Member of Local Management Committee
- Secretary of Institutional Ethical committee, BVDUCON, Sangli
- Member of Research Review Committee
- University examination CAP director
- Chairperson, Institutional NSS Unit, Sangli

- Member of Institutional Prevention of sexual harassment committee
- Member of Institutional anti-ragging committee

Positions held: Dean, Faculty of Nursing/ Principal, BVDUCON, Sangli

9. Other responsibilities taken: (Please Specify)

Appointed as an examiner for U.G , P.G & PhD examinations at:

- Maharashtra Nursing Council-Mumbai India.
- Maharashtra University of Health Sciences.-Nasik, Maharashtra State India.
- Goa University- Goa, India
- Bharati Deemed to be University, Pune, India.
- Ministry Of Health, Sultanate of Oman.
- Participated in clinical examination of students in Sultan Qaboos University.
- Dr.D.Y.Patil University, Pimpri, Pune.
- Dr.D.Y.Patil University, Kolhapur.
- Rajasthan University of Health Sciences.
- KLE University, Belgavi.
- Rajiv Gandhi University of Health Sciences, Karnataka.
- MGM University, Navi Mumbai.
- S.N.D.T University, Mumbai

INSPECTION

Appointed as an Inspector for various colleges of Nursing by Indian Nursing Council.

RESEARCH GUIDE & ETHICAL COMMITTEE MEMBER

- Research Guide for undergraduate, postgraduate & PhD students at Bharat Vidyapeeth Deemed University, Pune.
- Research Guide for PhD students at Datta Meghe University, Wardha.
- Member of research & ethical committee for Msc (N) course at college of nursing, Wanless hospital, Miraj from academic year 2012-2013 till date.
- Chairperson of Institutional Ethical committee at BLDE University, Shri. B. M. Patil Institute of Nursing Education, Vijayapur.

- Member of Research Review Committee at Dr. D.Y.Patil University, College of Nursing, Pimpri, Pune.

ADVISORY BOARD MEMBER FOR JOURNALS

1. E- Journal of College of Nursing, Singhgad Institute, Pune.
2. Journal of Health sciences, Sumandeep University, Gujarat.
3. Indian Journal of Nursing Sciences (IJNS).
4. ASC Journals , Nursing : International Journal of Community Health nursing.
5. ASC Journals , Nursing : International Journal of Obstetrics & Gynecological nursing.
6. ASC Journals , Nursing : International Journal of Child Health nursing.
7. ASC Journals , Nursing : International Journal of Medical Surgical nursing.
8. ASC Journals , Nursing : International Journal of Nursing education and practice.
9. ASC Journals , Nursing : International Journal of Psychiatric Nursing.
10. Journal of nurses of India.

CO-CURRICULAR & EXTRA CURRICULAR ACTIVITIES

- Chairman for Board of studies (clinical) for nursing faculty in Bharati Vidyapeeth Deemed to be University, Pune.
- Member of Faculty of Nursing at BVDU, University, Pune.
- Academic council member of Bharati Vidyapeeth Deemed University, Pune from 2012-2014 & From March 2017.
- Member of BOS, for formation of B.Sc (N) Syllabus in Shivajirao University, Kolhapur.
- Member of BOS, in Goa University, Panjim.
- Member of BOS, in KLE University, Belgavi.
- Flying Squad member for the Bharati Vidyapeeth University Examinations.
- Member of Management committee for BLDE University, Shree B.M.Patil College of nursing ,Vijayapur.
- Organized campaign for creating awareness about the nursing profession in Junior colleges.
- Organized rallies & exhibitions on prevention of AIDS.

- Conducted seminar on “Prevention of sexual harassment” for female faculty & students of Junior college.
- Participated in the career guidance seminar for adolescent group organized by Bharati Vidyapeeth, Law College, Karad.
- Delivered session on “ HIV/AIDS –Prevention & Management” on 1st December 2014 in BVDU, Management college, Sangli.
- Organized one day workshop on “ Women empowerment” on 6th Januray 2015 in Sangli.
- Conducted academic & administrative audit for BLDE University, Shree B.M.Patil College of nursing ,Vijayapur from 15-16th July2015.
- Conducted session on “ Healthy Aging” on 29th October 2017 at Karad.

10. Best Practices in teaching & Administration introduced in the college in 2017-2018:

1. Title of the practice: Health awareness campaign though use of technology.

Goal:

- To encourage people to adopt and sustain health promoting lifestyle and practices.
- To promote the proper use of health services available to them.

The Context:

Health is in one hand a highly personal responsibility and on the other hand a major public concern. Health can never be adequately protected by health services without the active understanding and involvement of community whose health is at stake. Health care for the people to health care by the people a paradigm shift. For this, the role of health care providers is mandated as education along is not sufficient to achieve optimum health. Thus we health care ambassadors must provide an opportunity for people to learn how to identify and analyze health and health related problems. Further make health and health related information easily accessible to the community. The Individual first goes through awareness or getting general information of the subject. The awareness leads to motivation which is through evaluation and decision making. He then evaluates the various aspects of program and makes a decision to accept or reject the new idea or program or proposal. Conviction leads to action, adopts or acceptance of the new idea. The new idea or acquired behavior becomes the part of their own existing values.

The Practice:

The Faculty and Students of the College had organized many health awareness programme using the various technology which was planned in the beginning of the year and few are incidental. The technology used to educate the community was power point technology

institutional audio system, role plays, street plays, and walkathons. The awareness programme was spread throughout the academic year from September to August.

Evidence of Success:

The awareness programmes are structured and events were communicated to the beneficiaries well in advance through banner display, Primary Health Centre, Hospitals and Invitation cards. Thus the beneficiary number ranged from 50 to 260. The beneficiary and organizers had given positive feedback. The programs left behind such an impact that the advance request was placed by the Primary Health Centers and Community Health Centres to conduct such programme in the future. Therefore it reflects the impact of health awareness delivered to the community, that has created an interest in the people to self learn and participate in the programme.

Problems encountered and resource:

There were no problems encountered in the planned programme. But the programs emerged out of demand and sudden need based education awareness programme lead to the adjustments of the planned academic schedule.

2 Title of the practice: Celebration of all health days:

Goal: To educate the community thus to create an awareness of one's own health.

The Context:

WHO goal is 'To improve equity in health, reduce health risks, promote healthy lifestyles and settings, and respond to the underlying determinants of health.' The nurse being important member of the health care system plays a eminent role as nurse educator in health promotion. The theme of the health days vary each year based on the priority area to promote the health of the people.

The Practice:

The departments of the college make a note of the health days and integrate it in the department action plan in the beginning of the academic year based on their area of application. The health days activities are planned based on the theme of the year. The health days are observed for the day or for a week. The programme package consists of health related activities, health talks, role play, street plays, distributions of leaflets, quiz, poster competitions and health checkups. This channelizes the leadership ability and team work among staff and students. These events promote health of the people and create awareness on current information on individual health care. This also improves the knowledge and practice of a nurse as student and staff in the hospital and community.

Evidence of Success:

The reports of the observed health days indicate that most of the populations within and outside the hospital were benefited. The beneficiaries of the program have responded positively which is evident in their attendance (number of beneficiaries) and active participation. The reports of the observed days are uploaded in the institutional website and filed in the respective departmental records.

Problems encountered and resource:

The organization of physical set up in the selected community and gathering the people of that community (area) was the common problem. The resources and financial assistance to organize the programs are supported by the institution.

10. Best Practices in teaching & Administration introduced in the college in 2018-2019:

1. Faculty and students exchange programme.
2. Training programme on natural birthing

Title of the practice: Faculty and students exchange programme

Goal: To encourage faculty and student to be a part of international educational system; international faculty members and their role in every educational department, promote international teaching programme, open door to possibilities for future collaboration in research.

Title of the practice: Training programme on natural birthing:

3 Teachers from obstetrics and gynecology nursing department deputed for the training programme on Natural birthing at Indore as it is going to help to start the natural birthing centre at Bharati hospital in collaboration with Bharati hospital.

10. Best Practices in teaching & Administration introduced in the college in 2019-2020:

1. **Title of the practice:** We can do no great things, only small thing with great love- contribution towards Flood Relief in Sangli District.
2. **Title of the practice:** COVID- 19 worriers of BVDUCON, Sangli

1. Title of the practice: We can do no great things, only small thing with great love- contribution towards Flood Relief in Sangli District.

Goal:

The small charity that comes from the heart is better than the great charity that comes from the head.

Practices:

Post flood relief activities in Santagaon, Suryagaon and Pundi villages of Palus taluka, in Sangli district as an activity of 'Swachata Pakhwada' (Fortnight) 2019 from 12th August 2019 till 14th Aug 2019, area as a NSS activity. They performed activities of cleaning the roads filled with garbage mud and soil. The accumulated water was drained with the help of spades and thorough cleaning was done there was a good response and cooperation from the locals and the people were provided relief and support.

Health education was given to the locals regarding cleanliness personal hygiene, clean water drinking, and environmental sanitation disposal of water and management of diseases and epidemics which may occur due to the water. The villagers were benefitted from this activity.

No. of teacher participants: 03- Dr.Pravin Dani, Mr Satish Salvi and Mr.Narayan Ghorpade

No of student participants: 84 male students from four years of Bsc Nursing programme.

Evidence of Success: The villagers were benefitted from this activity. Their health and hygienic practices were improved.

2. Title of the practice: NSS unit of BVUDCON, Sangli: COVID- 19 worriers

Goal:

Community service gives me a valuable opportunity to walk into a different community that is less familiar to me but just as colorful and most importantly, in need.

Practices:

In this Covid-19 outbreak, nurses are thought to be the Frontline warriors along with doctors, police-men & the municipal workers.

As the NSS unit is known to provide public service, the NSS unit of B.V.D.U, College of Nursing, Sangli is rendering their sincere service by offering a helping hand to the policemen, that are working day and night on the road.

06 teachers & 36 students have voluntarily participated in the activity & are enthusiastically working with the policemen.

Our students & teachers are being posted on main 3 cross roads of Sangli i.e Vishrambag, Tata petrol Pump, Pushparaj Chowk Sangli.

The NSS unit of BVDU, College of Nursing, Sangli would not have had this opportunity without the motivation of Dr. H.M. Kadam, Regional Director, Bharati Vidyapeeth Educational Campus, Sangli. Also appropriate and frequent support of Dr. Mrs. Nilima R. Bhore Dean faculty of Nsg/Principal College of Nursing, Sangli.

We owe our sincere thanks to Mr. Suhail Sharma, S.P. Sangli District & Mr. Atul Nikam, traffic API, Sangli-Miraj-Vishrambag Police Station for their appreciable guidance and permitting us to work with them.

Evidence of Success: Tried to become a part of the government supporter. Appreciated by certificate of participation.

College information (for 2017-2018)

1.	Name of the Institution	Bharati Vidyapeeth Deemed University, College of Nursing, Sangli
2.	Total no of Courses	UG: 02

		(B.Sc.Nursing and P.B.B.Sc Nursing)			
		PG: 01(M.Sc. Nursing)			
		Others:0			
3.	Number of students enrolled	Category	2017-2018	2018-2019	2019-2020
		UG programme	B.Sc. N.=205 P.B.B.Sc. N.=51 =261	248	284
		PG Programme	34	34	36
		Total	290	282	320
		Category	2017-2018	2018-2019	2019-2020
		Maharashtra:	287	276	280
		Other states	03	6	11
		NRI /Foreign:	0	0	0
		Total	290	282	320
4.	Percentage of reservation	General/SC/ST/OBC:			
		Category	2017-2018	2018-2019	2019-2020
		General:	45%	48.93%	51.25%
		SC:	30%	26.24%	24.37%
		ST:	0.33%	0.344%	0.9%
		DT/NT	0%	9.21%	4.3%
		OBC:	14.33	15.24%	14.37%
5.	Total Number of teaching staff	Year 2017 – 18:- 28, & Year 2018 – 19:- 27 Year 2019 – 20:- 30			

6.	Total number of non-teaching staff	Year 2017 – 18:- 17, & Year 2018 – 19:- 17 Year 2019 – 20:- 17			
7.	Total number of lecture halls	8			
8.	Total number of demo rooms	5			
9.	Total number of seminar rooms	2			
10.	Total number of conferences organized- International/National/State	Category	2017-2018	2018-2019	2019-2020
		International	0	0	0
		National	0	0	1
		State	0	0	0
		Institutional/Local	0	0	0
		Total	0	0	1
11.	Total number of workshops/Seminars/Symposium/Refresher Courses/CME organized-	Category	2017-2018	2018-2019	2019-2020
		International	0	0	0
		National	0	0	1
		State	0	0	0
		Institutional/Local	1	2	1
		Total	1	2	2
<p>2017-2018:</p> <p>Institutional: 01(Institutional level workshop successfully completed on ‘Educational methodology for nursing teachers.)</p> <p>2018-2019:</p> <p>Institutional: Seminar:01, Workshop:01</p> <ul style="list-style-type: none"> • One day seminar on ‘the breast feeding techniques and prevention of breast 					

		<p>complications for the Staff Nurses and postnatal mothers working in maternity Ward on the 3rd August 2018</p> <ul style="list-style-type: none"> Conducted Workshop on Bio-ethics on 23rd January, 2019. <p>2019-2020:</p> <p>Institutional: Seminar:01, Young Partner: A sensitization programme on leprosy on 12th Nov. 2019</p> <p>Training programme: 01 (COVID-19-3rd April 2020)</p>			
12.	Total number of conferences attended by faculty	Category	2017-2018	2018-2019	2019-2020
		International	0	1	1
		National	1	3	4
		State	1	2	2
		Institutional/Local	0	0	0
		Total	2	6	7
13.	Total number of Workshops/Seminars/Symposium/Refresher Courses/CME attended	Category	2017-2018	2018-2019	2019-2020
		International	0	0	0
		National	01	0	1
		State	0	1	0
		Institutional/Local	1	2	1
		Total	2	3	2
14.	Amount sanctioned for attending conferences	0			
15.	Total number of Grants received from Govt./UGC/ICMR/ Any other govt. agency in Rs	0			

16.	Total number of Grants received from Industry in Rs	0			
17.	Total number of grants received from NGO/WHO/any other agency in Rs	0			
18.	Total number of Major research projects done (Above 2lakh)	0			
19.	Total number of Minor research projects done (less than 2lakh)	0			
20.	Total number of projects done through University grants	0			
21.	Total number of self-financing projects done	0			
22.	Total number of Inter disciplinary projects done (Inter disciplinary- Ayurveda and homeopathy, Engineering with Medical etc..)	0			
23.	Total number of awards received by faculty	Category	2017-2018	2018-2019	2019-2020
		International	0	0	0
		National	0	0	0
		State	0	0	1
		Institutional/Local	0	0	0
		State level Adventure camp, Amaravati- 28th January to 1st February 2020- Certification of participation among 15 state university by Government of Maharashtra			
24.	Total number of publications	Category	2017-2018	2018-2019	2019-2020
		International	18	27	17
		National	02	8	2
		State	0	0	0
		Total	20	35	18
25.	Total number of publications in				

		Category	2017-2018	2018-2019	2019-2020
		Scopus	0	0	17
		Web of science	0	0	0
		Pub med	0	0	0
		other	15	35	2
		Total	15	35	19
26.	Total number of student projects done	Category	2017-2018	2018-2019	2019-2020
		UG projects	35	32	10
		PG projects	17	12	18
		Total	52	44	28
27.	Total number of extension/Outreach activities done	Category	2017-2018	2018-2019	2019-2020
		Extension	16	14	15
		outreach	17	18	20
		Total	33	32	35
28	Total number of books in Central library	Category	2017-2018	2018-2019	2019-2020
		Text books	8083	8631	485230
		Total	8083	8631	485230
29.	Total number of Journals in Central library	Category	2017-2018	2018-2019	2019-2020
		Journals (renewal of Journals)	34	34 Added 10	44 Added 6
		Total	34	44	50
30.	Digital library facility with number of computer terminals	06			

31	Budget of library	Category	2017-2018	2018-2019	2019-2020
		Budget of library	14734/-	158750/-	485230/-
		Total	14734/-	158750/-	485230/-
32.	Wi-Fi for students	Available in classroom, library etc.			
33.	IQAC cell	Category	2017-2018	2018-2019	2019-2020
		Number of members	11	11	11
		Number of meetings held	02	03	02
34.	Website of the institution	http://consangli.bharati vidyapeeth.edu			
35.	Information on website as per regulatory body & NAAC	uploaded			
36.	Hostels Number of buildings	Available 04			
37.	Hostel-UG- No. of rooms	Boys 48	No. staying:0		
		Girls 48	No. staying :03		
38.	Hostel-PG- No of rooms	Boys 48	No. staying:0		
		Girls 48	No. staying:0		
39	Average percentage of budget allocation excluding salary for infrastructure augmentation	3.5%			
40	Average expenditure on books/journals/e –literature in one year	Category	2017-2018	2018-2019	2019-2020
		Average expenditure	14734/-	158750/-	485230/-
		Total	14734/-	158750/-	485230/-
41	Average expenditure on maintenance of physical facilities-lab, ground etc.	Category	2017-2018	2018-2019	2019-2020

		Physical facilities- lab- ground	56314	54016	58055
		Total	56314	54016	58055

Department self-study report (about 10 pages): 2017-2018

➤ Describing the current state of their efforts to improve student learning and the academic quality of their programs:

- Orientation for the novice students of UG and PG programme regarding the various available support services.
- Minority Scholarship notification was displayed on the notice board following that student seek further information from the college office.
- Information regarding the college activities, reports, fee structure of the college and hostel, mega events etc was notified in the student notice board.
- Students participated in the conferences organized within the Institution and outside the Institution.

Feedback from students, faculty, parents and alumni of the Institution:

- Discussions held regarding student progression in the meetings of HODs, class co-coordinators and the staff.
- Internal assessment tests and university examination results.
- Participation and performance of students in academic, cultural and sports competitions at college level, university level and national level.
- Identification of slow learners and advance learners by the class coordinators and mentors.
- Provision of remedial measures for the slow learners.
- Mentor-Mentee System during clinical supervision by maintaining teacher and student ratio (1:10).

Student counseling:

- Student grievance was addressed by the Grievance Cell such as student nurses association.
- Student counseling was done by the counselors of the Institution.
- Mentor- mentee system.

- Regular IQAC Core committee meetings are conducted in which the academic and non-curriculum activities are planned and executed. Rural extension activities are enhanced.
- Change in the evaluation system under curriculum is addressed to INC and BVDU pune.
- All the departments have observed health days as per the health events calendar and implemented IEC (Information, Education and Communication). The Skill Lab is introduced for better clinical learning skills of the students. The departments will group the students and trained in the skill lab.
- Formative assessment through the internal assessment plan for the theory and practical chalked out in the beginning of the academic year which includes sessional exams and practical exams.
- University evaluation system.
- Academic calendar of the year 2017-18.
- Online submission of examination forms of UG and PG students.
- Initiation of online distribution of question paper for university examination.
- Initiation of Bar code system for answer system for PG examination.
- Student centric learning through extensive use of ICT.
- Blending learning with e-resources through available free access of Wi-Fi.
- Concretization and Enrichment of learning experiences through mandatory assignments in theory and clinical and community posting. Microsoft PPT Presentations and use of different types of AVaids during seminar and clinical and classroom teaching.
- Fostering the culture of knowledge acquisition through wider self-exposure to latest knowledge through the library and on-line subscribed books and journals.
- Ensuring continuous updating of teacher competencies through a strong policy of support and teacher deputation for PG and PhD. and sponsorship for the training programme.
- Our Institution is distinct because all the initiatives which are of major importance come through supportive management system and different committees also.
- E-content automation of library, e-Library, LAN facilities, Wi-Fi Campus, Intercom mobilization, 24 four electricity, water harvesting system, fully equipped laboratory are the features which make it more effective and distinct than other institutions.
- Good amenities in the campus with parent hospital affiliation for the students to provide them the good clinical experience and hand on practice during pre-service training.
- SNA- Students' Nurses Association is the administrative body for the students under the guidance of our principal as a president of the SNA. The members were elected in the Student Council from all the batches. The Students Nurses association was conducting the meeting to address the grievance of the students1. 1. If any grievance appears from the students, they will drop the application in Grievance letter Box near to principal cabin.2. The council will responsible for disciplinary mechanism of the

students³. Ragging should not be allowed. 4.College fee should be paid in more installments.

➤ **Infrastructure related highlights:**

- Orientation class on MIS for all the staff was given
- Login ID with password is allocated to UG and PG students.
- The academic module is installed. The academic module which consists of entry of timetable, exam, attendance, Internal Assessment, Feedback and student log- in.
- Web portal: <http://consangli.bharati Vidyapeeth.edu>.
- Internet and Wi-Fi facility.
- E- Sources enhanced.
- **Eco-friendly environment in campus:**
 - Motivation and awareness to be plastic free zone area.
 - Displayed the board on smoking free zone.
 - Recycling of sewage water.
 - Eco friendly green campus.
 - Staff and students are trained in waste management in the hospital.
 - Minimizes use of paper.
 - Maintenance of garden and flower pots.
 - Interlocks and neat walk pathway is maintained.
 - The process of green audit done for the campus by environmental college pune.
 - In our institution the utilization of physical academic support facilities e.g. Library, laboratory, sports,
 - computers and classes are allotted accordingly as
 - A) 25 students can utilize the Laboratory at a time:
 - Nursing fundamental lab., Pre-clinical lab, nutrition lab, community health nursing lab, maternal health nursing lab, child health nursing lab, and computer lab.
 - B)50 Students are allowed to seat a classroom.
 - C) Group of 10 Students can use game specific equipment at a time in sports room.
 - D) 25 Students can operate computer in the ICT lab.
 - E) 200 students can utilise the Mini auditorium for the conducting the various curricular and extracurricular activities.
 - F) Library has two sections PG and UG with 200 seating capacity with well equipped furniture and book store in 500 sq meter area.
 - Each physical support facility is revived every year adding new amenities. The support In-charge is responsible for monitoring the above and document all the activities conducted in labs. Etc.
 -

➤ **Research- publications, projects in brief:**

- Motivated the faculty to apply for the university and UGC funding agencies through notifications on funded research projects.
- Encouraged the faculty to enhance the publications. The faculty had an access to the

Invitations and brochures of conferences and workshop held by the other nursing

- One of the faculty deputed for the PG programme in obstetrics and gynecology specialization.
- Well-equipped infrastructure and clinical setting to conduct the research studies for the faculty and students was provided.
- Students were divided into multiple groups to enhance the number of research projects as a learning strategy and increase the publications.
- Compulsory ethical approval for registration of student projects and departmental faculty projects.
- Plagiarism software installed & used by P.G students and PhD scholars for research project

The institute has set the goals to maintain research culture in the Institution.

- Motivated the faculty to apply for the university and UGC funding agencies through notifications on funded research projects.
- Encouraged the faculty to enhance the publications. The faculty had an access to the Invitations and brochures of conferences and workshop held by the other nursing
- One of the faculty deputed for the PG programme in obstetrics and gynecology specialization.
- Well-equipped infrastructure and clinical setting to conduct the research studies for the faculty and students was provided.
- Students were divided into multiple groups to enhance the number of research projects as a learning strategy and increase the publications.
- Compulsory ethical approval for registration of student projects and departmental faculty projects.
- Plagiarism software installed & used by P.G students and PhD scholars for research project
-

Research :Various Aspects (2017-2018)			Publications:			
Paper Published	Title of paper alongwith name of the author/co-authors (*First Author)	Name of the Journal	National/ International	Impact factor, if any	Details of vol. and issue etc. of journal with date	Any other Remarks

1	A study to evaluate the effectiveness of planned teaching programme regarding prevention of cervical cancer and its management among the female teachers from selected schools of Sangli-Miraj-Kupwad corporation.- Vijaya Kumbhar and shaila mathew	International Journal of Nursing and Medical Investigation (IJNMI)	International	ISSN no: 4 2656-4656	Vol no: 02	Nil
2	“A study to evaluate the effectiveness of planned teaching programme on myth’s regarding breastfeeding on knowledge among L.S.C.S mothers of selected maternity hospitals in Sangli, Miraj, Kupwad corporation area”- Shaila Mathew and vijaya kumbhar	Journal Name: Innovational Journal of Nursing and Healthcare (IJNH)	International	ISSN no: 4 2454-4906	Vol no: 03	Nil
3	Effectiveness of Structured Teaching Programme on Knowledge Regarding Arterial Blood Gas (ABG) Analysis among Staff Nurses- Rokesh Thorat, Pravin Dani	Journal of Science and Research (IJSR)	International	ISSN (Online): 2319-7064 Index Copernicus Value (2016): 79.57 Impact Factor (2015): 6.391	Volume 6 Issue 11, November 2017	Nil

Publications:2018-2019

Sr. No	Author Name	Title Of Publication	Volume Number,	Month, Year	Visibility In Scopus / Google Scholar	Impact Factor

1.	Dr. (Mrs.)Nilima Bhore	A Study To Assess The Effectiveness Of Garlic, Orange And Olive Oil Application On Inflammation Related To Varicose Veins Among Staff Nurses In Selected Area Of Corporation.”	Ijsr, Volum e-7 Issue- 11,556-557, 2018	November-2018	Goggle Scholar	Sijf Impact Factor 2018: 6.946 & Isi Impact Factor 2018-19: 1.536
2.	Dr. (Mrs.)Nilima Bhore	A Study To Assess The Effectiveness Of Planned Teaching Program Regarding Play Needs Of Toddlers On Knowledge Among Selected Anganwadi Workers Of Sangli, Miraj & Kupwad Corporation Area	Ijsart, Volume 4 Issue 10 ,457-463, 2018	Oct-18	Goggle Scholar	5.888
3.	Dr. (Mrs.)Nilima Bhore	Effectiveness Of Planned Teaching Programme Regarding Thermo Regulation In Newborn On Knowledge Among Post Natal Mothers Of Selected Maternity Hospitals	International Journal For Science And Advance Research In Technology,4(11), 2018	Nov-18	Goggle Scholar	5.888
4.	Mr. Pravin Dani	Quality Of Life Among Senior	International Journal	2018	Goggle Scholar	5.22

		Citizens Residing At Homes And Old Age Homes Of Pune City”	Of Academic Research And Development, Vol.3 Issue 2; Page632-634, 2018			
5.	Mr. Pravin Dani	“Effectiveness Of Leg Stretch Exercises On Level Of Fatigue Among Patients Undergoing Hemodialysis”	International Journal Of Nursing Education, Vol. 10 No.4 Oct/Dec: 2018 Pp 35-37, 2019	2018	Goggle Scholar	6.525
6.	Mr. Pravin Dani	“ A Comparative Study To Assess The Effect Of Open Tracheal Suction System And Closed Tracheal Suction System On Physiological Parameters.	International Journal Of Nursing Education, Vol. 10 No.4 Oct/Dec: 2018 Pp 35-37, 2019	2018	Goggle Scholar	6.525
7.	Basavant Dhudum	<u>A Study To Assess The Effectiveness Of Standard Operating Procedure Related To Peripheral Intravenous Therapy On Prevention Of Intravenous Related Complications Among Staff Nurses.</u>	International Journal Of Nursing Education Vol-10, Issue-4, 2018	Oct-18	Goggle Scholar	6.525

8.	Basavant Dhudum	Effectiveness Of Ptp Regarding Use Of Braden Scale For Pressure Sore On Knowledge And Practices Among Staff Nurses Working In Selected Hospitals	International Journal Of Nursing Education Vol-10, Issue-4, 2018	Oct-18	Goggle Scholar	6.525
9.	Mr.Sunil Kulkarni	An Exploratory Study To Assess The Cultural Practices Related To Infant Care Among The Mothers At Selected Sangli, Miraj, Kupwad Corporation Area	Ijsr,7(4)14 50-1453, 2018	Aug-18	Goggle Scholar	Sijf Impact Factor 2018: 6.946 & Isi Impact Factor 2018-19: 1.536
10.	Mr.Sunil Kulkarni	“A Study To Assess The Effect Of Planned Teaching Program On Knowledge Regarding Misconceptions On Blood Donation Among Junior College Students In Selected College Of Sangli, Miraj, Kupwad Corporation Area”.	Ijnr,4(3),14 9-153, 2018	2018	Goggle Scholar	Sijf Impact Factor 2018: 6.946 & Isi Impact Factor 2018-19: 1.537
11.	Mr.Sunil Kulkarni	A Study To Assess The Effectiveness Of Ptp On Knowledge Regarding	Ijariit ,4(3),915-917, 2018	Aug-18	Goggle Scholar	4.135

		Prevention Of Occupational Hazards Among Garbage Handlers				
12.	Mr.Sunil Kulkarni	Assess The Knowledge On Prevention Of Hepatitis B Among Iv Class Worker Of Selected Urban Health Centres	Ijar ,6(8),682-685, 2018	Aug-18	Goggle Scholar	Ic 86.88
13.	Mrs.Manisha Kulkarni,	A Study To Evaluate The Effectiveness Of Planned Teaching Programme On Knowledge Regarding Care Of Children On Ventilator Among The Nursing Staffs Working In Nicu's And Picu's In Selected Hospitals Of Sangli, Miraj And Kupwad Corporation Area.	Wjpr-	July 2018	Goggle Scholar	8.084
14.	Mrs.Manisha Kulkarni,	A Comparative Study To Assess Nutritional Status Among 3-5year Children Of Working And Non-Working Mothers.	Ijone,10(4) ,21-24	Oct-18	Goggle Scholar	
15.	Mrs Shaila Mathew	Effect Of Massage Therapy With Almond Oil	International Journal Of Nursing	Dec-18	Goggle Scholar	6.525

		On Level Of Bilirubin Among Neonates With Jaundice.	Education ,10(4),73-76			
16.	Mrs Shaila Mathew	A Study To Assess The Effect Of Non Nutritive Sucking Of Brest On Physiological Stability And Nutritional Status Among Preterm Babies On Rt Feeding	International Journal Of Nursing Education ,11(1),45-50	Jan-March 2019	Goggle Scholar	6.525
17.	Mrs.Aparna Kale	A Study To Assess The Selected Parameters During And After Nasogastric And Orogastric Tube Insertion Among Preterm Infants In Selected Neonatal Units Of Tertiary Hospitals Of Sangli City	Ijrar,5(4),883-894	Dec-18	Goggle Scholar	
18.	Mrs.Aparna Kale	A Study To Assess Effect Of Swadelling Therapy On Pain Among Preterms During Heel Lancing In Selected Neonatal Intensive Care Unit	International Journal Of Nursing Education ,10(4)	Dec-18	Goggle Scholar	6.525
19.	Archana Dhanawade	A Study To Assess Effectiveness Of Planned	International Journal Of Nursing Education	Dec-18	Goggle Scholar	6.525

		Teaching Programme On Knowledge Regarding Diet For 3-5 Yrs Old Children	,10(4),98-100			
20.	Swati Kurane	A Study To Assess The Effectiveness Of Play Intervention On Post-Operative Pain Among The Children With (3-6 Years) Abdominal Surgery In Sangli, Miraj, Kupwad Corporation Area	World Journal Of Pharmaceutical Research, Vol 7, Issue 14.	2018	Goggle Scholar	8.084
21.	Swati Kurane	A Study To Assess The Knowledge And Self Reported Practices Regarding Care Of Arteriovenous Fistula Among Patients At Selected Hemodialysis Units Of Sangli City.	Indian Journal Of Public Health Research And Development, Volume 10, No.7.	2019	Goggle Scholar	0.105
22.	Nikhil Tasgaonkar	Effectiveness Of Ptp On Knowledge Regarding Epilepsy In Children Among Primary School Teachers	International Journal Of Science And Research, Vol 7, Issue 5, Page No 519-522	2018	Goggle Scholar	Sijf Impact Factor 2018: 6.946 & Isi Impact Factor 2018-19: 1.536
23.	Miss .Regina Satvekar	A Study To Assess The Effectiveness Of	Wjpr,7, (9),385-	Feb 2018	Goggle Scholar	8.084

		Knowledge Regarding Reproductive Health Among Adolescent Girls In Selected Schools Of Sangli, Miraj Kupwad Area	390			
24.	Mr. Rokesh Thorat	Effectiveness Of Ptp On Knowledge Related To Otitis Media Among The Mothers Of Admitted Infants In Pediatric Wards	International Journal Of Science And Research, Vol 8, Issue 2, Page No 1059-1061	Feb-19	Goggle Scholar	Sijf Impact Factor 2018: 6.946 & Isi Impact Factor 2018-19: 1.536
25.	Mrs. Rohini Dani	“Effect Of Planned Teaching Program On Knowledge Regarding Mobile Game Addiction Among Students In Sangli City”	International Journal Of Academic Research And Development, Vol.3 Issue 2; Page: 1517-1518	2018	Goggle Scholar	5.888
26.	Rajesh Gaikwad	A Study To Assess The Effectiveness Of Planned Teaching Program On Knowledge Of Staff Nurses Regarding Rights Of Mentally Ill Patients In Selected Hospitals Of Sangli Miraj Kupwad Corporation Area	World Journal Of Pharmaceutical Research	2018	Goggle Scholar	8.084

27.	Mrs Shilpa Satralkar	A Study To Assess The Effectiveness Of Application Of Neem Paste On Face Acne Among Teenagers In Sangli Miraj Kupwad Corporation Vol 8;Issue6,June 19	International Journal Of Science And Research, Vol 6, Issue 2,	Jun-19	Goggle Scholar	Sijf Impact Factor 2018: 6.946 & Isi Impact Factor 2018-19: 1.536
28.	Mrs Shilpa Satralkar	A Study To Assess The Effectiveness Of Application Of Warm Epsom Salt On Knee Joint Pain Among Women	Ijsr, Vol 7, Issue 5,	May-18	Goggle Scholar	Sijf Impact Factor 2018: 6.946 & Isi Impact Factor 2018-19: 1.537
29.	Narayan Ghorpade	A Study To Assess The Level Of Anxiety And Coping Strategies Among Newly Diagnosed Chronic Renal Failure Patients Undergoing Hemodialysis In Selected Hospitals Of Sangli City	World Journal Of Pharamacetical Research. Vol-7 Issue-5	2018	Goggle Scholar	8.084
30.	Narayan Ghorpade	A Study To Assess The Level Of Self-Esteem Among Leprosy Patients At Selected Societies Of Sangli District	International Journal Of Nursing Education. Vol-10, Issue-4	2018	Goggle Scholar	6.525
31.	Satish Salvi	The Effectiveness Of Plannedtreaching	International Journal Of Nursing	2019	Goggle Scholar	6.525

		Programme On Knowledge Regarding Identification And Emergency Management Of Cardiac Dysrhythmias Among Staff Nurses.	Education. Vol-11, Issue-1			
32.	Satish Salvi	Pilot Study To Evaluate The Effect Of Planned Teaching Programme On Knowledge Regarding Foot Care Among Diabetic Patients.	International Journal Of Current Advanced Research. Vol-7, Issue-12	2018	Goggle Scholar	6.525
33.	Vijaya Kumbhar	Effectiveness Of The Planned Teaching Programme Regarding Anemia On Knowledge Among Adolescentin Selected Schools Of Sangli Miraj Kupwadcorporati on Area	International Journal Of Science And Research (Ijsr) Issn: 2319-7064 Impact Factor (2018): 7.426	Feb 2019	Goggle Scholar	8.084
34.	Vijaya Kumbhar, Dr. (Mrs.) Nilima Bhore	A Study To Assess The Exsting Knowledge And Self-Reported Practices Regarding The Reproductive Health Among Adolecnt Blind Students.	International Journal Of Multifaceted And Mutlilingual Studies : A Peer Reviwed Journal. Vol-Vi Issue-Iii	Mar-19	Goggle Scholar	4.205

			Page No 247 -257			
35.	Vijaya Kumbhar, Dr. (Mrs.) Nilima Bhore	Effect Of Self Instructional Module Vs. Audio Cd-Rom Regarding Reproductive Health On Knowledge And Self-Reported Practices Among Adolescent Blind Students In Selected Blind Schools: A Report On Pilot Study	International Journal Of Science And Healthcare Research, Vol.4; Issue: 2; April-June 2019 website: Www.Ijshr .Com	Mar-19	Goggle Scholar	Sijf Impact Factor 2018: 6.946 & Isi Impact Factor 2018-19: 1.536

Publication 2019-2020:

S.No	Title of Publication	International	Volume and details of the Journal	Name of First Author, co-authors, Corresponding author	Visibility in Scopus / Google Scholar	Impact Factor (if any)
1.	A study to assess the effect Ice- pack application on pain during veni-puncture among the children admitted in selected paediatric units of Sangli-Miraj Kupwad Corporation area.	Indian Journal of Public Health Research and development : An International Journal	10(8) Sept. 2019	Mrs. Rohini Dani(Clinical Instructor) Dr. Mrs Aparana Kale(Associate professor), Dr. Mr. Pravin Dani, Professor, BVDUCON, sangli	Scopus	0.03

Faculty publication in Scopus indexed journal 2019-20

S.No	Title of Publication	International	Volume and details of the Journal	Name of First Author, co-authors, Corresponding author	Visibility in Scopus / Google Scholar	Impact Factor (if any)
1	A Study to Assess the Effectiveness of Eucalyptus Oil on Knee Pain among Osteoarthritis Patients in Selected Areas of Sangli, Miraj and Kupwad Corporation	Indian Journal of Public Health Research & Development	Vol.10(7), July 2019	1.Pravin Dani 2.Siddhant N. Shirgaokar,	Scopus	Cite score-2017-0.03 SGR 2017-0.108 SNIP 2017-0.047
2	Effectiveness of Curry Leaves Powder on Blood Sugar Level among Diabetic Patients	Indian Journal of Public Health Research & Development	Vol.10(7),	1.Basavant Dhudum 2.Kunal V Jadhav,	Scopus	Cite score-2017-0.03 SGR 2017-0.108 SNIP 2017-0.047
3	A Study to Assess the Effectiveness of Planned Teaching Program on Knowledge Regarding the Care of Permanent Pacemaker at Home among Patients at Selected OPDs of Sangli and Kolhapur City	Indian Journal of Public Health Research & Development	July 2019	1. Sunil. Kulkarni 2.Jesica Dileep Mali	Scopus	Cite score-2017-0.03 SGR 2017-0.108 SNIP 2017-0.047
4	A Study to Assess the Knowledge and Self Reported Practices Regarding	Indian Journal of Public Health Research &	Vol.10(7),	1.Swati C. Kurane 2.Pratik N	Scopus	Cite score-2017-

	Care of Arterio Venous Fistula among Patients at Selected Haemodialysis Units of Sangli City	Development		Amrao,		0.03 SGR 2017- 0.108 SNIP 2017- 0.047
5	A Study to Assess the Effectiveness of Planned Teaching Programme on Knowledge Regarding Selected Pediatric Emergencies among Mothers of Under Five Children at Selected Anganwadi's of Sangli, Miraj and Kupwad Corporation Area	Indian Journal of Public Health Research & Development	July 2019	1.Shaila Mathew 2.Jesica Prashant Malap,	Scopus	Cite score- 2017- 0.03 SGR 2017- 0.108 SNIP 2017- 0.047
6	A Study to Assess the Effectiveness of Planned Teaching Programme on Knowledge Regarding Prevention of Abuse among the Children of 11-14 Years of Age at Selected Schools of Sangli, Miraj, Kupwad Corporation Area	Indian Journal of Public Health Research & Development	Vol.10(7),	1.Manisha Sunil Kulkarni 2.Bhavana Cristopher Samson,	Scopus	Cite score- 2017- 0.03 SGR 2017- 0.108 SNIP 2017- 0.047
7	A Study to Assess the Parents	Indian Journal of Public	July	1.Aparna Kale	Scopus	Cite score-

	Satisfaction Regarding Pediatric Care Services Rendered by Staff Nurses from Selected Pediatric Units of Sangli City	Health Research & Development	2019	2.Karishma D. Mulla		2017-0.03 SGR 2017-0.108 SNIP 2017-0.047
8	A Study to Assess the Effect of Pineapple Extract on Episiotomy Wound Healing among Postnatal Mothers in Selected Hospitals of Sangli, Miraj and Kupwad Corporation Area	Indian Journal of Public Health Research & Development	Vol.10(7),	1.Nilima R. Bhore 2.Sindhu R.Gaikwad,	Scopus	Cite score-2017-0.03 SGR 2017-0.108 SNIP 2017-0.047
9	A Study to Assess the Effectiveness of Topical Application of Honey on Lscs Wound Healing among Postnatal Mothers from Selected Maternity Hospitals of Sangli, Miraj and Kupwad Corporation Area	Indian Journal of Public Health Research & Development	July 2019	1.Archana Dhanawade 2.Priti D Khade	Scopus	Cite score-2017-0.03 SGR 2017-0.108 SNIP 2017-0.047
10	A Study to Evaluate the Effectiveness of Ginger Tea on Morning Sickness among Antenatal Mothers in Selected Area of Sangli, Miraj, Kupwad, Corporation	Indian Journal of Public Health Research & Development	Vol.10(7),	1.MS. Regina Satvekar 2.Seema D Shiradwade	Scopus	Cite score-2017-0.03 SGR 2017-0.108 SNIP 2017-

						0.047
11	A Study to Assess the Knowledge Regarding Self-Care Management among the Pregnant Mother with Pih Attending Selected Maternity Opd 's of Tertiary Hospitals in Sangli, Miraj and Kupwad Corporation Area	Indian Journal of Public Health Research & Development	July 2019	1.Vijaya Kumbhar 2.Silviya John Gaikwad	Scopus	Cite score-2017-0.03 SGR 2017-0.108 SNIP 2017-0.047
12	A Study to Assess the Level of Burden and Coping Strategies among Caregivers of Patient with Affective Disorders at Selected Hospitals of Sangli, Miraj, Kupwad Corporation Area	Indian Journal of Public Health Research & Development	Vol.10(7),	1.Narayan K Ghorpade 2.Ramesh Giramalla Honamore	Scopus	Cite score-2017-0.03 SGR 2017-0.108 SNIP 2017-0.047
13	A Study to Assess Coping Strategies among Parents of Mentally Challenged Children at Selected Special Schools of Miraj, Kupwad and Kolhapur Corporation Area	Indian Journal of Public Health Research & Development	July 2019	1.Rajesh Gaikwad 2.Akshay Bhupal Pawar	Scopus	Cite score-2017-0.03 SGR 2017-0.108 SNIP 2017-0.047
14	A Study to Assess the Relationship between Job Satisfaction and Burnout among Staff Nurses Working in Selected Hospitals of Sangli, Miraj and	Indian Journal of Public Health Research & Development	Vol.10(7),	1.Satish Salvi 2.Umesh Kisan Rathod	Scopus	Cite score-2017-0.03 SGR 2017-0.108 SNIP

	Kupwad Corporation Area					2017-0.047
--	-------------------------	--	--	--	--	------------

➤ **Citing and briefly describing documentation supporting exemplary practices:**

- Orientation class on MIS for all the staff was given
- Login ID with password is allocated to UG and PG students.
- The academic module is installed. The academic module which consists of entry of timetable, exam, attendance, Internal Assessment, Feedback and student log- in.
- Working of the hospital is computerized (Hospital Information System).
- Web portal: <http://consangli.bharati Vidyapeeth.edu>.
- Update record details to AISHE, NIRF and Atal institutional ranking
- Faculty and students exchange programme at national and international level
- Online examination system

➤ **Describing implementation plan(s) for improvement initiative(s)**

- Deputing more number of staff for PG courses and PhD programme.
- Grants for research from the funding agency like UGC, ICMR, and Bharati University and UGC.
- Implementation of Indian Nursing Council revised curriculum for the IIIrd year B. Sc. Nursing post university notification.
- Faculty exchange programme.
- Initiation of the research examination paper for the P.B.B.Sc nursing course.
- Deputing more number of staff for PG courses and PhD programme.
- Grants for research from the funding agency like UGC and Bharati University and UGC.
- Publication of research article in Scopus indexed journal.
- Implementation of Indian Nursing Council revised curriculum for the IIIrd year B. Sc. Nursing post university notification.
- Faculty exchange programme.
- Initiation of the research examination paper for the P.B.B.Sc nursing course

➤ **Describing their strengths and weaknesses in the five focal areas:2017-2020**

Strength:

- Good governance and leadership.
- Simulation Skill Lab, Bharati Hospital and research center with 1000 beds available for research project for the students and faculty.
- HIS and MIS in college and hospital.

1. Student Support in financial management:

Scholarships and Financial Support			
	Name /Title of the scheme	Number of students	Amount in Rupees
Financial support from institution	Fee concession	14	2,02000/-
Financial support from other sources			
a) National	<ul style="list-style-type: none"> • DMER scholarship • Swadhar Yojana 	16(25000/- per student) 03(23000/- per student)	3,00,000/- 69000/-
b) International	Linnaeus palm Scholarship Sweden.	01	(42000 kronas) 336000 /-

2. International Collaborations:

Sr.No	Name of the Foreign Partner	Objectives	Status
01	scholarship under Linnaeus palm Scholarship, Sweden	Faculty Exchange programme-	<p>Dr.(Mrs.) Nilima Rajan Bhore, Dean, faculty of Nursing/ Principal, College of Nursing, Sangli were received the scholarship under Linnaeus palm Scholarship, Sweden</p> <p>Students Exchange programme-</p> <p>Ms. Roma Roy were received the scholarship under Linnaeus palm Scholarship, Sweden on 16th November, 2018- 7th February 2019.</p>

3. Faculty Participation in Knowledge Events:

Type of the Event	Name of the Faculty	Date	Name of the Event	Organized By	Level (International / National / State / Institute)	Level of Participation (Special Invitee / Resource Person / Chairperson/Participant)
Conference	Dr.	19 th	Multidisciplinary	Dr. Patangrao	International	Participant

	Nilima Bhore	March 2019	International conference on world sustainable development: VISION: 2030	Kadam Mahavidyalay Sangli, India,		
	Dr. Sunil Kulkarni					Paper presentation
	Dr. Vijaya Kumbhar					Paper presentation
	Mr. Satish Salvi					
	Mrs Manisha Kulkarni					Paper presentation
	Mrs. Nikita Bhandari					
	Mr. Narendra Bhandari					Participants

4. ICT and ERP

The institution has information and Communication Technology (ICT) Services. The ICT has six different modules like Academic, Administration, Research, Student support services, placement and training. Academic module has e-learning resources, virtual classroom, e library, online feedback for students and teachers blog. Administration module has document management system which is initiated in the institution. In the research module online journal and question papers are available for the students.

The implementation of Oracle People's soft ERP system is initiated in the college. This is comprehensive management information system. Total 267 students got registered and validated by the college. All teaching and non teaching staff also got registered and validated. Online time table, attendance and evaluation of program, feedback etc. will be possible with this ERP system. The oracle People's soft ERP system will be implemented in phases. First phase is completed and second phase is in process.

5. Student Support in financial management:

Scholarships and Financial Support			
	Name /Title of the scheme	Number of students	Amount in Rupees
Financial support from institution	Fee concession	14	2,02000/-
Financial support from other sources			
a) National	<ul style="list-style-type: none"> • DMER scholarship • Swadhar Yojana 	16(25000/- per student) 03(23000/- per student)	3,00,000/- 69000/-

b) International	Linnaeus palm Scholarship Sweden.	01	(42000 kronas) 336000 /-
------------------	-----------------------------------	----	-----------------------------

6. International Collaborations:

Sr.No	Name of the Foreign Partner	Objectives	Status
01	scholarship under Linnaeus palm Scholarship, Sweden	<p>Faculty Exchange programme: Mr. Pravin Dani, Professor, Medical-Surgical Department Departure to Malardalens University, Sweden.</p> <p>Student Exchange Programme: Ms. Silviya Chopade, TYBSc. Nursing student - Departure to Malardalens University, Sweden</p>	<p>1st Oct. 2019-23rd Oct. 2019 (3 weeks)</p> <p>1st Oct. 2019-23rd Dec. 2019 (12 weeks)</p>

Weakness:

- Student and teacher exchange programme.

Challenges:

- Filling the sanctioned PG course seats.
- Attract students with right aptitude to the profession.
- Filling the sanctioned PG course seats.
- Attract students with right aptitude to the profession.

Opportunities:

- Initiation to establish nodal centre for PhD Programme.
- Inter disciplinary research.
- Research collaboration and publication in the web of science and Scopus
- Initiation to establish nodal centre for PhD Programme.
- Inter disciplinary research.
- Research collaboration and publication in the web of science and Scopus

Staff Information: 2017-2020

Sr. No	Name of the Employee	Designation	Year of Experience
1	Dr.(Mrs.) Nilima R.Bhore	Dean/ Principal	30year
2	Mr. Pravin B. Dani	Professor	13 year
3	Mr.Sunil M.Kulkarni	Asso. Professor	19 year
4	Mrs Vijaya R.Kumbhar	Asso. Professor	10 year
5	Mrs. Shaila Mathew	Assist. Professor	10 year
6	Mr. Basavant P. Dhudum	Assist. Professor	9 year
7	Mr. Anandkumar Jahagirdar	Assist. Professor	9 year
8	Mr. Ashish Gautam	Assist. Professor	10 year
9	Mr. Satish Nagkumar Salavi	Assist. Professor	8 year
10	Mrs.Aparna Bhushan Kale	Assist. Professor	8 year
11	Ms. Regina D. Satvekar	Clinical Instructor	23 year
12	Mrs. Archana R. Dhanwade	Clinical Instructor	9 year
13	Mr. Narayan K. Ghorpade	Clinical Instructor	6 year
14	Mrs.Manisha Sunil Kulkarni	Clinical Instructor	9 year
15	Mr.Rokesh V.Thorat	Clinical Instructor	10 year
16	Mrs. Swati C. Kurane	Clinical Instructor	9 year
17	Mr.Rajesh W.Gaikwad	Clinical Instructor	12 year
18	Mrs. Rohini Pravin Dani	Clinical Instructor	7 year
19	Mrs. Shilpa Parag Satralkar	Clinical Instructor	7 year
20	Ms. Akkamahadevi Bergeri	Clinical Instructor	14 year
21	Ms. Snehalata Waghmare	Clinical Instructor	8 year
22	Ms. Nikita D. Londhe	Clinical Instructor	8 year
23	Mrs. Tejaswini E. Chougule	Clinical Instructor	7 year
24	Mrs. Sindhu Rajesh Gaikwad	Clinical Instructor	8 year
25	Mrs. Nirmala A. Londhe	Clinical Instructor	6 year
26	Mr. Narendra D. Bhandari	Clinical Instructor	6 year
27	Mr. Sachin S. Sakate	Clinical Instructor	6 year
28	Mrs. Sudaivi P. Kadam	Clinical Instructor	3 year

Staff Information: 2018-2019

Sr. No	Name of the Employee	Designation	Year of Experience
1	Dr.(Mrs). Nilima Rajan Bhore	Dean / Principal	31year
2	Dr. Pravin Balasaheb Dani	Professor	14year
3	Mr. Sunil Malhar Kulkarni	Asso. Professor	20year
4	Mrs. Vijaya Rahul Kumbhar	Asso. Professor	11 year
5	Mrs. Shaila Mathew	Asst. Professor	11 year
6	Mr. Basavant Parshuram Dhudum	Asst. Professor	10 year
7	Mr. Satish Nagkumar Salvi	Asst. Professor	9year
8	Mrs. Aparna Bhushan Kale	Asst. Professor	9year

9	Ms. Regina David Satvekar	Clinical Instructor	24 year
10	Mrs. Archana Rohit Dhanawade	Clinical Instructor	10 year
11	Mr. Narayan Krishnaji Ghorpade	Clinical Instructor	7 year
12	Mrs. Manisha Sunil Kulkarni	Clinical Instructor	10 year
13	Mr. Rokesh Vijay Thorat	Clinical Instructor	11 year
14	Mrs. Swati. Chandrahas Kurane	Clinical Instructor	10 year
15	Mr. Rajesh William Gaikwad	Clinical Instructor	13 year
16	Mrs. Rohini Pravin Dani	Clinical Instructor	8 year
17	Mrs. Shilpa Parag Satralkar	Clinical Instructor	8 year
18	Ms. Akkamahadevi S. Bergiri	Clinical Instructor	15 year
19	Ms. Snehalata Shridhar Waghmare	Clinical Instructor	9 year
20	Ms. Nikita Divakar Londhe	Clinical Instructor	9 year
21	Mrs. Tejaswini Emmanuel Chougule	Clinical Instructor	8 year
22	Mrs. Sindhu Rajesh Gaikwad	Clinical Instructor	9 year
23	Mrs. Nirmala Ashish Londhe	Clinical Instructor	7 year
24	Mr. Narendra Dattatraya Bhandare	Clinical Instructor	7year
25	Mr. Sachin Sarjerao Sakate	Clinical Instructor	7year
26	Mrs. Sudaivi Prabhakar Kadam	Clinical Instructor	4year
27	Mr. Nikhil Deepak Tasgaonkar	Clinical Instructor	1 year

Staff Information: 2019-2020

Sr. No	Name of the Employee	Designation	Year of Experience
1	Dr. (Mrs). Nilima R.Bhore	Dean / Principal	32 year
2	Dr. Pravin B.Dani	Professor	15 year
3	Dr.Sunil M.Kulkarni	Asso. Professor	19 year
4	Dr.(Mrs). Vijaya R. Kumbhar	Asso. Professor	12 year
5	Dr.(Mrs). Aparna B. Kale	Asso. Professor	10 year
6	Mr.Bahubali J. Geddugon	Asso. Professor	10 years 10 months
7	Mrs.Shaila Mathew	Asst. Professor	12 year
8	Mr.Basavant Dhudum	Asst. Professor	11 year

9	Mr.Satish Salvi	Asst. Professor	11 year
10	Ms. Regina Satvekar	Asst. Professor	23 year
11	Mrs.Archana Dhanawade	Asst. Professor	11 year
12	Mr.Narayan Ghorpade	Asst. Professor	7 year
13	Mrs.Swati Kurane	Clinical Instructor	11 year
14	Mrs.Manisha S. Kulkarni	Clinical Instructor	11 year
15	Mr.Rokesh V.Thorat	Clinical Instructor	12 year
16	Mr.Rajesh W.Gaikwad	Clinical Instructor	14 year
17	Mrs.Rohini P.Dani	Clinical Instructor	9 year
18	Mrs.Shilpa P.Satralkar	Clinical Instructor	9 year
19	Mr.Nikhil D.Tasgaonkar	Clinical Instructor	2 year
20	Mrs.Sindhu R.Gaikwad	Clinical Instructor	9 year
21	Mrs.Akkamahadevi S. Bergeri	Clinical Instructor	16 year
22	Ms.Snehalata S.Waghmare	Clinical Instructor	10 year
23	Ms.Nikita D. Londhe	Clinical Instructor	10 year
24	Mrs.Tejaswini E. Chougule	Clinical Instructor	8 year
25	Mrs.Nirmala A. Londhe	Clinical Instructor	8 year
26	Mr.Narendra D.Bhandari	Clinical Instructor	8 year
27	Mr.Sachin S.Sakate	Clinical Instructor	8 year
28	Mrs.Sudaivi P. Kadam	Clinical Instructor	5 year
29	Mrs.Seema B. Geddugol	Clinical Instructor	2years 7 mnts
30	Ms.Jessica D. Mali	Clinical Instructor	0
31	Mr. Rohit S. Mengar	Clinical Instructor	0

b STAFF INFORMATION -2 years

1. Name: Dr. Pravin Dani

2. Designation: Professor

3. Subject: Medical Surgical Nursing

4. Qualifications: Ph. D. (Nursing), M.Sc. (Medical Surgical Nursing),

Any other (please specify) P.G.D.E.M.S

5. Teaching experience (in years): 16 years

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc) :

Lecture, Group discussion, Field trips, Projects

7. Technology used for teaching and frequency of use: Use of internet, computer, power point presentations, often used

8. Study material developed and uploaded during last 5 years:

9. Contribution to enrich quality of teaching - learning/administration during last 5 years: (Seminars / Workshops / lectures / field visits organized):

Represented on behalf of Bharati Vidyapeeth at Malardalen Health University, Vasteras, Sweden within joint Linnaeus – Palme faculty exchange program from 30/10/2019 to 23/11/2019 , during this visit delivered various lectures and seminars on professional trends in nursing, nursing education in India, alternatives therapies.

10. Research projects- As principal investigator/ co-investigator

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS

12. Books published: with ISBN No., Without ISBN No., Chapters in books: Nil

13. Awards /recognitions received: International, National, State, University level: Nil

14. Innovative processes developed in teaching and learning

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees	Positions held	Work done
------------	----------------	-----------

16. **Participation** in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.

17. Participation in co-curricular and extra-curricular activities: Sports activities

18. Other responsibilities taken & information in any: (Please specify): M.Sc. First year Coordinator

Post Graduate Studies (M.Sc. Nursing)

S.N.	Title of Research study	Details of Investigator/ Student / Year	Co-investigator/ Guide

1	A study to assess the knowledge and practices regarding cardiac rehabilitation among patients in selected hospitals of SangliMirajKupwad Corporation area.	Mrs. Swati Kurane 2015-16	Dr. PravinDani
2	A study to assess effect of planned teaching program on knowledge regarding rheumatic heart disease among primary school teachers at SangliMirajKupawad Corporation area	Vishal Ghopade 2016-17	Dr. PravinDani
3	A study to assess the knowledge regarding renal diet among primary caregivers of renal failure patients in selected hospitals of SangliMirajKupawad Corporation area in a view to develop self-instructional module.	SnehalWaidande 2016-17	Dr. PravinDani
4	A comparative study to assess the effectiveness of open tracheal suction system and closed tracheal system on physiological parameters among mechanically ventilated patients admitted in selected hospitals.	RohitMengar 2017-18	Dr. PravinDani
5	A study to assess the effect of leg stretch exercises on level of fatigue among patients undergoing hemodialysis I selected hospitals.	GargiKulkarni 2017-18	Dr. PravinDani
6	A study to assess the effectiveness of eucalyptus oil application on knee pain among osteoarthritis patients in selected areas of SangliMirajKupwad corporation area.	SidharthShirgaonkar 2018-19	Dr. PravinDani
7	“A study to assess the self-reported practices regarding home care of supra pubic catheter among patients attending selected urology OPDs of Sangli, Miraj, Kupwad Corporation area	PranavKulkarni 2019-20	Dr. PravinDani
8	“A study to assess the effectiveness of planned teaching programme on knowledge regarding secondary prevention strategies among patients with myocardial infarction admitted at selected hospitals of SangliMiraj and Kupwad corporation.”	SuryakantSatpute 2019-20	Dr. PravinDani

Undergraduate Studies (B.Sc. Nursing)

S.N.	Title of Research study	Details of Investigator/ Student / Year	Co-investigator/ Guide
1	A study to assess the knowledge regarding hypertension among bus drivers od Sangli-	SonalKodolikar,	Dr. PravinDani

	Miraj Depot.	SuryakantSatpute, Nikhil Waydande/ 2016-17	
2	A study to assess the knowledge regarding care of AV fistula among patients undergoing hemodialysis in a view to develop SIM	NilamMachaknur, PadminiJadhav, Mahesh Masal 2016-18	Dr. PravinDani
3	A study to assess the attitude of nurses towards pain management among cancer patients in selected hospitals of SangliMirajKupwad corporation area	KailashMasaraj, Rupeshpandhare, NehaShasrti/ 2017-18	Dr. PravinDani
4	A comparative study to assess the effectiveness of incentive spirometry versus deep breathing exercises on respiratory status among post-operative patients in Bharati Hospital, Sangli	PravinHonnekar, Stella Saylekar, Summit Waghchoure/ 2018-19	Dr. PravinDani
5	A comparative study between level of satisfaction of diabetic patients receiving insulin with insulin pen and conventional syringe device attending selected OPDs of SangliMiraj Corporation area	AnjumJamadar, SonamPachouri, PrashantKamble, PranitKavathekar/ 2018-19	Dr. PravinDani

S.N.	Title of Publication	Details of Journal	Journal status
1.	Effect of eucalyptus oil application on knee pain among osteoarthritis patients.	Indian Journal of Public Health and Research , ISSN-0976-0245 Vol-10, No. 7; July 2019: page 267-272	International Scopus indexed, UGC approved.
2.	Quality of life among senior citizens residing at homes and old age homes of Pune city.	International Journal of Academic research and development	International, UGC approved, Multidisciplinary

		ISSN:2455-4197 Impact Factor: RJIF 5.22 Vol.3 Issue 2;March 2018: Page632-634	
3.	Effectiveness of leg stretch exercises on level of fatigue among patients undergoing hemodialysis.	International journal of nursing education ISSN:0974-9349 Vol. 10 No.4 Oct/Dec: 2018	International, UGC approved
4.	A comparative study to assess the effect of open tracheal suction system and closed tracheal suction system on physiological parameters.	International journal of nursing education ISSN:0974-9349 Vol. 10 No.4 Oct/Dec: 2018 pp 35-37	International, UGC approved
5.	Effect of planned teaching program on knowledge regarding mobile game addiction among students in Sangli City.	International Journal of Academic research and development ISSN:2455-4197 Impact Factor: RJIF 5.22 Vol.3 Issue 2; March 2018: Page: 1517-1518	International, UGC approved Multidisciplinary

S.N.	Title of Publication	Details of Journal	National/ International
6.	Knowledge and Practices Regarding Cardiac Rehabilitation among Patients in Selected Hospitals in a View to Develop Video Assisted Educational Module	International Journal of Science and Research, Volume 5 Issue 12, December 2016	International UGC approved

7.	A Study to Assess the Knowledge of Senior Citizens on Safety Precautions to be followed at Home.	International Organization of Scientific Research IOSR-JNHS	International, UGC approved
8	A comparative study to assess the quality of life among senior citizens residing at homes and old age homes of Pune city	Innovational Journal of Nursing and Health Care(IJNH) Vol I(3),218-226,2015	International Peer reviewed

STAFF INFORMATION -2 years

1. Name: Dr.Sunil Malhar Kulkarni.

2. Designation: Associate Professor

3. Subject: Community Health Nursing.

4. Qualifications: Ph. D. Nursing

Any other (please specify) Dip.Env.Edu. Certificate course in Med.& Law and Microsoft office computing

5. Teaching experience (in years): 25 years.

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc) : _All (Attached file)

Teaching methods

Sr. No	Methods of teaching		2017-18	2018-19	2019-20
1	Lecture		Yes	Yes	Yes
2	Seminar		Yes	Yes	Yes
3	Workshop		Yes	Yes	Yes
4	Field trip		Yes	Yes	Yes
5	Discussion		Yes	Yes	Yes
6	Group conference		Yes	Yes	Yes
7	Clinical teaching		Yes	Yes	Yes
8	Case study		Yes	Yes	Yes
9	Health talk		Yes	Yes	Yes
10	Exhibition		Yes	Yes	Yes
11	Research projects		Yes	Yes	Yes

7.. Technology used for teaching and frequency of use: Lecture cum discussion with ppt.

Use of teaching technology

Sr. No.	Teaching Technology	2017-18	Frequency	2018-19	Frequency	2019-20	Frequency
1	LCD projector	Yes	Twice a week	Yes	Twice a week	Yes	Twice a week

2	Computer-zoom , Google class	Yes	Thrice a week	Yes	Thrice a week	Yes	Thrice a week
3	Mobile	Yes	Twice in a month	Yes	Twice in a month	Yes	Twice in a month
4	Radio	Yes	Once a month	Yes	Once a month	Yes	Once a month
5	Audio system	Yes	Once a month	Yes	Once a month	Yes	Once a month
6	Videos	Yes	Once a month	Yes	Once a month	Yes	Once a month

8. Study material developed and uploaded during last 5 years: Attached file.

Sr.No.	Study material	2017-18	2018-19	2019-20
1	PPT	Yes	Yes	Yes
2	Question paper and answers	Yes	Yes	Yes
3	Google class assignments	-	Yes	Yes
4	Chart, objects and print material	Yes	Yes	Yes
5	Videos	-	-	Yes

9. Contribution to enrich quality of teaching - learning/administration during last 5 years:

(Seminars / Workshops / lectures / field visits organized): Attached file.

16.Participation in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.

Type	Level	Organizer	Venue	Topic	Dates	Activity	Certificate
CNE	Local	MNC	BVDU,CON, Pune	Enrich power & Embrace : Nursing	9-2-2017	Delegate	Yes
Conference	Internat ional	BVDU.CON. Pune	Pune	Enrich power & Embrace : Nursing	9 & 10 -2- 2017	Poster presenter	Yes
CNE	Local	MNC	Aparna INE Karad	Nurses role in SDG	15-5-2017	Speaker	Yes
CNE	Local	MNC	Aparna INE Karad	Hospital acquired infection	2511- 2017	Observer by MNC	Yes
Conference	National	Sadhu Waswani INE	pUNE	Explore , Enrich & Expore	4 & 5 - 1- 2018	Poster 2 nd prize	Yes
CNE	Local	MNC	Samarth INE Chiplun	Excellence in MCH care	6-1-2018	Speaker	Yes
	Local	KLES, INS, Belgavi	Belgavi	Adolescent health	9-8-2018	Speaker	Yes
Conference	Internat ional	KLEAHER, BGM	KLES,INS.BGM	Evidence Based Nsg. Practice	23 & 24- 11-2018	Poster presenter	Yes
Workshop	Local	BVDU,CON, SLI	Sangli	Bioethics	21-1-2019	Delegate	Yes
Conference	Internat ional	BVDU, PKM SLI	Sangliwadi	World sustainable development	19-3-2019	Paper presenter	Yes
Conference	National	MES,CON, Lote	Chiplun	Independent role of nurse in nursing theory	27 & 28- 9 2019	Speaker	Yes

Type	Level	Organizer	Venue	Topic	Dates	Certificate
Workshop	Local	BVDU,CON,S LI	Sangli	Leprosy :Breaking myths	12-9-2018	Certificate
Conference	Intern ational	Nutan COP, Kavathe	Kavathe Mahakal	Recent advances and future scenario allied health sciences	13-9-2019	Certificate
Conference	Nation al	BVDU,CON,S LI	Sangli	Disaster leads mental conflict	13 & 14- 12- 2019	Certificate
FDP	Online	QASPIR	-	Developer as an practitioner	1 to 3 – 4- 2020	Certificate
Course	Online	Alison	-	Elderly care for disabled	31 -3 -2020	Certificate
Course	Online	Alison	-	Dip. In Stress management	13-4-2020	Certificate
Course	Online	INC,New Delhi	-	HIV		Certificate
Course	Online	WHO	-	Occupational health and safety	7-4-2020	Certificate
FDP	Online		-			Certificate
Workshop	Nation al Online	EDU CARE Pune	-	Writing and publication& & --	14 & 15- 5 2020	Certificate
FDP	Online	BVDU,Pune	Bahai Acadamy	Professional skill & moral capacities	26 to 31 -5- 2020	Certificate
FDP	Online	ASMA		Learning, pedagogy and effective use of case methodology.	17 to 21 -5- 2020	Certificate
Workshop	Intern ational	University of Mumbai	-	Research methodology	19 to 25 -5- 2020	Certificate
	Nation al	EDOXIA Centers, India.	-	Manuscript drafting and publications	16 & 17 – 5 - 2020	Certificate
FDP	Nation al	St.Teresa INE,	Mumbai	Creating survey teachers for future calsroom	6 to 10 – 6 - 2020	Certificate
Conference	Intern	KLEAHER,	KLES.INS,	Combating emerging	9to 11-6-2020	Certificate

		ewed							
Evaluate the effectiveness of PTP on knowledge regarding children on ventilator among the nursing staff working in NICU & PICU, of SMKC	WJPR	Yes		7 (15)	316-321	8.074		July 18	
A study to assess the effectiveness of PTP on knowledge regarding prevention of occupational hazards among garbage handlers working at selected areas of SMKC.	IJARIT	Yes	UGC	4 (4)	915-917	4.295		July- Aug. 18	-
Assess the knowledge on prevention of hepatitis B among class IV workers of selected UHC	IJAR	Yes	UGC	6 (8)	682-685	6.118		Aug- 18	-
Exploratory study to assess the cultural practices related to infant care among the mothers	IJSR	Yes		7(8)	1450 1453	7.296		Aug.18	
A study to assess the effect of PTP on knowledge regarding misconception on blood donation among Jr. College students in selected colleges of SMKC area.	IJNR	Yes		4 (3)	149-153			Oct. Nov.18	
A comparative study to assess nutritional status Among 3-5 years children of working and non- Working mothers	IJONE	Yes	UGC	10(4)	21-24			Oct. Dec.18	
A study to assess the knowledge and self reported practice regarding food wastage at home among housewives of SMKC area.	IPJPNS	Yes		2 (1)	13-18			Jan. Mar.19	
Assess the effectiveness of PTP on knowledge regarding home care with cases with cataract surgery among pre-operative cases in selected hospitals in Sangli.	IJMMS	Yes	UGC	VI (III)	444 451	4.205		Mar.19	
Assess the effect of electronic gadgets (Television, mobile phone and computer) on health status among secondary school students in selected districts of Maharashtra.	IJHSR	Yes	UGC	9 (4)	149-154			Mar.19	
Assess the effect of electronic gadgets (Television, mobile phone and computer) on health status among secondary school students in selected districts of Maharashtra	JETIR	Yes	UGC	6 (5)	470 475	5.87		May19	
A study to assess the effectiveness of	IJPHRD	Yes	Scopus	10(7)	207	0.108		July 19	0976-

PTP on knowledge regarding the care of permanent pacemaker at home among the patients at selected OPD of Sangli and Kolhapur city					209				5506
A study to assess the effect of PTP regarding knowledge and practices on household methods of water purification among mothers of under five children residing at Sangliwadi.	IPJPNS	Yes		3 (1)	24-27			Jan. Mar.20	
Degree of satisfaction and its indicators among patients attending to department of tertiary care hospital	IJPSR	Yes		24 (6)	5705 5713	0.08		Mar.20	1475- 7192
Knowledge regarding Glasgow Coma Scale among nurses working at tertiary care hospital	IJAST	Yes		29 (5)	1225- 1231	0.41		Mar.20	2207 4636 0

1. World journal of pharmacological research
2. IJART- Inter-national journal of advance research idea and innovations in technology.
3. IJAR- Inter-national journal of advanced research
4. IJSR- International journal of science and research.
5. IJNR- Inter-national journal of nursing research.
- 6.. IJONE- International journal of nursing education.
7. IJPNS- IP journal of paediatric and nursing sciences.
8. IJMMS- International journal of multifaceted and multilingual studies
9. IJHSR- International journal of health , science and research.
10. IJETIR- International journal of emerging trends and innovative research.
11. IJPHRD- International journal of public health and research development.
12. IPJPNS- IP journal of paediatric and nursing sciences
13. IJPR- International journal of psychosocial rehabilitation.
14. IJAST –International journal of advance research and technology

12. Books published: with ISBN No., Without ISBN No., Chapters in books : No

13. Awards /recognitions received: International, National, State, University level

Sr. No.	Award agency	Name of award	Kind of award	Year
---------	--------------	---------------	---------------	------

1	Bharati Vidyapeeth (Deemed to be University) Pune (Local)	Ph.D. Nursing.	Certificate	Nov. 2019
2	RULA , Malashia.(International)	World research peace award	Certificate	2019
3	SOCHINI, (India) National conference	Best research paper presenter (II nd prize)	Certificate	2018

14. Innovative processes developed in teaching and learning

Sr.No.	Innovative teaching and learning method	2017-18	2018-19	2019-20
1	Teaching on field	Yes	Yes	Yes
2	Simulation	Yes	Yes	Yes
3	Team teaching	Yes	Yes	Yes
4	Student group teaching	Yes	Yes	Yes
5	Computer assisted learning material	Yes	Yes	Yes
6	Role play	Yes	Yes	Yes
7	Lab. teaching	Yes	Yes	Yes

15. Contribution to the growth and development of the Institution during last 5 years through following:

Sr. No.	Committee	Position	Work done
1	Staff development	Member	Communicate and record FDP
2	Ethical	Member	Attend IEC meets

3	BVDU, CON, Sangli.	Nodal officer	Carry administrative work under guidance of respected Dean & principal madam.
4		Faculty	Participate in admission campaign
5		Faculty	Co-ordinate with INC, MNC, DMER and TNAI like apex bodies

16. **Participation** in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person. Mentioned above Point no 9

17. Participation in co-curricular and extra-curricular activities: Attached file

Sr.No.	Extra- curricular and Co-curricular activities	2017-18	2018-19	2019-20
1	Preparation of A V aids	Yes	Yes	Yes
2	Participate in school sports	Yes	Yes	Yes
3	Counselling and guidance of students	Yes	Yes	Yes
4	Learning service activities	Yes	Yes	Yes
5				

18. Other responsibilities taken & information in any: (Please Specify) 4

Assisting for filling admission forms
 Arrange national health day talk

b STAFF INFORMATION -2 years

1. Name: Mrs. Vijaya Rahul Kumbhar

2. Designation: Asso. Professor

3. Subject: Obstetrics and Gynecology Nursing, Research and management

4. Qualifications: Ph. D. (Nursing), M.Sc. Obstetrics and Gynecology Nursing

Any other (please specify) :

5. Teaching experience (in years): 12 years

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc) :
Lecture, Group discussion, Field trips, Projects

7. Technology used for teaching and frequency of use: Use of internet, computer, power point presentations, often used

8. Study material developed and uploaded during last 5 years:

9. Contribution to enrich quality of teaching - learning/administration during last 5 years:
(Seminars / Workshops / lectures / field visits organized):

LIST OF FACULTY DEVELOPMENT PROGRAMMES:

Sr. No.	TITLE OF THE PROGRAMME	THEME	DURATIO N	NUMBER OF DAYS
1.	CNE	Nursing Educational methodology	December 2017	06
2.	CNE	Evaluation skills for nursing teacher	Feb 2018	06
3.	Workshop	Bioethics	January 2019	01
4.	International conference	Multifaceted and Multilingual studies: In collaboration with Iranian Islamic Association	February 2019	01
5.	National conference on Research	Research Methodology : An overview	July 2019	01

	methodology			
6.	International conference on Qualitative Research	Research Ideas in Nursing: Enough light to illuminate the dark tunnel	8 th - 9 th Nov. 2019	02
7.	National conference	When Disaster Leads Mental Conflict: The Mental Health and Psychosocial aspects Considered in Disaster Resilience- Nurses Perspective.	13/12/2019 - 14/12/2019	02

10. Research projects- As principal investigator/ co-investigator:

No.	Title of the Project	principal investigator/ co-investigator
1.	A study to evaluate the effectiveness of planned teaching programme regarding prevention of cervical cancer and its management among the female teachers from selected schools of Sangli-Miraj-Kupwad corporation.	Principal investigator
2.	A study to evaluate the effectiveness of planned teaching programme on myth's regarding breastfeeding on knowledge among L.S.C.S mothers of selected maternity hospitals in Sangli, Miraj, Kupwad corporation area.	Principal investigator
3.	Effectiveness of the Planned Teaching Programme regarding Anaemia on Knowledge	Principal

	among Adolescent in Selected Schools of Sangli Miraj Kupwad Corporation Area	investigator
4.	A study to assess the existing knowledge and self-reported practices regarding the reproductive health among adolescent blind students.	Principal investigator
5.	Effect of Self Instructional Module vs. Audio CD-ROM Regarding Reproductive Health on Knowledge and Self-Reported Practices among Adolescent Blind Students in Selected Blind Schools: A Report on Pilot Study	Principal investigator
6.	A study to assess the knowledge regarding self care management among pregnant mother with PIH in selected hospitals in Sangli- Miraj and kupwad corporation.	Co-investigator

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS

PhD - Title of the Thesis	A study to evaluate the effectiveness of Self Instructional Module (Braille Script) vs. Audio CD-ROM Regarding Reproductive Health on Knowledge and Self-Reported Practices among Adolescent Blind Students in selected Blind Schools of Western Maharashtra, India.
Details of Total Citation on Google scholar: 11	Year-wise Data: [2015-01, 2016-06, 2017-01, 2018-01, 2019-02] Citations: 11 h-index:01 i10-index: 1

1. RESEARCH PROJECTS COMPLETED AND DETAILS OF PUBLICATION IN NATIONAL AND INTERNATIONAL JOURNALS:

No.	Title of the Project	Title of the Journal	Volume and issue No. / Year.
7.	A study to evaluate the effectiveness of planned teaching programme regarding prevention of cervical cancer and its management among the female teachers from selected schools of Sangli-Miraj-Kupwad corporation.	International Journal of Nursing and Medical Investigation (IJNMI)	Vol no: 02 Issue no: 04 Page no: 119-123 Year: 2017
8.	A study to evaluate the effectiveness of planned teaching programme on myth's regarding breastfeeding on knowledge among L.S.C.S mothers of selected maternity hospitals in Sangli, Miraj, Kupwad corporation area.	Innovational Journal of Nursing and Healthcare (IJNH)	Vol no: 03 Issue no: 04 Page no: 163-168 Year: 2017
9.	Effectiveness of the Planned Teaching Programme regarding Anaemia on Knowledge among Adolescent in Selected Schools of Sangli Miraj Kupwad Corporation Area	International Journal of Science and Research – Feb. 2019	(IJSR) ISSN: 2319-7064 Impact Factor (2018): 7.426
10.	A study to assess the existing knowledge and self-reported practices regarding the reproductive health among adolescent blind students.	International Journal of Multifaceted and multilingual studies : A peer reviewed Journal- Mar. 2019	Vol-VI issue-III page no 247 -257
11.	Effect of Self Instructional Module vs. Audio CD-ROM Regarding Reproductive Health on Knowledge and Self-Reported Practices among Adolescent Blind Students in Selected	International Journal of Science and Healthcare Research- Mar. 2019	Vol.4; Issue: 2; April-June 2019 Website: www.ijshr.com

	Blind Schools: A Report on Pilot Study		
12.	A study to assess the knowledge regarding self care management among pregnant mother with PIH in selected hospitals in Sangli- Miraj and Kupwad corporation.	Indian Journal of Public Health and research Development- indexing : Scopus	Volume 10 No.7 July 2019

12. Books published: with ISBN No., Without ISBN No., Chapters in books: Nil

13. Awards /recognitions received: International, National, State, University level: Nil

14. Innovative processes developed in teaching and learning: Prepared a self- instructional module for blind adolescents in Braille lipi and Audio CD.

15. Contribution to the growth and development of the Institution during last 5 years through following:

2. Bharati Vidyapeeth Deemed University, College of Nursing, Sangli

- Institutional **NAAC** Coordinator(National Assessment and Accreditation Council)
- Institutional Internal Quality Assurance Cell (**IQAC**) Coordinator and Secretary.
- Elected Member of Local Management committee of BVDUCON, Sangli
- Chairperson of Institutional library committee
- Member of Research and staff development committee.
- BVD University Recognized **PG teacher**

3. Member on Examiner Panel(B.Sc /P.B.B.Sc./ M.Sc.(N)):

1. Bharati Vidyapeeth Deemed University, Pune.

4. Appointed as senior external supervisor for the final university examination in the BVDU Pune IMRD, Sangli and Dental College, Sangli 2011 to 2017.

16. **Participation** in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper

National Training programme:

- **Natural Birthing:** Undergone a training programme on certificate course on 'Natural birthing' at Chiothram College of nursing, "Swa" Natural birthing centre, Indore from 23rd February 2019 to 3rd March 2019

17. Participation in co-curricular and extra-curricular activities: Health Education activities

18. Other responsibilities taken & information in any: (Please specify): Nil

Participation in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session.Resource person.

S.N.	Particulars with dates	Organizer	Role
1	National Conference on 'Qualitative Research in Nursing' held on 29th to 30th Jan.2015.	BVDU College of Nursing, Sangli	Organizing Secretary
2	'5th IRC- Evidence Based Health Care' held on 12/13th March 2015.	Krishna Institute Medical Sciences Deemed University, Karad.	Judge for research paper presentations
3	BLS for Health Care Providers workshopfor IAP Basic Life Support held on 15/03/2015	BVDU College of Nursing, Sangli.	Participant
4	Workshop on 'Written Examinations' on 15th April 2015.	BharatiVidyapeeth College of Nursing, Pune	Delegate
5	National conference on 'Cancer Nursing: Promoting excellence in cancer care' on 21st to 23rd Jan.2016.	BVDU College of Nursing, Sangli	Organizing secretary and speaker
6	National Conference on 'Alternative and complementary therapies – portal to future clinical practice' on 19th to 20thFeb.2016.	Dr. D.Y. Patil College of Nursing, Kolhapur.	Delegate
7	State level workshop on Bio-ethics on 19th March	B.V.D.U. Medical College and Hospital, Sangli	Participant

8	National level conference on 'Enhancing safe and effective neonatal life' on 24th to 26th Nov.2016	BVDU College of Nursing, Sangli	Delegate
9	International conference 'Enrich, Empower and Embrace nursing' on 9th to 10th Feb.2017	BVDU College of Nursing, Pune	Participated and presented a research paper
10	Continuing Education Programme (CNE) workshop 'Complementary and Alternative Medicine" at Miraj On 24th Dec 2017.	Aparna institute of nursing education, Karad	Participant

S.N.	Particulars with dates	Organizer	Role
11	Continuing Education Programme (CNE) workshop 'Therapeutic Diets' Sangli On 26th Jan. 2018.	Aparna institute of nursing education, Karad	Participant
12	Leprosy: Breaking Myths : on 12 November 2019 at BharatiVidyapeeth College of Nursing, Sangli	Sasakawa India Leprosy Foundation, New Delhi.)	Participant
13	National conference on 'When disaster leads mental health' on 13&14 Dec.2019	BharatiVidyapeeth College of Nursing, Sangli	Participant and Organizing committee member

Contribution to the growth and development of the Institution during last 5 years through following

S.N.	Committees	Position Held	Work done
1	Board of Studies: Nursing faculty BVDU, Pune	Member	Attended BOS meetings, Suggestions for syllabus implementation, new proposed syllabus of INC
2	Institutional Ethical Committee, BVDU College of Nursing, Sangli	Member	IEC meeting and participation in research proposal discussions
3	ICT cell	Coordinator	ICT services communication, REDPURE study software. ERP: Oracle people's soft data
4	NIRF (National Institutional ranking Framework)	NIRF nodal officer	NIRF data for university and college participation.
5	Examination Section	CAP director 2016- 2017	Coordinated central assessment program for final exam 2016-17
6	Online paper distribution system (Examination Section)	Custodian	Online question paper download and sealing.

STAFF INFORMATION - 2017-19

1. **Name:** Mrs.Aparna Bhushan Kale
2. **Designation-**Assistant professor
3. **Subject:** Child health Nursing

4. **Qualifications:** MSc Nursing

5. **Teaching experience** (in years)- 11yrs

6. **Teaching methods used** (Lectures, Group discussion, Field Trip, Projects etc)

Lectures, Group discussion, Field Trip, Projects

7. **Technology used for teaching and frequency of use:** Black board, LCD, OHP

8. **Study material developed and uploaded during last 5 years:** No

9. **Contribution to enrich quality of teaching** - learning/administration during last 5 years:

(Seminars / Workshops / lectures / field visits organized): Yes

Organizer committee member

Conference organized			
Date	Activity	Topic	Institution/Place
11 August 2015	Regional seminar	“Proficiencies of Manuscript Writing & Publications in Nursing”	BVDU,CON,Sangli
21to26 th 2016	National conference	Enhancing safe & effective neonatal life- a lifetime impact”	BVDU,CON,Sangli
11 th to16 th 2016	National conference	“Research Methodology & ICT”	BVDU,CON,Sangli
20 th to 25 th Jan 2016	continued education	OncologyNursing	BVDU,CON,Sangli
15 th jan 2016	National conference	Promoting excellence	BVDU,CON,Sangli

		in Cancer care	
22 nd dec.2015	conference	Good clinical Practice	BVDU,CON,Sangli
13 th - 14 th December 2019	National conference OrganizerCommittee member	When disaster leads to mental conflict – mental health and psychological aspects considered in disaster resilience	B.V.C.O.N,Sangli.
Workshops organized			
21 th January 2019	Bioethics	BVDU CON Sangli	
28-29 th nov 2016	Helping baby breathe	BVDU CON Sangli	
FIELD VISITS from 2015- 2019 every year			
Bhide Blind School, near Ambedkar Garden ,Miraj			
Orphan age in Miraj			
Old Age home in Miraj			
Wadakket mental Retardation home,Miraj			

10. **Research projects-** As principal investigator/ co-investigator –Yes

2016	principal investigator	A study to assess the effectiveness publicaton of the planned teaching program related to diaper rash among the mothers of infants

2016	principal investigaor	To assess the pre existing knowledge regarding congenital anomalies from selected community area to evaluate the effectiveness of planned teaching programme related to prevention of congenital anomalies among newly married couples
2017	Co-investigator	A study to assess the selected parameters during and after nesogastric tube feeding Among the preterm infants
2017	Co- investigator	Effect of ice pack application on pain during venipuncture among the childrens admitted in selected pediatric units of sangli,Miraj ,kupwad corporation area
2018	Co -investigator	A study to assess the effectiveness of swaddling therapy on pain among neonates Undergoing heel lancing procedure
2018	Co- investigator	A study to assess the awareness and information need regarding normal developmental millstones of 1yr to 3 yrs children among the mothers in a view to prepare information booklet
2019	Co-investigator	“A study to assess the parents satisfaction regarding pediatric care services rendered by staff nurses from selected pediatric units of sangi city.”

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS

2019	Research Publication	Effect of ice pack application on pain during venipuncture among the childrens admitted in selected pediatric units of sangli,Miraj ,kupwad corporation area	Indian journal of public health research and development ,10 (8) ,April 2019 ,749-753. SCOPUS INDEXED
2019	Research Publication	A study to assess the awareness and information need regarding normal developmental millstones of 1yr to 3 yrs children among the mothers in a view to prepare information booklet	Indian journal of public health research and development:2019,10(8),64-66 SCOPUS INDEXED
2019	Research Publication	"A study to assess the parents satisfaction regarding pediatric care services rendered by staff nurses from	Indian Journal of Public Health Research & Development .

		selected pediatric units of sangi city.”	Jul2019, Vol. 10 Issue 7, p44-46. 426. 6p. SCOPUS INDEXED
2018	Research Publication	A study to assess the effectiveness of swaddling therapy on pain among neonates Undergoing heel lancing procedure	IJNE ,Dec2018 935-974
2018	Research Publication	A study to assess the selected parameters during and after nesogastric tube feeding Among the preterm infants	IJRAR Dec, 2018 Volume 5, Issue 0488-894
2017	Research Publication	A study to assess the effectiveness publicaton of the planned teaching program related to diaper rash among the mothers of infants	IJNH , Vol3 (1), 29-32, 2017
2017	Research Publication	To assess the pre existing knowledge regarding congenital anomalies from selected community area to evaluate the effectiveness of planned teaching programme related to prevention of congenital anomalies among newly married couples	IJNH , Vol2 (1), 5-8 , 2017
2016	Research Publication	A study to assess the effectiveness of Music therapy on selected Behavioral parameters of premature babies	WJPR,Vol 5(12) 338-356, Dec 2016
2016	Research Publication	A study to assess the effectiveness of Music therapy on selected Physiological parameters of premature babies	WJPR,Vol 5(12)357-371 Dec 2016
2016	Research Publication	Understanding and knowledge regarding protein energy malnutrition among mothers of under five children): An efficient review	PublicationVol2(3) 135-140 Sep 2016
2016	Research	A study to assess the effectiveness of planned teaching programme on	International journal of Nursing resea

	Publication	related to home care of (ALL) acute lymphocytic leukemia on knowledge among caregivers of children receiving chemotherapy	vol2(3) 118-127 Sep 2016
2015	Research publication	A study to assess the Factors influencing stress among the Ca.Cervix womens	International Journal of Nursing research,IJNR Vol 1 (1), 138-145,Nov 2015
2015	Research publication	A study to assess the effectiveness of planed teaching programme on knowledge protein energy malnutrition among the mothers of under five age childrens in selected area from sangli city	Innovational Journal of Nursing and Healthcare,IJNH Vol 1 (2), 162-166,Jul 2015

12.Books published: -No

13.Awards /recognitions received: International, National, State, University level -

14.Innovative processes developed in teaching and learning-

15. Contribution to the growth and development of the Institution during last 5 years through following: Committees Positions held
Work done

Year	committee	position	Activity
2015	Alumni committee	Secretary	Done Authentic registration of Alumni Association. Planning of alumni meet. Motivation to the Alumni for continued education .
2015	Cultural committee	Chair person	Planed and implemented co curricular activities E.g Role play, street play to provide Health education to the society -Achieved first

			<p>prize in intercollegiate state level competitions in Belgavi for MIME</p> <p>- Guided and motivated students for participation in Intercollegiate competitions and guiding students</p>
2015	Staff developmental committee	Member	<p>Planned various Lectures and Extended assistance for faculty publications</p>
2016	Cultural committee	Chair person	<p>Planning and implementing co curricular activities</p> <p>E.g Role play, street play to provide Health education to the society</p> <p>-participation in</p>

			Intercollegiate competitions and guiding students
Since 2016	International journal of nursing Science, Aurangabad	Editorial Member	Guidance and motivation to the students and co workers for publication
2017	Anti-sexual harassment committee	Chair person	Arranged one seminar on Sexual harassment
	Research review committee	Member	Guidance to the students in research projects during RRC
2017	Anti-sexual harassment committee	Chair person	Arranging and taking meetings of committee members, and arrangement of seminars and lecture
	Research review committee	Member	Planning RRC Meet and providing Guidance to the

			students in research projects during RRC
--	--	--	--

1 6.Participation in conferences, symposia, seminars and workshops:
International. national, state or university level, attended. Presented
paper, chaired session. Resource person.

Date	conference	Topic	Organization/institute
9 th to 11 th june 20	International conference	Combating Emerging infectious diseases need for paradigm shift	KLE University' Instituteof Nursing sciences , Belagavi ,Karnataka, India.
13 th - 14 th December 2019	National conference	When disaster leads to mental conflict – mental health and psychological aspects considered in disaster resilience	B.V.C.O.N,Sangli.
8 th and	International	Research ideas in	Bharati Vidyapeeth college of

9 th Nov 2019	Conference	Nursing:enough light to illuminate the dark tunnel	nursing,Mumbai
22 nd -23 rd JUNE 2018	International conference	Transforming Nursing Education	B.L.D.A CON,Vijayapur
7 th ,8 th April 2017	National conference	“Reproductive Maternal Child And Adolescent Health Care In Nursing Practice”	J. J .Magdum CON,Jayasinpoor
21to26 th 2016	National conference	Enhancing safe & effective neonatal life- a lifetime impact”	BVDU,CON,Sangli
11 th to16 th 2016	National conference	“Research Methodology & ICT”	BVDU,CON,Sangli
20 th to 25 th Jan 2016	continued education	OncologyNursing	BVDU,CON,Sangli
15 th jan 2016	National conference	Promoting excellence in Cancer care	BVDU,CON,Sangli

22 nd dec.2015	conference	Good clinical Practice	BVDU,CON,Sangli
11 August 2015	Regional seminar	“Proficiencies of Manuscript Writing & Publications in Nursing”	BVDU,CON,Sangli
28thApril 2015	National conference	Emergency Management in child health nursing	KLE University’ Instituteof Nursing sciences , Belagavi
8 th April 2015.	International Conference	Gap analysis of ICM Guidelines for midwifery education	KLE University’ Instituteof Nursing sciences , Belagavi
29 th - 30 th jan 2015	National conference	Qualitative research Bridging the Gap between theory and Practice	BVDU college of nursing ,Sangli

Workshops attended

12 th Nov	Leprasy breaking Myths	Sasakawa-india foundation,new Delhi.	Leprosy
21 th January 2019	Bioethics	BVDU CON Sangli	
28-29 th nov 2016	Helping baby breathe	BVDU CON Sangli	
18th Nov2016	Onchology nursing	Tata memorial Hospital, Bombay	

Resource person

--	--	--	--

2016	Resource Person	Pain Management in Neonates	National conference on neonatology BVDUCON,sangli
2016	Resource Person	Drug and I.V fluid Administration in pediatrics	KLE college of Nursing Belgum.
2010	Resource Person	Pain Assessment in Neonates	National Conference of Indian Association Neonatal nurses R. J KAR Government hospital kolkatta

Achievements

2017	first prize in poster Dr.J.J.Magdum presentation	Neonatal pain assessment and management	J.J.Magdum college of Nursing ,Jayasingpur
2015	first prize in poster Dr.J.J.Magdum presentation	Non pharmacological Management in Neonatal pain”	KLE Belgum on Belagavi on 28 April 2015

17. Participation in co-curricular and extra-curricular activities

-organized cultural programme for females on the occasion of womens day celebration.

- Participated in women's empowerment curricular activities like fashion show of Empowered women of INDIA, presented one solo dance ,Presented group dance by faculty members of college of nursing sangli in 2016 .

-Participation in Co curricular activities and presented solo songs .

18.Other responsibilities taken & information in any: (Please Specify)

- Plagiarism checking of the research projects of students on Turnitin and Urkude software

-Responsibility is taken for the funds and collaborative research with other institutes and organizations.

-Maintaining record of Publication of faculty research

-Member of ethical committee

b STAFF INFORMATION -2 years

1. Name : Mrs.Shaila Mathew

2. Designation: Asst.Professor

3. Subject: Child Health Nursing

4. Qualifications: M.Sc. (Child HealthNursing),

Any other (please specify)

5. Teaching experience (in years): 12

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc) :
Lecture, Group discussion, Field trips, Projects

7. Technology used for teaching and frequency of use: Use of internet, computer, power point presentations, often used

8. Study material developed and uploaded during last 5 years:

9. Contribution to enrich quality of teaching - learning/administration during last 5 years:
(Seminars / Workshops / lectures / field visits organized):

10. Research projects- As principal investigator/ co-investigator

S.No	Year	Topic
1	2016-17	A study to assess the effectiveness of cartoon animation on level of pain during surgical dressing among children in selected surgical paediatric unit of sangli Miraj Kupwad corporation area.
2	2016-17	A study to evaluate the effectiveness of planned teaching programme on knowledge regarding Autism among primary shool teachers in selected schools of sangli Miraj Kupwad corporation area.
3	2016-17	A study to assess the effectiveness of planned teaching programme on knowledge regarding epilepsy in children among primary school teachers in selected schools of Sangli Miraj Kupwad corporation area.
4	2016-17	A study to assess the knowledge regarding prevention of ventilator associated pneumonia among staff nurses working in selected NICU & PICU units of Sangli Miraj Kupwad Corporation area .
5	2017-18	A study to assess psychosocial problems of hearing impaired adolescents at selected special schools of Sangli city
6.	2017-18	A study to evaluate the effectiveness of application of turmeric paste on level of knee joint pain among old age people in selected areas of sangli-Miraj city
7	2017-18	A study to assess the effectiveness of non nutritive sucking of breast on physiological stability and nutritional status among preterm babies on RT feeding admitted in selected neonatal intensive care units .

8	2017-18	A study to assess the effectiveness of massage therapy with almond oil on level of bilirubin among neonates with jaundice receiving phototherapy in selected neonatal intensive care units.
9	2018-19	An exploratory study to assess the burden perceived the parents of children with specific learning disabilities at selected special schools of Sangli city
10	2018-19	A study to assess the effectiveness of planned teaching programme on knowledge regarding chemotherapy among staff nurses at selected hospitals of sangli Miraj Kupwad corporation area.
11	2018-19	A study to assess the effectiveness of planned teaching programme on knowledge regarding selected paediatric emergencies among mothers of under five children at selected anganwadi,s of Sangli Miraj Kupwad corporation area .
12	2019-20	A study to assess the growth and development among toddlers st selected urban areas of Sangli Miraj Kupwad corporation area.
13	2019-20	A comparative study to assess the effectiveness of Kangaroo Mother Care with and without thermal blanket on physiological parameters among pre-term neonates admitted at selected NICU's of Sangli Miraj Kupwad Corporation Area.

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS

S.N.	Title of Publication	Details of Journal	Journal status
1.	Effectiveness of planned teaching programme on knowledge regarding selected pediatric emergencies among mothers of under five children at selected anganwadi's of Sangli Miraj Kupwad	Indian Journal of Public Health and Research , ISSN-0976-0245 Vol-10, No. 7; July 2019: ISSN 0976/page 267-272	International Scopus indexed, UGC approved.
2.	Non nutritive sucking of breast on physiological stability and nutritional	International journal of Nursing	International,

	status among Pre-term babies on RT feeding	education/Vol.11/January-March 2019/ ISSN:0974-9349 DOI No.10.5958/0974-9357.2019.00011.4	UGC approved, Multidisciplinary
3.	Effect of Massage therapy with almond oil on level of bilirubin among neonates with jaundice	International journal of Nursing education/Volume - 10,No 4/Oct-Dec 2018./ ISSN:0974-9349 DOI No.10.5958/0974-9357.2018.00105.8	International, UGC approved,
4.	Knowledge of school teachers on epilepsy/	IJSR/ Volume: 7,Issue :5 ,page numbers : 128-130/2018/	UGC Approved
5.	Myths regarding breast feeding among PNC Mothers/	Inovational Journal of Nursing and Health care/ Volume : 3, Issue: 4 Page Numbers:163-168/2017/	UGC approved Multidisciplinary
6	Prevention of cervicle cancer and its management/	International journal of Nursing and Medical Investigation/ Volum:2, Issue: : 4 Page Numbers119-123/2017/	UGC Approved National

12. Books published: with ISBN No., Without ISBN No., Chapters in books: Nil

13. Awards /recognitions received: International, National, State, University level: Nil

14. Innovative processes developed in teaching and learning

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees	Positions held	Work done
------------	----------------	-----------

16. **Participation** in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.

S.No	Particulars	Organizer	Remark
1	State level conference on Empowering Nurses in Management of Pediatric emergencies		

2	Seminar on Proficiencies of manuscript writing and publications in Nursing 11 Aug.2015	BVDU CON ,Sangli	Participant
3			
4	CNE On Oncology Nursing	20-25 Jan 2016	BVDU CON ,Sangli
5	Training & Workshop On Bioethics , 19 th March 2016	BVDU MC & Hosp.Sangli	Participant
6	Faculty development programme On Research Methodology and ICT, 11-16 April,2016	Accademic Staff College ,BVDU Pune	Participant
7	National Conference on Enhancing Safe & Effective Neonatal Life : 24-26 Nov 2016	BVDU CON ,Sangli	Organizing Secretary & Resource person
8	Faculty Development programme on Enhancing Safe & Effective Neonatal Life, 21-26 Nov.2016	BVDU CON ,Sangli	Participant
9	Workshop on Helping Babies Breath 28-29 Nov 2016	KLE University Research Centre	Participant
10	National Conference on Reproductive Maternal Child and Adolescent Health Care in Nursing Practice. 7&8 April 2017	J.J Magdum Institute of Nursing education , Jaysinghpur	Delegate
11	Resource person of seminar on topic : Treat me like a normal Person –Role of Nurse in caring adolescent client	24 Nov 2017	Shri.B.M Patil Institute of Nursing Science , Vijayapura
12	CNE on Excellence in MCH care	6 th Jan 2018	Samarth Institute of Nursing Education ,Ratnagiri
13	International Nursing conference on Is our nursing practice Evidence based 23 & 24 th Nov.2018	KLE Institute of Nursing science	.Presented poster
14	National Symposium on Qualitative Research Methods 21& 22Nov 2019	Christian Medical college ,college of Nursing,Vellore	Delegate
15	National conference on when disaster leads mental health 13&14 Dec.2019	BVDU College of Nursing, Sangli	Delegate& Organizing Committee Member

17. Participation in co-curricular and extra-curricular activities: Sports activities

18. Other responsibilities taken & information in any: (Please specify): Clinical Coordinator, Ethical Committee Member, Nodal Officer for ARIIA, IQAC Member

b. STAFF INFORMATION (2017-18)

1. Name: Mr. Basavant Dhudum
2. Designation: Assistant Professor
3. Subject: Medical Surgical Nursing
4. Qualifications: M.Sc Nursing
5. Any other (please specify)
6. Teaching experience (in years): 9 Years

7. Teaching methods used (Lectures, Group discussion, Field trip, Projects, etc...)

- Lectures, Group discussions, Demonstrations, Projects, Clinical Teaching, Case Presentations, etc

8. Technology used for teaching and frequency of use:

LCD projector- Every class, Black board – Every class, Internet- For preparation of every class.

9. Study material developed and uploaded during last five years. **Nil**

10. Contribution to enrich quality of teaching –learning /administration during last five years.

(Seminars/workshops/lectures/ field visits organized):

Seminars-

- a. Oncology nursing- 20th to 25th 2016

Workshops-

- a. Research Methodology & ICT -11th to 16th April 2016
- b. Enhancing Safe & effective neonatal life- 21st to 26th Nov 2016

Conferences-

- a. Medico-legal aspects in nursing-1st & 2nd March 2012
- b. Changing demands & improving quality outcomes – 9th & 10th Jan 2014
- c. Qualitative Research I Nursing-29th & 30th Jan 2015

Field Visits

- a. Sewage plant & incinerator
- b. Physically Challenged & rehabilitation centre
- c. Pathak trust orphan age home
- d. Mentally Challenged children's development & rehabilitation centre.
- e. DILASA Bhavan

11. Research projects: As principal investigator/co investigator-

- a. A study to assess the contributing factors for non-compliance with therapeutic regimen of DOTS therapy among Tuberculosis patients.
- b. Effectiveness of application of warm compress with Epsom salt to reduce knee joint pain among women
- c. A study to assess the effectiveness of standard operating procedure related to Peripheral intravenous therapy on prevention of intravenous related complications among staff nurses
- d. Effectiveness of PTP on use of Braden scale for pressure sore on knowledge & practices among staff nurses.
- e. A study to assess the effectiveness on quality of communication board among mechanically ventilated patients admitted in selected hospitals.

12. Publication of research papers in peer reviewed journals non peer reviewed journals conference proceedings, impact factors, citations, h-index. Numbers in Scopus. –

S.No	Topic	Journal	ISSN	Impact factor
1	A study to assess the contributing factors for non-compliance with therapeutic regimen of DOTS therapy among Tuberculosis patients.	World journal of Pharmaceutical Research	2277-7105	7.523
2	Effectiveness of application of warm compress with Epsom salt to reduce knee joint pain	International Journal of Science & Research	2319-7064	7.296

	among women		(online)	
3	A study to assess the effectiveness of standard operating procedure related to Peripheral intravenous therapy on prevention of intravenous related complications among staff nurses	International journal of nursing education	0974-9357 (online) 0974-9349 (print)	
4	Effectiveness of PTP on use of Braden scale for pressure sore on knowledge & practices among staff nurses.	International journal of nursing education	0974-9357 (online) 0974-9349 (print)	
5	Effectiveness of PTP on knowledge & Practices regarding Prevention of anemia among mothers	World journal of Pharmaceutical Research	2277-7105	7.523

13. Books published with ISBN No, without ISBN No, chapters in the books. **Nil**

14. Awards/recognitions received: International, National, State, University level. **Nil**

15. Innovative processes developed in teaching and learning. **Nil**

16. Contribution to growth and development of the institution during last five years through following committees Position held Work done:

Anti-ragging committee member, Website updates coordinator, Admission Coordinator,

Class coordinator, Member of staff development committee, Member of RRC

17. Participation in conferences, symposia, seminars and workshops: International, national, state or university level, attended presented paper, chaired session, resource person

Seminars-Nil

Workshops-Nil

Conferences-

- a. Future of critical care nursing, Critical care nurses society, Mumbai.-
28th & 29th Jan 2017
- b. Medication management- Critical care nurses society, Mumbai.-27th
Jan 2017
- c. Depression- let's talk each other- 8th April 2017

18. Participation in co curricular and extracurricular activities: **Nil**

19. Other responsibilities taken & information if any (please specify)

Trainer on HIV/AIDS

Trainer on Tuberculosis

Admission co-ordinator

Anti ragging committee member

Class-coordinator

Research review committee member

b. STAFF INFORMATION (2018-19)

1. Name: Mr. Basavant Dhudum

2. Designation: Assistant Professor

3. Subject: Medical Surgical Nursing

4. Qualifications: M.Sc Nursing (PhD Scholar)

5. Any other (please specify)

6. Teaching experience (in years): 10 Years

7. Teaching methods used (Lectures, Group discussion, Field trip, Projects, etc...)

Lectures, Group discussions, Demonstrations, Projects, Clinical Teaching, Case Presentations, etc

8. Technology used for teaching and frequency of use:

LCD projector- Every class, Black board – Every class, Internet- For preparation of every class.

9. Study material developed and uploaded during last five years.- power points on slide share

10. Contribution to enrich quality of teaching –learning /administration during last five years.

(Seminars/workshops/lectures/ field visits organized):

Seminars-

- a. Oncology nursing- 20th to 25th 2016

Workshops-

- a. Research Methodology & ICT -11th to 16th April 2016
 b. Enhancing Safe & effective neonatal life- 21st to 26th Nov 2016

Conferences-

- a. Medico-legal aspects in nursing-1st & 2nd March 2012
 b. Changing demands & improving quality outcomes – 9th & 10th Jan 2014
 c. Qualitative Research In Nursing-29th & 30th Jan 2015

Field Visits

- a. Physically Challenged & rehabilitation centre
 b. Mentally Challenged children’s development & rehabilitation centre.
 c. DILASA Bhavan

11. Research projects: As principal investigator/co investigator-

- a. Pilot study to evaluate effect of planned teaching program on knowledge

Regarding foot care among diabetic patients

- b. A study to assess the PTP on knowledge regarding kidney transplantation among staff nurses working in Bharati Hospital.

12. Publication of research papers in peer reviewed journals non peer reviewed journals conference proceedings, impact factors, citations, h-index. Numbers in Scopus. –

S.No	Topic	Journal	ISSN	Impact factor
1	Pilot study to evaluate effect of planned teaching program on knowledge Regarding foot care among diabetic patients	International Journal of Current Advanced Research	ISSN: O: 2319-6475, ISSN: P: 2319-6505	6.614

13. Books published with ISBN No, without ISBN No, chapters in the books. **Nil**
14. Awards/recognitions received: International, National, State, University level. **Nil**
15. Innovative processes developed in teaching and learning. **Nil**

16. Contribution to growth and development of the institution during last five years through following committees Position held Work done:

Anti-ragging committee member, Website updates coordinator, Admission Coordinator,

Class coordinator, Member of staff development committee, Member of RRC

17. Participation in conferences, symposia, seminars and workshops: International, national, state or university level, attended presented paper, chaired session, resource person

Seminars-Nil

Workshops-

- a. Research Methodology- 29th Jan 2019
- b. Training workshop on bioethics – 21st Jan 2019

Conferences-

- a. Is our Nursing practice evidence based- 23rd & 24th Nov 2018

18. Participation in co curricular and extracurricular activities: Nil

19. Other responsibilities taken & information if any (please specify)

Trainer on HIV/AIDS

Trainer on Tuberculosis

Anti-ragging committee member, Website updates coordinator, Admission Coordinator,

Class coordinator, Member of staff development committee, Member of RRC

b. STAFF INFORMATION (2019-20)

- 1. Name: Mr. Basavant Dhudum
- 2. Designation: Assistant Professor
- 3. Subject: Medical Surgical Nursing
- 4. Qualifications: M.Sc Nursing (PhD Scholar)
- 5. Any other (please specify)
- 6. Teaching experience (in years): 11 Years
- 7. Teaching methods used (Lectures, Group discussion, Field trip, Projects, etc...)

Lectures, Group discussions, Demonstrations, Projects, Clinical Teaching, Case Presentations, etc

8. Technology used for teaching and frequency of use:

LCD projector- Every class, Black board – Every class, Internet- For preparation of every class.

9. Study material developed and uploaded during last five years.- power points on slide share

10. Contribution to enrich quality of teaching –learning /administration during last five years.

(Seminars/workshops/lectures/ field visits organized):

Seminars-

- a. Oncology nursing- 20th to 25th 2016

Workshops-

- a. Research Methodology & ICT -11th to 16th April 2016
- b. Enhancing Safe & effective neonatal life- 21st to 26th Nov 2016

Conferences-

- a. Medico-legal aspects in nursing-1st & 2nd March 2012
- b. Changing demands & improving quality outcomes – 9th & 10th Jan 2014
- c. Qualitative Research In Nursing-29th & 30th Jan 2015
- d. When disaster leads mental health conflict- 13th & 14th Dec 2019

Field Visits

- a. Physically Challenged & rehabilitation centre
- b. Mentally Challenged children’s development & rehabilitation centre.
- c. DILASA Bhavan

11. Research projects: As principal investigator/co investigator-

- a. Effectiveness of curry leaves powder on blood sugar level among diabetic patients
- b. A study to assess the effectiveness of PTP on knowledge & practice regarding repetitive strain injuries among students of selected MSCIT institutes.

12. Publication of research papers in peer reviewed journals non peer reviewed journals conference proceedings, impact factors, citations, h-index. Numbers in Scopus. –

S.No	Topic	Journal	ISSN	Impact factor
1	Effectiveness of curry leaves powder on blood sugar level	Indian Journal of Public Health Research &	ISSN: 0:097 6-	0.108

	among diabetic patients	Development Scopus	5506, ISSN: P: 0976- 0245	
--	-------------------------	----------------------------------	---	--

13. Books published with ISBN No, without ISBN No, chapters in the books. **Nil**

14. Awards/recognitions received: International, National, State, University level. **Nil**

15. Innovative processes developed in teaching and learning. **Nil**

16. Contribution to growth and development of the institution during last five years through following committees Position held Work done:

Anti-ragging committee member, Website updates coordinator, Admission Coordinator,

Class coordinator, Member of staff development committee, Member of RRC

17. Participation in conferences, symposia, seminars and workshops: International, national, state or university level, attended presented paper, chaired session, resource person

Seminars-Nil

Workshops-Nil

Conferences-

a. When Disaster leads mental conflict- 13th & 14th Dec 2019

Symposium

a. Qualitative Research in Nursing- 21st & 22nd Nov 2019

18. Participation in co curricular and extracurricular activities: **Nil**

19. Other responsibilities taken & information if any (please specify)

Trainer on HIV/AIDS

Trainer on Tuberculosis

Anti-ragging committee member, Website updates coordinator, Admission Coordinator,

Class coordinator, Member of staff development committee, Member of RRC

b STAFF INFORMATION – 2017-2018

1. Name: Mr. Narayan Krishnaji Ghorpade

2. Designation: Assistant Professor

3. Subject: Mental Health Nursing

4. Qualifications:B.Sc. (N) M.Sc. (N)

Any other (please specify) -Nil

5. Teaching experience (in years): 6 years

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc.):

Lectures, Group Discussion, Project, Field Trip.

7. Technology used for teaching and frequency of use:

LCD projector, laptop, for daily lectures

8. Study material developed and uploaded during last 5 years:

Shared research, mental health Nursing, Psychology

Power point presentation at following links

1. SLIDESHARE.NET- <https://www.slideshare.net/nkghorpade> (Published)

2. SCRIBD.COM-https://www.scribd.com/presentation/377544741/Neurosis-and-Psychosis-Narayan-KG?secret_password=RZLVKJArMZmIAG9RLqnN

9. Contribution to enrich quality of teaching - learning/administration during last 5 years: (Seminars / Workshops / lectures / field visits organized):

Arranged Field Visit to DIMHANS Dharwad (Karnataka) for Mental health experiences to PG students. And also arranged the Collegiate Seminars in BVDU college of Nursing, Sangli.

10. Research projects- As principal investigator/ co-investigator

1. PUBLISHED RESEARCH ARTICLE : (**IPP INTERNATIONAL JOURNAL**) -“STUDY TO ASSESS THE LEVEL OF ANXIETY AND COPING STRATEGIES AMONG PARENTS OF UNDER FIVE HOSPITALIZED CHILDREN IN SELECTED HOSPITALS OF BIJAPUR DISTRICT.”

2. PUBLISHED RESEARCH ARTICLE : (**WJPR INTERNATIONAL JOURNAL**)-“TO ASSESS THE EFFECTIVENESS OF PLANNED TEACHING PROGRAM ON KNOWLEDGE REGARDING SELF-INJURIOUS BEHAVIOUR (SIB) AMONG CARE TAKERS OF MENTALLY ILL PATIENTS ADMITTED IN SELECTED PSYCHIATRIC HOSPITALS OF SANGLI DISTRICT MAHARASHTRA (INDIA).”

3. PUBLISHED RESEARCH ARTICLE : (**WJPR INTERNATIONAL JOURNAL**) “TO ASSESS THE EFFECTIVENESS OF INFORMATION BOOKLET (IB) ON KNOWLEDGE OF CAREGIVERS REGARDING THE CARE OF PATIENTS RECEIVING ANTIPSYCHOTIC DRUGS IN SELECTED HOSPITALS OF SANGLI, MIRAJ & KUPWAD CORPORATION AREA.”
4. PUBLISHED RESEARCH ARTICLE : (**WJPR INTERNATIONAL JOURNAL**)-A DESCRIPTIVE STUDY TO ASSESS THE LEVEL OF ASSERTIVENESS AMONG ALCOHOLICS RESIDING IN SELECTED DE-ADDICTION AREAS/PSYCHIATRIC HOSPITAL OF SANGLI MIRAJ KUPWAD CORPORATION AREA.
5. PUBLISHED RESEARCH ARTICLE : (**WJPR INTERNATIONAL JOURNAL**)-A STUDY TO ASSESS THE LEVEL OF ANXIETY AND COPING STRATEGIES AMONG NEWLY DIAGNOSED CHRONIC RENAL FAILURE PATIENTS UNDERGOING HEMODIALYSIS IN SELECTED HOSPITALS OF SANGLI CITY”.

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS

1. **Published Research article** in International Multidisciplinary Journal of Innovation in Pharmaceuticals and Pharmacotherapy (IPP) Innovational Publisher, eISSN: 2321-323X Volume No 2, Issue No 4, 2014. (www.innpharmacotherapy.com)
2. **Published research article** in International journal WORLD JOURNAL OF PHARMACEUTICAL RESEARCH SJIF Impact Factor 6.805 Volume 5, Issue 11, 1063-1070. ISSN 2277-7105 (www.wjpr.net) Accepted on 16 Oct. 2016
2. **Published research article** in International journal WORLD JOURNAL OF PHARMACEUTICAL RESEARCH SJIF Impact Factor 7.523 Volume 6, Issue 7, 1586-1593. ISSN 2277-7105 (www.wjpr.net) Accepted on 01 July 2017
3. **Published research article** in International journal WORLD JOURNAL OF PHARMACEUTICAL RESEARCH SJIF Impact Factor 7.523 Volume 7, Issue 03, 248-255. ISSN 2277-7105 (www.wjpr.net) Accepted on 16 Jan 2018
4. **Published research article** in International journal WORLD JOURNAL OF PHARMACEUTICAL RESEARCH SJIF Impact Factor 8.074 Volume 7, Issue 5, 1560-1566. ISSN 2277-7105 (www.wjpr.net) Accepted on 27 Feb 2018

12. Books published: with ISBN No., Without ISBN No., Chapters in books- Nil

13. Awards /recognitions received: International, National, State, University level

1. Appointed as a Faculty for- Evaluation of Dissertation (Psychiatry) at **RAJIV GANDHI UNIVERSITY OF HEALTH SCIENCES, BANGALORE, KARNATAKA.** for the Post Graduation (M. Sc) Nursing students annual University examinations.
2. Appointed as a Faculty for- Oral & practical Examination (Psychiatry) at **RAJIV GANDHI UNIVERSITY OF HEALTH SCIENCES, BANGALORE, KARNATAKA** for the Post Graduation (M. Sc) Nursing students annual University examinations.
3. Appointed as a Faculty for- Oral & practical Examination (Psychiatry) at **MAHARSHTRA UNIVERSITY OF HEALTH SCIENCES, NASHIK, (MUHS)** for the Post Graduation (M. Sc) Nursing students annual University examinations.
4. Appointed as a Faculty for- Oral & practical Examination (Psychiatry) at **KRISHNA INSTITUTE OF HEALTH SCIENCES (KIMS), KARAD (MAHARSHTRA)** for the Post Nursing students annual University examinations.
5. Appointed as a Practical Examiner for Under Graduation and Post-Graduation students at **Bharati Vidyapeeth (Deemed to be) University, Pune** Annual Examinations.
6. Appointed as a Question Paper setter and CAP paper Evaluator at **Bharati Vidyapeeth (Deemed to be) University, Pune** Annual Examinations, for following subjects,

- **Psychiatric Nursing (MENTAL HEALTH NURSING)**
- **Psychology**

14. Innovative processes developed in teaching and learning-

Created Online what's up group for academic Teaching Learning activity to UG and PG Nursing Students.

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees	Positions held	Work done
1. Sports Committee	Chairman	Couch for Cricket and Football (Won District level Trophy)

16. Participation in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.

1. Rajiv Gandhi University of health sciences Intercollegiate Cultural and Literary meet at KIMS Bangalore conducted on 14th – 16th December 2006.
2. Maharashtra State Government, Health & family welfare I.M.N.C.I Training under R.C.H. Programme at Health and Family welfare Training Center, Nasik from 22 to 29 March 2010.

3. Maharashtra Nursing Council Workshop on Roll of RANM Health care system and update knowledge of Nurse Educators in implementation of new syllabus at G.T Hospital Mumbai on 11th& 12th December 2009.
4. NATIONAL LEVEL WORKSHOP on “Innovation Management Techniques: A capacity Building Workshop on connecting the Heads, Hearts and Minds of People” organized by Padmashree College of Nursing, Bangalore held on 9th& 10th January 2012.
5. Maharashtra Nursing Council state level Workshop on “orientation of New RANM Syllabus” new syllabus at Mumbai held on 5th to 12th July 2013.
6. NATIONAL LEVEL CONFERENCES on Competency Based Nursing education And Practice organized at Sinhgad college of Nursing, Pune held on 19th& 20th December 2014.
7. **Scientific Paper presentation** of Research article in National level conference organized at Sinhgad college of Nursing, Pune held on 19th& 20th December 2014.
8. NATIONAL LEVEL CONFERENCES on Qualitative Research in Nursing (Bridging the Gap between Theory & Practical) organized at Bharativedyapeeth Deemed University college of Nursing, Sangli held on 29th& 30th January 2015.
9. INDIAN ACADEMY OF PEDIATRICS, BLS for HEALTH CARE PROVIDERS COURSE for IAP Basic Life Support organized at Bharativedyapeeth Deemed University college of Nursing, Sangli held on 15th March 2015.
10. WORKSHOP on written Examination organized at Bharativedyapeeth Deemed University college of Nursing, Pune 15th April 2015.
11. SEMINAR on “Proficiencies of Manuscript Writing and Publications in Nursing” organized at BharatiVidyapeeth Deemed University college of Nursing, Sangli 11th August 2015.
12. Indian Society of Psychiatric Nurses (ISPN) 15th ANNUAL NATIONAL LEVEL ISPN CONFERENCES-2016 on “Clinical Research in Mental Health Nursing” organized at Krishna Institute of Nursing Sciences, Karad (Maharashtra) held from 13th& 15th February 2016.
13. CME on “good Clinical Practice” held on 22nd December 2015 at BharatiVidyapeeth Deemed University, Medical College & Hospital, Sangli.
14. CNE on “Oncology Nursing” from 20th – 25th January 2016 at BharatiVidyapeeth Deemed University, College of Nursing, Sangli.
15. FACULTY DEVELOPMENT PROGRAMME on Research Methodology and ICT Conducted By Academic Staff College BharatiVidyapeeth Deemed University, Pune at BVDU College of Nursing, Sangli. From 11th April to 16th April 2016.
16. SEMINAR on ‘CYBER CRIME’ conducted by cybercrime police department Sangli organized at BharatiVidyapeeth Deemed University college of Nursing, Sangli 19th August 2016.
17. WORKSHOP on How to Manage Money and a Smart Investor organized by CONSUMER GUIDANCE SOCIETY OF INDIA (CGSI) AND BSE at BharatiVidyapeeth college of Nursing Sangli. On 23 August 2016.
18. FACULTY DEVELOPMENT PROGRAM on “Enhancing Safe and Effective Neonatal Life:A Lifetime Impact” from 21st to 26th Nov. 2016 at BharatiVidyapeeth Deemed University College of Nursing, Sangli.

19. Indian Society of Psychiatric Nurses (ISPN) 3rd INTERNATIONAL LEVEL ISPN CONFERENCES-2017 on "Rehabilitation of Person with Mental Illness" organized at Convention Center, NIMHANS (INI), Bengaluru (Karnataka). Held from 10th & 12th February 2017.
20. CONTINUE NURSING EDUCATION, 10 September 2017 ORGANIZED BY Maharashtra Nursing Council Mumbai (Krishna Institute of Nursing Education, Karad) at Karad. (Maharashtra)
21. CONTINUE NURSING EDUCATION, 15 October 2017 ORGANIZED BY Maharashtra Nursing Council Mumbai (Aparna Institute of Nursing Education, Karad) at Karad. (Maharashtra)
22. CNE on "THERAPEUTIC DIETS 26th January 2018 ORGANIZED BY Maharashtra Nursing Council Mumbai (Aparna Institute of Nursing Education, Karad) at Sangli. (Maharashtra)

17. Participation in co-curricular and extra-curricular activities

1. Cultural Co-Coordinator in Youth Festivals for UG and PG Nursing Students
2. Attended and participated in District Marathon (Run for health) at Sangli (Maharashtra)
2. Coordinator for UG and PG students during Mental Health Day celebration 2017-18 at Bharati Hospital Sangli

18. Other responsibilities taken & information in any: (Please Specify)

1. Ding Regular Guidance and counseling to UG and PG Nursing Students
2. Helping rural area students (Jath) to get benefited with the Nursing Profession carrier.
3. Yearly admission counselling and screening for Nursing from Jath Taluka (Sangli), also from various areas of Maharashtra.

b STAFF INFORMATION – 2018-2019

1. Name: Mr. Narayan Krishnaji Ghorpade

2. Designation: Assistant Professor

3. Subject: Mental Health Nursing

4. Qualifications: B.Sc. (N) M.Sc. (N)

Any other (please specify) - Nil

5. Teaching experience (in years): 7 years

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc.):

Lectures, Group Discussion, Project, Field Trip.

7. Technology used for teaching and frequency of use:

LCD projector, laptop, for daily lectures

8. Study material developed and uploaded during last 5 years:

Shared research, mental health Nursing, Psychology

Power point presentation at following links

1. **SLIDESHARE.NET**- <https://www.slideshare.net/nkghorpade> (Published)

2. **SCRIBD.COM**-https://www.scribd.com/presentation/377544741/Neurosis-and-Psychosis-Narayan-KG?secret_password=RZLVKJArMZmIAG9RLqnN

9. Contribution to enrich quality of teaching - learning/administration during last 5 years: (Seminars / Workshops / lectures / field visits organized):

Arranged Field Visit to DIMHANS Dharwad (Karnataka) for Mental health experiences to PG students. And also arranged the Collegiate Seminars in BVDU college of Nursing, Sangli.

10. Research projects- As principal investigator/ co-investigator

6. PUBLISHED RESEARCH ARTICLE : (**WJPR INTERNATIONAL JOURNAL**)-A DESCRIPTIVE STUDY TO ASSESS THE LEVEL OF ASSERTIVENESS AMONG ALCOHOLICS RESIDING IN SELECTED DE-ADDICTION AREAS/PSYCHIATRIC HOSPITAL OF SANGLI MIRAJ KUPWAD CORPORATION AREA.

7. PUBLISHED RESEARCH ARTICLE : (**WJPR INTERNATIONAL JOURNAL**)-A STUDY TO ASSESS THE LEVEL OF ANXIETY AND COPING STRATEGIES AMONG NEWLY DIAGNOSED CHRONIC RENAL FAILURE PATIENTS UNDERGOING HEMODIALYSIS IN SELECTED HOSPITALS OF SANGLI CITY”.

8. PUBLISHED RESEARCH ARTICLE: (**INTERNATIONAL JOURNAL OF NURSING EDUCATION**)-A STUDY TO ASSESS THE LEVEL OF SELF-ESTEEM AMONG LEPROSY PATIENTS AT SELECTED SOCIETIES OF SANGLI DISTRICT”.

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS

3. **Published research article** in International journal WORLD JOURNAL OF PHARMACEUTICAL RESEARCH SJIF Impact Factor 7.523 Volume 7, Issue 03, 248-255. ISSN 2277-7105 (www.wjpr.net) Accepted on 16 Jan 2018

4. **Published research article** in International journal WORLD JOURNAL OF PHARMACEUTICAL RESEARCH SJIF Impact Factor 8.074 Volume 7, Issue 5, 1560-1566. ISSN 2277-7105 (www.wjpr.net) Accepted on 27 Feb 2018
5. **Published research article** in INTERNATIONAL JOURNAL OF NURSING EDUCATION No- 2000/IJONE/2018 (www.imlp.in) Accepted on 22 Jun 2018

12. Books published: with ISBN No., Without ISBN No., Chapters in books- Nil

13. Awards /recognitions received: International, National, State, University level

1. Appointed as a Faculty for- Evaluation of Dissertation (Psychiatry) at **RAJIV GANDHI UNIVERSITY OF HEALTH SCIENCES, BANGALORE, KARNATAKA.** for the Post Graduation (M. Sc) Nursing students annual University examinations.
2. Appointed as a Faculty for- Oral & practical Examination (Psychiatry) at **RAJIV GANDHI UNIVERSITY OF HEALTH SCIENCES, BANGALORE, KARNATAKA** for the Post Graduation (M. Sc) Nursing students annual University examinations.
3. Appointed as a Faculty for- Oral & practical Examination (Psychiatry) at **MAHARSHTRA UNIVERSITY OF HEALTH SCIENCES, NASHIK,(MUHS)** for the Post Graduation (M. Sc) Nursing students annual University examinations.
4. Appointed as a Faculty for- Oral & practical Examination (Psychiatry) at **KRISHNA INSTITUTE OF HEALTH SCIENCES (KIMS), KARAD (MAHARSHTRA)** for the Post Nursing students annual University examinations.
5. Appointed as a Practical Examiner for Under Graduation and Post-Graduation students at **BharatiVidyapeeth(Deemed to be) University.Pune** Annual Examinations.
6. Appointed as a Question Paper setter and CAP paper Evaluator at **BharatiVidyapeeth(Deemed to be) University.Pune** Annual Examinations, for following subjects,
 - **Psychiatric Nursing (MENTAL HEALTH NURSING)**
 - **Psychology**

14. Innovative processes developed in teaching and learning-

Created Online what's up group for academic Teaching Learning activity to UG and PG Nursing Students.

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees	Positions held	Work done
1. Sports Committee	Chairman	Couch for Cricket and Football

(Won District level Trophy)

- | | | |
|--------------------------------|--------------|---|
| 2. Student Grievance Committee | Nodal Person | Solved problems of UG and PG students
legal advice |
|--------------------------------|--------------|---|

16. Participation in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.

23. CONTINUE NURSING EDUCATION,10 September 2017 ORGANIZED BY Maharashtra Nursing Council Mumbai (Krishna Institute of Nursing Education, Karad) at Karad. (Maharashtra)
24. CONTINUE NURSING EDUCATION,15 October 2017 ORGANIZED BY Maharashtra Nursing Council Mumbai (Aparna Institute of Nursing Education, Karad) at Karad. (Maharashtra)
25. CNE on “THERAPEUTIC DIETS 26th January 2018 ORGANIZED BY Maharashtra Nursing Council Mumbai (Aparna Institute of Nursing Education, Karad) at Sangli. (Maharashtra)
26. WORKSHOP on BAR-CODING SYSTEM FOR ANSWER BOOKS at summer 2018 examination, organized by Bharativedyapeeth (Deemed to be) University Bhavan, at BVDU college of Nursing, Pune on 16/04/2018
27. INTERNATIONAL CONFERENCES on Transforming Nursing Education through : Transformational Leadership, Research and Innovations organized by Shri B M Patil institute of Nursing Sciences in Association with Rajiv Gandhi University of Health sciences, Bengaluru at S.B.M. Patil Institute of Nursing Sciences, Vijayapur, held on 22nd&23rd June 2018.

17. Participation in co-curricular and extra-curricular activities

1. Cultural Co-Coordinator in Youth Festivals for UG and PG Nursing Students
2. Attended and participated in District Marathon (Run for health) at Sangli (Maharashtra)
2. Coordinator for UG and PG students during Mental Health Day celebration 2018-19 at Bharati Hospital Sangli

18. Other responsibilities taken & information in any: (Please Specify)

1. Ding Regular Guidance and counseling to UG and PG Nursing Students
2. Helping rural area students (Jath) to get benefited with the Nursing Profession carrier.
3. Yearly admission counselling and screening for Nursing from Jath Taluka (Sangli), also from various areas of Maharashtra.
4. Special training at **Kripamayee institute for mental Health, Miraj Maharashtra.**
5. Special training at **Indian Academy of Pediatrics, BLS for HEALTH CARE PROVIDERS COURSE for IAP Basic Life Support**

b STAFF INFORMATION - (2017-2018)

1. Name: Mr. NarendraDattatray Bhandari

2. Designation: _Clinical Instructor

3. Subject: __ Community Health Nursing.

4. Qualifications: _P.B.B.SCNSg.

Any other (please specify)

5. Teaching experience (in years): __7Year

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc.)
:_____All methods used_____

7. Technology used for teaching and frequency of use: _LCD Projector, e-books

8. Study material developed and uploaded during last 5 years: NIL

9. Contribution to enrich quality of teaching - learning/administration during last 5 years: (Seminars / Workshops / lectures / field visits organized):
Seminars, Lectures, Workshops, field Visits

10. Research projects- As principal investigator/ co-investigator- NIL

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS - NIL

12. Books published: with ISBN No., Without ISBN No., Chapters in books-
NIL

13. Awards /recognitions received: International, National, State, University level NIL

14. Innovative processes developed in teaching and learning- NIL

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees	Positions held	Work done –
NSS	Assistant Program officer	Help to Organizing NSS activities.
Alumni Association	Secretary	Arranging Alumni meet and Activities.

16.Participation in conferences, symposium, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.-

1. Arranging Educational visits for S.Y.B.Sc students.
2. Arranging NSS Posting for SYBSc Students at TurachiPhata

17. Participation in co-curricular and extra-curricular activities- Exhibition, National AIDS Day, Childrens Day, Mental Health Day, Womens Day, Tuberculosis Day, WHO Day, Cancer Day, Childrens Day, Breast feeding week, Nurses day etc.

18. Other responsibilities taken & information in any: (Please Specify)
- Guidance and Counselling to the students when required.

STAFF INFORMATION - (2017-2018)

1. Name: Rajesh William Gaikwad.
2. Designation: Clinical Instructor.
3. Subject: Mental Health Nursing
4. Qualifications: M.Sc Nursing.

Any other (please specify): Diploma in Nursing Administration

5. Teaching experience (in years): 20 years.
6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc): Lecture cum demonstration.

7. Technology used for teaching and frequency of use: LCD, laptop.

8. Study material developed and uploaded during last 5 years: Nil

9. Contribution to enrich quality of teaching - learning/administration during last 5 years: (Seminars / Workshops / lectures / field visits organized): Organizing educational visits to Deaf and Dumb. Mental retardation home. Tutorials.

Member of National conference held in BVDU College of nursing sangli.

10. Research projects- As principal investigator/ co-investigator: “

A study to assess the level of stress and coping strategies adopted by parents of 12th standard students of Arts, Commerce and Science in selected colleges of Sangli, Miraj and Kupwad Corporation area.

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS World Journal of Pharmaceutical Research SJIF Impact Factor 7.523 Volume 7, Issue 1, XXX-XXX. Research Article ISSN 2277– 7105

12. Books published: with ISBN No., Without ISBN No., Chapters in books: Nil

13. Awards /recognitions received: International, National, State, University level: Nil

14. Innovative processes developed in teaching and learning: Nil

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees	Positions held	Work done
1. Admission committee	Member	Performed student admission awareness program.
2. Guidance & counselling	Member	guided & counseled student's problem.

16. Participation in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person. Nil

17. Participation in co-curricular and extra-curricular activities:

- Allowing students to explore strengths and talents outside of academics
- Helping students develop stronger time-management and organizational skills
- Teaching the importance of following through on commitments
- Giving students the opportunity to build friendships and participate in group activities outside of the tight circle of the regular classroom
- Helping to build confidence and self-esteem

18. Other responsibilities taken & information in any: (Please Specify)

- Staff meetings minutes secretary.
- AISHE college officer.
- Daily checking of official email correspondence and reporting.

STAFF INFORMATION - (2018-2019)

1. Name: Rajesh William Gaikwad.

2. Designation: Clinical Instructor.

3. Subject: Mental Health Nursing

4. Qualifications: M.Sc Nursing.

Any other (please specify): Diploma in Nursing Administration

5. Teaching experience (in years): 21 years.

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc): Lecture cum demonstration.

7. Technology used for teaching and frequency of use: LCD, laptop.

8. Study material developed and uploaded during last 5 years: Nil

9. Contribution to enrich quality of teaching - learning/administration during last 5 years:

(Seminars / Workshops / lectures / field visits organized): Organizing educational visits to Deaf and Dumb. Mental retardation home. Tutorials. Assignments.

Member of National conference held in BVDU College of nursing sangli.

10. Research projects- As principal investigator/ co-investigator: “

“A study to assess the effectiveness of planned teaching program on knowledge of staff nurses regarding rights of mentally ill patients in selected hospitals of Sangli, Miraj Kupwad corporation area.”

2. “A study to assess the attitude of adolescents regarding stigma associated with mental illness in selected areas of Sangli, Miraj Kupwad corporation area.”

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS World Journal of Pharmaceutical ResearchSJIF Impact Factor 8.074Volume 7, Issue 13, XXX-XXX. Review Article ISSN 2277– 7105

12. Books published: with ISBN No., Without ISBN No., Chapters in books: Nil

13. Awards /recognitions received: International, National, State, University level: Nil

14. Innovative processes developed in teaching and learning: Nil

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees	Positions held	Work done
1. Admission committee	Member	Performed student admission awareness program.
2. Guidance & counselling	Member	guided & counseled student’s problem.

16. Participation in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person. Nil

1. Training workshop on Bioethics 21/01/2019 BVDU CON Sangli.

17. Participation in co-curricular and extra-curricular activities:

- Allowing students to explore strengths and talents outside of academics
- Helping students develop stronger time-management and organizational skills
- Teaching the importance of following through on commitments
- Giving students the opportunity to build friendships and participate in group activities outside of the tight circle of the regular classroom
- Helping to build confidence and self-esteem

18. Other responsibilities taken & information in any: (Please Specify)

- Staff meetings minutes secretary.
- AISHE college officer.
- Daily checking of official email correspondence and reporting.

b STAFF INFORMATION - (2018-2019)

1. Name: Mr. NarendraDattatray Bhandari

2. Designation: _Clinical Instructor

3. Subject: __ Nursing Foundation, Microbiology.

4. Qualifications: _P.B.B.SC. Nursing.

Any other (please specify)

5. Teaching experience (in years): __8 Year

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc.)
:_____All methods used_____

7. Technology used for teaching and frequency of use: _LCD Projector, e-books

8. Study material developed and uploaded during last 5 years: NIL

9. Contribution to enrich quality of teaching - learning/administration during last 5 years: (Seminars / Workshops / lectures / field visits organized):
Seminars, Lectures, Workshops, field Visits

10. Research projects- As principal investigator/ co-investigator- NIL

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS - NIL

12. Books published: with ISBN No., Without ISBN No., Chapters in books-
NIL

13. Awards /recognitions received: International, National, State, University level NIL

14. Innovative processes developed in teaching and learning- NIL

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees	Positions held	Work done –
NSS	Assistant Program officer	Help to Organizing NSS activities.
Alumni	Secretary	Arranging

Association

Alumni meet and
Activities.

16.Participation in conferences, symposium, seminars and workshops:
International, national, state or university level, attended. Presented paper,
chaired session. Resource person.-

1. Multidisciplinary International Conference on “World Sustainable development: Vision 2030” Dr. Patangrao Kadam Mahavidyalay, Sangli. (India) 19th March 2019
2. Workshop on “Research Methodology” Symbiosis College of Nursing, Pune. 29th January 2019.
3. “Training Workshop on Bioethics”, B.V.D.U. College of nursing, SANGLI, 21st Jan 2019.
4. National Conference on “When Disaster Leads Mental Conflict: The Mental Health and Psychological aspects Considered in Disaster Resilience- Nurses Perspective” 13th and 14th December 2019.
5. Participation in Workshop Leprosy: Breaking Myths, Organized by Sasakawa-India Leprosy Foundation, New Delhi, 12 November 2019
6. Arranging Educational visits for F.Y.P.B.B.Sc students.
7. Arranging NSS Posting for SYBSc Students at Turachi Phata

17. Participation in co-curricular and extra-curricular activities- Exhibition, National AIDS Day, Childrens Day, Mental Health Day, Womens Day, Tuberculosis Day. WHO Day, Cancer Day, Childrens Day, Breast feeding week, Nurses day etc.

18. Other responsibilities taken & information in any: (Please Specify)

- Guidance and Counselling to the students when required.

b STAFF INFORMATION - (2017-2018)

1. Name: Mr. Sachin Sarjerao Sakate

2. Designation: _Clinical Instructor

3. Subject: __Medical Surgical Nursing ,Nursing Education.

4. Qualifications: _P.B.B.SC Nsg.

Any other (please specify)

5. Teaching experience (in years): __7Year

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc)
:_____All methods used_____

7. Technology used for teaching and frequency of use:
_LCD,Pendrive,Projector.

8. Study material developed and uploaded during last 5 years:

9. Contribution to enrich quality of teaching - learning/administration during last 5 years: (Seminars / Workshops / lectures / field visits organized):
Seminars,,Lectures,Workshops._____

10. Research projects- As principal investigator/ co-investigator- Nil

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS Nil

12. Books published: with ISBN No., Without ISBN No., Chapters in books- Nil

13. Awards /recognitions received: International, National, State, University level Nil

14. Innovative processes developed in teaching and learning- Nil

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees

Sports committees

Positions held
Committee member

Work done –
Organizing Sport Week, Selection of students and sending for various sports competition.

16.Participation in conferences, symposium, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.-

1. **National Conference on:** Continuing Education On Depression –Lets Talk Each Other”8th April 2017

2. “Is our Nursing Practice Evidence Based? A Review of Essential Skills in Healthcare & Nursing Education.” **International Nursing Conference** Institute of Nursing Sciences Belgavi 23rd & 24th November 2018.

3.**International Conference** onTranforming Nursing Education through Tranformational Leadership ,Research and Innovation,Vijaypur,22nd -23rd June 2018.

4.Arranging In-Service Education for Bharati Hospital Staff by SYPBBsc students.

5.Arranging Cancer Hospital Visit for TYBsc Nursing Students.

6.RPH Posting for SYPBBsc Students at Turachi Phata

17. Participation in co-curricular and extra-curricular activities- Exhibition,National AIDS Day,Childrens Day,Mental Health Day,Womens Day,Tuberculosis Day.WHO Day,Cancer Day,Childrens Day,Breast feeding week,Nurses day etc.

18.Other responsibilities taken & information in any: (Please Specify)

Sports committee Member.Organising Sports Week.

b STAFF INFORMATION - (2018-2019)

1. Name: Mr.Sachin Sarjerao Sakate

2. Designation: _Clinical Instructor

3. Subject: _ Medical Surgical Nursing ,Nursing Education.

4. Qualifications: _P.B.B.SC Nsg.

Any other (please specify)

5. Teaching experience (in years): __8Year

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc)
:_____All methods used_____

7. Technology used for teaching and frequency of use:
_LCD,Pendrive,Projector.

8. Study material developed and uploaded during last 5 years:

9. Contribution to enrich quality of teaching - learning/administration during last 5 years: (Seminars / Workshops / lectures / field visits organized):
Seminars,,Lectures,Workshops._____

10. Research projects- As principal investigator/ co-investigator- Nil

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS Nil

12.Books published: with ISBN No., Without ISBN No., Chapters in books- Nil

13.Awards /recognitions received: International, National, State, University level Nil

14.Innovative processes developed in teaching and learning- Nil

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees

Sports committees

Positions held
Committee member

Work done –
Organising Sport Week. Selection of students and sending for various sports competition.

16.Participation in conferences, symposium, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.-

1. “ Training Workshop on Bioethics” , B.V.D.U. College of nursing, SANGLI, 21st Jan 2019.

2.National Conference on “When Disaster Leads Mental Conflict:The Mental Health Health and Psychological aspects Considered in Disaster Resilience-Nurses

Perspective”13th and 14 december2019.

3.Participation in Workshop Leprosy:Breaking Myths,Organized by Sasakawa-India Leprosy Foundation ,New Delhi,12 November2019.

4.Arranging In-Service Education for Bharati Hospital Staff by SYPBBsc students

5.Arranging Cancer Hospital Visit for TYBsc Nursing Students.

17. Participation in co-curricular and extra-curricular activities- Exhibition,National AIDS Day,Childrens Day,Mental Health Day,Womens Day,Tuberculosis Day.WHO Day,Cancer Day,Childrens Day,Breast feeding week,Nurses day etc.

18.Other responsibilities taken & information in any: (Please Specify)

Sports committee Member.Organising Sports Week.

b STAFF INFORMATION -3 years (2017-18, 2018-19, 2019-20)

1. Name: Mr.Satish Nagkumar Salvi

2. Designation: Assistant professor

3. Subject: Community Health Nursing, Nursing Research, Advance Health Nursing

4. Qualifications: M.Sc Nursing

Any other (please specify)

5. Teaching experience (in years): 11 Years

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc): Yes Used.

7. Technology used for teaching and frequency of use: Black board, LCD, OHP

8. Study material developed and uploaded during last 5 years:
Textbook- Multiple Choice Question in Community Health Nursing.

9. Contribution to enrich quality of teaching - learning/administration during last 5 years:
(Seminars / Workshops / lectures / field visits organized):

Sr. No	Year	Theme	Organizer
1.	26 th October to 1 st November 2015	National Service scheme Special winter camp	Bharati Vidyapeeth Deemed University, College of Nursing, Sangli National Service Scheme
2.	1 st to 28 th January 2015	Field Visit <ul style="list-style-type: none"> • Gram Panchayat Yellavi • Primary Health Center Yellavi 	Bharati Vidyapeeth Deemed University, College of Nursing, Sangli
3.	29 th & 30 th January 2015	National Conference Qualitative Research in Nursing (Bridging the Gap between Theory and Practice)	Bharati Vidyapeeth Deemed University, College of Nursing, Sangli
4.	21 st to 26 th November 2016	Faculty Development programme Enhancing safe and Effective Neonatal Life: A Lifetime Impact	Bharati Vidyapeeth Deemed University, College of Nursing, Sangli
5.	28 th November to 4 th December 2016	National Service scheme Special winter camp	Bharati Vidyapeeth Deemed University, College of Nursing, Sangli National Service Scheme
6.	1 st to 28 th January 2016	Field Visit <ul style="list-style-type: none"> • Gram Panchayat Yellavi • Primary Health Center Yellavi 	Bharati Vidyapeeth Deemed University, College of Nursing, Sangli
7.	20 th to 25 th January 2016	Continuing education on Oncology Nursing	Bharati Vidyapeeth Deemed University, College of Nursing, Sangli
8.	13 th to 19 th November 2017	National Service scheme Special winter camp	Bharati Vidyapeeth Deemed University, College of Nursing, Sangli National Service Scheme

9.	1 st to 28 th January 2017	Field Visit <ul style="list-style-type: none"> • Gram Panchayat Yellavi • Primary Health Center Yellavi 	Bharati Vidyapeeth Deemed University, College of Nursing, Sangli
10.	October 2018	Workshop How to manage Money and be a Smart Investor	Bharati Vidyapeeth Deemed University, College of Nursing, Sangli National Service Scheme
11.	25 th November to 1 st December 2018	National Service scheme Special winter camp	Bharati Vidyapeeth Deemed University, College of Nursing, Sangli National Service Scheme
12.	1 st to 28 th January 2018	Field Visit <ul style="list-style-type: none"> • Gram Panchayat Yellavi • Primary Health Center Yellavi 	Bharati Vidyapeeth Deemed University, College of Nursing, Sangli
13.	25 th November to 1 st December 2019	National Service scheme Special winter camp	Bharati Vidyapeeth Deemed University, College of Nursing, Sangli National Service Scheme
14.	13 th to 14 th December 2019	National Conference When Disaster leads mental conflict: The mental health and psychological aspects considered in disaster resilience-Nurses perspective.	Bharati Vidyapeeth Deemed University, College of Nursing, Sangli
15.	21 st January 2019	Workshop Training workshop on bioethics.	Bharati Vidyapeeth Deemed University, College of Nursing, Sangli

10. Research projects- As principal investigator/ co-investigator

Sr.No	Year	Statement
1	2017-18	A study to assess the knowledge of males regarding vasectomy in Sangli, Miraj and Kupwad corporation area.
2	2018-19	A study to evaluate the effectiveness of planned teaching program on knowledge regarding food practices of infant among the mothers of selected areas of Sangli, Miraj and Kupwad corporation area.
3	2018-19	A study to assess the coping strategies among infertility couples visited selected infertility centers in Sangli, Miraj and Kupwad corporation area.
4	2019-20	A study to assess the attitude of parents and children regarding the Mid-day meal program from selected primary school of Sangli, Miraj and

		Kupwad corporation area.
5	2019-20	A study to assess the level of burnout and job satisfaction among ASHA workers in PHC's of selected talukas.

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS

Sr.No	Year	Statement	Name of Journal	Journal Information
1.	2017	To assess the effectiveness of planned teaching programme on knowledge regarding ragging and anti-ragging measures among the adolescents.	World Journal of Pharmaceutical Research	Volume-7 Issue-1, Pg.1395-98 Impact Factor-7.532 ISSN-2277-7105
2	2018	Pilot study to evaluate effect of planned teaching programme on knowledge regarding foot care among diabetic patient	International journal of Current Advanced Research	ISSN:0:2319-6475 P:2319-6505 Impact factor:6.614 Volume-7 Issue-12(c),Pg.16585-86
3	2019	The effectiveness of planned teaching program on knowledge regarding Identification and emergency management of cardiac dysrhythmias among staff nurses.	International journal of Nursing education	ISSN-0974-9349(Print) 0974-9357(Electronic) Volume-11,Number-1
4	2019	To assess the effectiveness of planned teaching program on knowledge regarding ragging and anti- ragging measures among the adolescents.	International journal of Multifaceted and Multilingual studies a peer reviewed journal.	ISSN 2350-0476(Online) 2394-207X(Print) Impact factor-4.205 Volume-VI Issue-III
5	2019	A study to assess the relationship between job satisfaction and burnout among staff nurses working in selected hospitals of Sangli,Miraj and Kupwad corporation area.	International journal Indian journal of Public health research & development.	ISSN 0976-0245(Print) 0976-5506(Electronic) Volume-10 Number-7

12. Books published: with ISBN No., Without ISBN No., Chapters in books

Textbook- Multiple Choice Question in Community Health Nursing

Author-Mr.Satish Nagkumar Salvi

Publisher-Jaypee Brothers.

ISBN 978-93-5152-891-3

First Edition-2015.

13. Awards /recognitions received: International, National, State, University level

Sr.No	Year	Awards/Recognitions	Oraganise
1	5 th to 9 th March 2018	State Level Adventure Camp	SantGadge Baba Amravati University,National Service Scheme Cell,Amravati.
2	28 th January to 1 st February 2020	State Level Adventure Camp	SantGadge Baba Amravati University,National Service Scheme Cell,Amravati.

14.Innovative processes developed in teaching and learning: No

15. Contribution to the growth and development of the Institution during last 5 years through following:

Sr.No	Committees	Position Held	Work Done
1	National Service Scheme	National Service Scheme Programme Officer	Organising Regular Activity Special Winter Camp
2	Research and Staff development Committee	Member	Research co-ordinator for B.Sc Nursing Course.
3.	Research Advisory Committee	Member	Approve the research of M.Sc nursing Students.

16.**Participation** in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.

Sr.	Year	Theme	Organiser
-----	------	-------	-----------

No			
1	11 th July 2019	Maharashtra Anti-Tobacco Mass Pledge Activity	National Service scheme, Maharashtra Government
2	19 th March 2019	International Conference World Sustainable Development: Vision 2030.	Dr. Patangrao Kadam Mahavidyalaya, Sangli
3.	8 th to 9 th November 2019	International Conference Research ideas in Nursing: Enough light to illuminate the dark tunnel.	B.V.D.U. College of Nursing, Navi Mumbai
4.	12 th November 2019	Workshop Leprosy: Breaking Myths	Sasakawa India Leprosy Foundation (S-ILF), New Delhi.

17. Participation in co-curricular and extra-curricular activities:

National Service Scheme-Programme Officer.

18. Other responsibilities taken & information in any: (Please Specify): No

b STAFF INFORMATION -2 years

1. Name: Ms. Bergeri Akkamahadevi Subbaiah

2. Designation: Clinical instructor

3. Subject: Physiology, Nursing foundation

4. Qualifications: P.C.B.Sc Nursing

Any other (please specify) ___-_____

5. Teaching experience (in years): 16 years

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc) : Discussions, LCD, VDOs, field trips

7. Technology used for teaching and frequency of use: LCD, E-Books, VDOs, Virtual Library

8. Study material developed and uploaded during last 5 years: NIL

9. Contribution to enrich quality of teaching - learning/administration during last 5 years: (Seminars / Workshops / lectures / field visits organized): International conferences, seminars workshops, field visits organized

10. Research projects- -----

11. Publication of research papers: in peer reviewed journals, non-peer reviewed conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS

International journal IJSR Impact factor 7.29

12. Books published: with ISBN No., Without ISBN No., Chapters in books Nil

13. Awards /recognitions received: International, National, State, University level Nil

14. Innovative processes developed in teaching and learning nil

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees	Positions held	Work done
Cultural committee	Chairperson	Discussion done on cultural activities

16. **Participation** in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.

5th national conference on when disaster leads mental conflict and psychological aspects considered in disaster resilience nurse perspective

Leprosy breaking myths [workshop]

17. Participation in co-curricular and extra-curricular activities

Co curricular activities

Educational visit

Exhibitions

Role plays

Nurses day celebration

World health day celebrations

Extra curricular

Annual day

Womens day celebrations

Annual gathering.

18. Other responsibilities taken & information in any: (Please Specify) nil.

b STAFF INFORMATION -2 years

1. Name: Ms Bergeri Akkamahadevi Subbaiah

2. Designation: Clinical instructor

3. Subject: Nursing foundation

4. Qualification: P.C.B.Sc Nursing

Any other (please specify) ____ - _____

5. Teaching experience (in years): 15 years

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc) : Lectures ,discussion, brain storming, virtual library, videos, field trips

7. Technology used for teaching and frequency of use: __LCD, ebooks, e-methods, virtual labs

8. Study material developed and uploaded during last 5 years:
__nil_____

9. Contribution to enrich quality of teaching - learning/administration during last 5 years: (Seminars / Workshops / lectures / field visits organized): _seminars workshops lectures field visits, international conference, reproductive maternal child and adolescent health care in nursing practice [national conf]
2,CNE[workshop]
3.the wisdom heart and art of natural birth[state level cof]

10. Research projects-

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS1 in international journal of IJSR

12.Books published: with ISBN No., Without ISBN No., Chapters in books NIL

13.Awards /recognitions received: International, National, State, University level NIL

14.Innovative processes developed in teaching and learning NIL

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees	Positions held	Work done
Cultural committee	Chairperson	Discussion done Cultural activities

16.**Participation** in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.

17. Participation in co-curricular and extra-curricular activities

Co curricular

Cancer day celebration

TB day celebration

Childrens day

Nurses day celebration.

Extracurricular

Annual gathering

Te che vyaspeeth

Womens day celebration.

18.Other responsibilities taken & information in any: (Please Specify)

nil

b. STAFF INFORMATION (2017-18 years)

1. Name: Mrs. Archana Rohit Dhanawade
2. Designation :-clinical instructor.
3. Subject: obstetrics and gynecology
4. Qualifications:- MSc (n)

Any other (please specify)- nil

5. Teaching experience (in years)- 12 yrs.
6. Teaching methods used (Lectures, Group discussion, Field trip, Projects, etc...) –lectures, group discussion, field trip, projects, mimes, poster presentations,
7. Technology used for teaching and frequency of use:- power point presentations, OHP use,

8. Study material developed and uploaded during last five years.-power point presentations of classes, also extra information from Google.
9. Contribution to enrich quality of teaching –learning /administration during last five years.(Seminars/workshops/lectures/ field visits organized): seminars, workshops, field visits, lectures, conferences, in service education to bharati hospital staffs.
10. Research projects : As principal investigator/co investigator –
 - a) Effectiveness of PTP on knowledge of PCOS among adolescent girls in selected junior colleges of S. M. K. corporation area, JOURNAL- World journal of pharmaceutical research, EISSN NO.- 2277-7105 , IF,VOL.ISSUE,PG.NO. - IF-7.5 Vol-6, issue-8, Pg.no.2048-2053.
 - b) A study to assess the effectiveness of planned teaching programme on knowledge regarding complication of teenage pregnancy in teenage girls studying in selected high schools of S. M. K. corporation area.
11. Publication of research papers in peer reviewed journals non peer reviewed journals conference proceedings, impact factors, citations, h-index. Numbers in Scopus.
 - a) Effectiveness of PTP on knowledge of PCOS among adolescent girls in selected junior colleges of S. M. K. corporation area, JOURNAL- World journal of pharmaceutical research, EISSN NO.- 2277-7105 , IF,VOL.ISSUE,PG.NO. - IF-7.5 Vol-6,issue-8, Pg.no.2048-2053
12. Books published with ISBN No, without ISBN No, chapters in the books.-nil
13. Awards/recognitions received: International, National, State, University level.-nil
14. Innovative processes developed in teaching and learning.- teaching through drama ,one act play
15. Contribution to growth and development of the institution during last five years through following committees Position held Work done –

class coordinator of 4th yea bsc, Chair person of guidance and counseling committee. Tresurer of ASTITVA alumni association, NAAC & UGC criteria 4-member, library committee member, obgyn lab incharge, obstetric ward clinical instructor.

16. Participation in conferences, symposia, seminars and workshops: International, national, state or university level, attended presented paper, chaired session, resource person.

- 1) 7th and 8th April 2017 National conference Reproductive maternal child and adolescent health care in nursing practice, Dr. JJ Magdum I.N.E. Jaysingpur.
- 2) 5th February 2018 Inter professional education, The wisdom, heart and art of natural childbirth , Krishna institute of medical sciences, Karad.

17. Participation in co-curricular and extracurricular activities

- Participated in all international and national days like – breast feeding week, HIV

prevention day, women's day, sexual harassment prevention day,

Also participated in various extracurricular activity like sports day, yoga day, teachers day

18. Other responsibilities taken & information if any(please specify)

- Treasurer of ASTITVA alumni of our college.
- Chairperson of guidance and counseling cell.

b.STAFF INFORMATION (2018-19 years)

1) Name: Mrs. Archana Rohit Dhanawade

2) Designation :-Asst. professor

3) Subject: obstetrics and gynecology

4) Qualifications:- MSc (n)

Any other (please specify)- nil

5) Teaching experience (in years)- 13 yrs.

6) Teaching methods used (Lectures, Group discussion, Field trip, Projects, etc...) –

lectures, group discussion, field trip, projects, mimes, poster presentations,

7) Technology used for teaching and frequency of use:- power point presentations, OHP use,

8) Study material developed and uploaded during last five years.- power point presentations of classes, also extra information from Google.

9) Contribution to enrich quality of teaching –learning /administration during last five years.(Seminars/workshops/lectures/ field visits organized): seminars, workshops, field visits, lectures, conferences, in service education to bharati hospital staffs.

10) Research projects : As principal investigator/co investigator –

a) Effectiveness of PTP on knowledge regarding diet for 3-5 yr.old children among mothers from S.M.K. anganwadis.sangli district. International journal of nursing research, 2277-7105, Vol-7,issue-17,IF-8.0,No.4,Pg.no.98-100.

b) Effectiveness of PTP on knowledge regarding diet for 3-5 yr.old children among mothers from S.M.K. anganwadis.sangli district. International journal of nursing research, 2277-7105, Vol-7,issue-17,IF-8.0,No.4,Pg.no.98-100.

c) A study to assess the effectiveness of ptp on knowledge regarding prevention of hepatitis B amonge fourth class workers,in selected hospitals of smkca.

11) Publication of research papers in peer reviewed journals non peer reviewed journals conference proceedings, impact factors, citations, h-index. Numbers in Scopus.

a) Effectiveness of PTP on knowledge regarding diet for 3-5 yr.old children among mothers from S.M.K. anganwadis.sangli district. International journal of nursing research, 2277-7105, Vol-7,issue-17,IF-8.0,No.4,Pg.no.98-100.

b) Effectiveness of PTP on knowledge regarding diet for 3-5 yr.old children among mothers from S.M.K. anganwadis.sangli district. International journal of nursing research, 2277-7105, Vol-7,issue-17,IF-8.0,No.4,Pg.no.98-100.

12) Books published with ISBN No, without ISBN No, chapters in the books.-nil

13) Awards/recognitions received: International, National, State, University level.-nil

14) Innovative processes developed in teaching and learning.- teaching through drama ,one act play

15) Contribution to growth and development of the institution during last five years through following committees Position held Work done – class coordinator of 4th year bsc, chair person of guidance and counseling committee. Treasurer of ASTITVA alumni association, ,library committee member, obgyn lab in charge, obstetric ward clinical instructor.

16) Participation in conferences, symposia, seminars and workshops: International, national, state

or university level, attended presented paper, chaired session, resource person.

1) 21st January 2019 , workshop, Bioethics, B.V.D.U.C.O.N.sangli. organizer of workshop .

2)29thJANUARY 2019 , workshop, RESEARCH METHODOLOGY , BJGMC, PUNE, MAHARASHTRA, INDIA.

17. Participation in co-curricular and extracurricular activities

Participated in all international and national days like – breast feeding week, HIV prevention day, women’s day, sexual harassment prevention day, Also participated in various extracurricular activity like sports day, yoga day, teachers day

17) Other responsibilities taken & information if any(please specify)
- Treasurer of ASTITVA alumni of our college.
- Chairperson of guidance and counseling cell.

B STAFF INFORMATION -2017-18

1. Name: Mrs. Nirmala Ashish Londhe.

2. Designation: Clinical Instructor.

3. Subject: All Nursing Subject.

4. Qualifications: P.B. BSc. Nursing.

Any other (please specify) _Nil.

5. Teaching experience (in years): __6 Years.

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc.)
: All methods used in teaching.

7. Technology used for teaching and frequency of use:
: Projector, Laptop, Pen drive etc.

8. Study material developed and uploaded during last 5 years: __Nil.

9. Contribution to enrich quality of teaching - learning/administration during last 5 years:
(Seminars / Workshops / lectures / field visits organized): __Seminars, Workshop, Lecture, field visits etc.

10. Research projects- As principal investigator/ co-investigator-Nil.

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS-Nil.

12. Books published: with ISBN No., Without ISBN No., Chapters in books- Nil.

13. Awards /recognitions received: International, National, State, University level- Nil.

14. Innovative processes developed in teaching and learning- Nil.

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees :	Positions held :	Work done :
Student Nurses Association Committee.	SNA Advisor	1. Every year forming new office bearers from 4 th year class. 2. Arranging regular meetings of all students. 3. Encouraging student in participation in exhibition. 4. Celebration of all National Health days.

16. **Participation** in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.

Conferences attended:

National Conference on:

1) "Reproductive Maternal Child and Adolescent Health Care In Nursing Practice" Dr. J. J. Magdum Institute of Nursing Education. JAYSINGPUR 7th & 8th April 2017.

2) "Is our Nursing Practice Evidence Based? A Review of Essential Skills in Healthcare & Nursing Education." 23rd & 24th November 2018.

17. Participation in co-curricular and extra-curricular activities- Exhibition, National AIDS day, Tuberculosis day, Environmental day, Tree plantation programme, Breast feeding day, Children's day celebration, Nurses day celebration etc.

18. Other responsibilities taken & information in any: (Please Specify)

SNA Advisor.

Library committee member.

B STAFF INFORMATION -2018-19

1. Name: Mrs. Nirmala Ashish Londhe.

2. Designation: Clinical Instructor.

3. Subject: All Nursing Subject.

4. Qualifications: P.B. BSc. Nursing.

Any other (please specify) _Nil.

5. Teaching experience (in years): __7 Years.

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc.): __All methods used in teaching.

7. Technology used for teaching and frequency of use: _Projector, Laptop, Pen drive etc.

8. Study material developed and uploaded during last 5 years: __Nil.

9. Contribution to enrich quality of teaching - learning/administration during last 5 years: (Seminars / Workshops / lectures / field visits organized): __Seminars, Workshop, Lecture, field visits etc.

10. Research projects- As principal investigator/ co-investigator -Nil.

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS-Nil.

12. Books published: with ISBN No., Without ISBN No., Chapters in books- Nil.
13. Awards /recognitions received: International, National, State, University level- Nil.
14. Innovative processes developed in teaching and learning- Nil.
15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees :	Positions held :	Work done :
Student Nurses Association Committee.	SNA Advisor.	1. Every year forming new office bearers from 4 th year class. 2. Arranging regular meetings of all students. 3. Encouraging student in participation in exhibition. 4. celebration of all National Health days Nursing awareness programme for nursing admission.

16. **Participation** in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.

Conferences attended:

National Conference on:

- 1) **“Training Workshop on Bioethics”** B.V.D.U. College of nursing, SANGLI 21st Jan 2019.
- 2) **“Leprosy: Breaking Myths”** Organized by Sasakawa-India Leprosy Foundation (S-ILF), New Delhi. On 12th November 2019.

3) “When Disaster Leads Mental Resilience- Nurses Perspective” on 13th 14th December 2019.

18. Other responsibilities taken & information in any: (Please Specify)

SNA Advisor.

Library committee member.

Academic and Administrative audit- For last two year- 2017-18 and 2018-19

b STAFF INFORMATION -2 years

1. Name: Mrs. RohiniPravinDani

2. Designation: Clinical Instructor

3. Subject: Child Health Nursing

4. Qualifications: M.Sc. Nursing

Any other (please specify) B. A. (Marathi)

5. Teaching experience (in years): 11 years

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc) : Lectures, Group discussion, Filed trip, Projects, demonstration.

7. Technology used for teaching and frequency of use: Use of computer and internet. Power points Often used for teaching

8. Study material developed and uploaded during last 5 years: Nil

9. Contribution to enrich quality of teaching - learning/administration during last 5 years: (Seminars / Workshops / lectures / field visits organized):Organizing committee member for Child health nursing conference in 2018

10. Research projects- As principal investigator/ co-investigator: 1 research project as a principal investigator and 3as co-investigator

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS: Total publications two (2). One (1) is in Scopus and other two in peer reviewed journal

1. Effect of ice pack application on pain during venipuncture/ International journal of Public Health Research & Development / volume 10 /number 8/ page no: 749 – 753/

Principal author.

2. Effect of PTP on knowledge regarding mobile game addiction among students/ International Journal of Academic Research and Development /Volume: 3/Issue: 2/ Page number: 1517-1518/**Principal author.**

12. Books published: with ISBN No., Without ISBN No., Chapters in books: nil

13. Awards /recognitions received: International, National, State, University level: Received best staff nurse award form Rotary Club, Pune

14. Innovative processes developed in teaching and learning: Nil

15. Contribution to the growth and development of the Institution during last 5 years through following: Work as coordinator for third year B.Sc. Nursing

Staff development: Member

Guidance and counseling committee: Member

16. Participation in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.

S.No	Particulars	Date	Organizer
1	State level conference on Empowering Nurses in Management of Paediatric emergencies	28-29 April 2015	KLE University ,Institute of Nursing Science
2	Seminar on Proficiencies of manuscript writing and publications in Nursing	11 Aug.2015	BVDU CON ,Sangli
3	CME On Good Clinical Practice	22 nd Dec.2015	BVDU MC&Hosp.Sangli
4	CNE On Oncology Nursing	20-25 Jan 2016	BVDU CON ,Sangli
5	Training & Workshop On Bioethics	19 th March 2016	BVDU MC &Hosp.Sangli
6	Faculty development programme On Research Methodology and ICT	Accademic Staff College ,BVDU Pune	11-16 April,2016
7	Paediatric Oncology Nursing Workshop	4 November 2016	Tata Memorial Hospital, Mumbai
8	Faculty Development programme on Enhancing Safe & Effective Neonatal Life	21-26 Nov.2016	BVDU CON ,Sangli
9	Workshop on Helping Babies Breath	28-29 Nov 2016	KLE

10	National Conference on Reproductive Maternal Child and Adolescent Health Care in Nursing Practice .	7&8 April 2017	J.J Magdum Institute of Nursing education , Jaysinghpur
11	National Conference on Complementary and Alternative Medicine.	24 December 2017(Sangli)	Aparna Institute of Nursing Education Karad
12	Training workshop on Bioethics	21Jan 2019	BVDU College of Nursing,Sangli
13	Leprosy: Breaking Myths	12 November 2019	(Sasakawa India LeprasyFoundation,New Delhi.) At B.V.C.O.n sangli
14	National conference on when disaster leads mental health	13&14 Dec.2019	BVDU College of Nursing,Sangli
15	International conference on ,Social Innovation in Global Public Health & Nursing care	7-8 Jan 2020	Pravara Institute of Medical science, Loni

17. Participation in co-curricular and extra-curricular activities

18. Other responsibilities taken & information in any: (Please Specify)

Class co-coordinator for T.Y.B.Sc Nursing.

Member of organizer committee in various conferences.

Academic and Administrative audit- For last two year- 2017-18

b STAFF INFORMATION -2 years

1. Name: __Mrs shilpa
satralkar_____

2. Designation: __clinical instructor_____

3. Subject: _____medical surgical nursing
,adimistration_____

4. Qualifications: _MSc nursing_____

Any other (please specify) ____ - _____

5. Teaching experience (in years): _9yrs_____

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc) : ____lectures ,discussion,brain stroming,virtual library,vdos,field trips_____

7. Technology used for teaching and frequency of use: __LCD,ebooks,e-methods,virtual labs,_____

8. Study material developed and uploaded during last 5 years: __nil_____

9. Contribution to enrich quality of teaching - learning/administration during last 5 years: (Seminars / Workshops / lectures / field visits organized): _seminars workshops lectures field visits,international conferences_reproductive maternal child and adolescent health care in nursing practice [national conf]

2,CNE[workshop]

3.the wisdom heart and art of natural birth[state level cof]_____

10. Research projects- As principal investigator/ co-investigator 1principal investigator

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS1 in international journal of IJSR

12.Books published: with ISBN No., Without ISBN No., Chapters in books NIL

13.Awards /recognitions received: International, National, State, University level NIL

14.Innovative processes developed in teaching and learning NIL

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees	Positions held	Work done
Anti sexual harassment committee	Team member	Discussion done Problems solved

16.**Participation** in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.

17. Participation in co-curricular and extra-curricular activities

Co curricular

Cancer day celebration

TB day celebration

Childrens day

Nurses day celebration.

Extracurricular

Annual gathering

Te che vyajpeeth

Womens day celebration.

18. Other responsibilities taken & information in any: (Please Specify)

nil

Academic and Administrative audit- For last two year- 2018-19

b STAFF INFORMATION -2 years

1. Name: __Mrs shilpa

satralkar_____

2. Designation: __clinical instructor_____

3. Subject: __medical surgical nursing,nursing
management_____

4. Qualifications: MSc nsg_____

Any other (please specify) __-_____

5. Teaching experience (in years): ____10_____

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc)
: __discussions,LCD,VDOs,field trips_____

7. Technology used for teaching and frequency of use: __LCD,E-Books,VDOs,Virtual
Library_____

8. Study material developed and uploaded during last 5 years:

__NIL_____

9. Contribution to enrich quality of teaching - learning/administration during last 5 years:
(Seminars / Workshops / lectures / field visits organized):Interanational conferences,seminars
workshops,field visits organized _____

10. Research projects- As principal investigator/ co-investigator1 done as co-investigator

11. Publication of research papers: in peer reviewed journals, non-peer reviewed conference
proceedings, impact factors, citations, h-index. Numbers in SCOPUS

International journal IJSR Impact factor 7.29

12. Books published: with ISBN No., Without ISBN No., Chapters in books Nil

13. Awards /recognitions received: International, National, State, University level Nil

14. Innovative processes developed in teaching and learning nil

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees	Positions held	Work done
Anti sexual harassment committee	Team member	Discussion done on sensitive issues Explained about consequences of harassment

16. **Participation** in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.

5th national conference on when disaster leads mental conflict and psychological aspects considered in disaster resilience nurse perspective

Leprosy breaking myths [workshop]

17. Participation in co-curricular and extra-curricular activities

Co curricular activities

Educational visit

Exhibitions

Role plays

Nurses day celebration

World health day celebrations

Extra curricular

Annual day

Womens day celebrations

Annual gathering.

18. Other responsibilities taken & information in any: (Please Specify) nil.

INFORMATION - (2017-2018)

1. Name: Sindhu Rajesh Gaikwad.

2. Designation: Clinical Instructor.

3. Subject: Obstetrics and Gynecological Nursing

4. Qualifications: PB BSC Nursing.

Any other (please specify): Diploma in Coronary Care Nursing

5. Teaching experience (in years): 7years.

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc): Lecture cum demonstration.

7. Technology used for teaching and frequency of use: LCD, laptop.

8. Study material developed and uploaded during last 5 years: Nil

9. Contribution to enrich quality of teaching - learning/administration during last 5 years:
(Seminars / Workshops / lectures / field visits organized): Organizing educational visits

10. Research projects- As principal investigator/ co-investigator: “

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS: Nil

12. Books published: with ISBN No., Without ISBN No., Chapters in books: Nil

13. Awards /recognitions received: International, National, State, University level: Nil

14. Innovative processes developed in teaching and learning: Nil

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees	Positions held	Work done
------------	----------------	-----------

2. Guidance & counselling	Member	guided & counseled student's problem.
---------------------------	--------	---------------------------------------

16. Participation in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person. Nil

1. State level workshop Interprofessional education on the wisdom, heart and art of natural childbirth KIMS Karad 5th February 2018.

17. Participation in co-curricular and extra-curricular activities: Student in PG Nursing

18. Other responsibilities taken & information in any: (Please Specify) Nil

STAFF INFORMATION -2 years (2018-2019)

1. Name: Sindhu Rajesh Gaikwad.

2. Designation: Clinical Instructor.

3. Subject: Obstetrics and Gynecological Nursing

4. Qualifications: PB BSC Nursing.

Any other (please specify): Diploma in Coronary Care Nursing

5. Teaching experience (in years): 8years.

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc): Lecture cum demonstration.

7. Technology used for teaching and frequency of use: LCD, laptop.

8. Study material developed and uploaded during last 5 years: Nil

9. Contribution to enrich quality of teaching - learning/administration during last 5 years:

(Seminars / Workshops / lectures / field visits organized): Organizing educational visits

10. Research projects- As principal investigator/ co-investigator: “

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS: Nil

12. Books published: with ISBN No., Without ISBN No., Chapters in books: Nil

13. Awards /recognitions received: International, National, State, University level: Nil

14. Innovative processes developed in teaching and learning: Nil

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees	Positions held	Work done
------------	----------------	-----------

2. Guidance & counselling	Member	guided & counseled student's problem.
---------------------------	--------	---------------------------------------

16. Participation in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person. Nil

1. International conference on transforming Nursing education through Transformational Leadership, research and innovations. 22nd & 23 June 2018 BLDEA Vijayapur.

2. Training workshop on bioethics 21st Jan 2019 BVDU CON Sangli

3. Workshop on Research methodology January 2019 by BJGMC Sassoon General Hospital Pune.

4. Natural Birthing 2rd Feb to 1st March 2019 by swaha Choitram natural birthing center Indore.

17. Participation in co-curricular and extra-curricular activities: Student in PG Nursing

18. Other responsibilities taken & information in any: (Please Specify) Nil

b STAFF INFORMATION - (2017-2018)

1. Name: Mrs.Sudaivi Prabhakar Kadam

2. Designation: _Clinical Instructor

3. Subject: __Fundamental of Nursing,Pathology

4. Qualifications: _P.B.B.SC Nsg.

Any other (please specify)

5. Teaching experience (in years): __3Year

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc)
:_____All methods used_____

7. Technology used for teaching and frequency of use:
_LCD,Pendrive,Projector.

8. Study material developed and uploaded during last 5 years:

9. Contribution to enrich quality of teaching - learning/administration during last 5 years: (Seminars / Workshops / lectures / field visits organized):
Seminars,,Lectures,Workshops._____

10. Research projects- As principal investigator/ co-investigator- Nil

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS Nil

12. Books published: with ISBN No., Without ISBN No., Chapters in books- Nil

13. Awards /recognitions received: International, National, State, University level Nil

14. Innovative processes developed in teaching and learning- Nil

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees		Work done –
Sports committees	Positions held Committee member	Organizing Sport Week

16. Participation in conferences, symposium, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.-

1. **National Conference on:** “Reproductive Maternal Child And Adolescent Health Care In Nursing Practice” Dr. J. J. Magdum Institute of Nursing Education. JAYSINGPUR. 7th& 8th April 2017.

2. "Is our Nursing Practice Evidence Based? A Review of Essential Skills in Healthcare & Nursing Education." **International Nursing Conference** Institute of Nursing Sciences Belgavi 23rd & 24th November 2018.

3.RPH Posting for SYPBBsc Students at Turachi Phata.

17. Participation in co-curricular and extra-curricular activities- Exhibition, National AIDS Day, Childrens Day, Mental Health Day, Womens Day, Tuberculosis Day, WHO Day, Cancer Day, Childrens Day, Breast feeding week, Nurses day etc.

18. Other responsibilities taken & information in any: (Please Specify)

Sports committee Member. Organising Sports Week.

b STAFF INFORMATION - (2018-2019)

1. Name: Mrs. Sudaivi Prabhakar Kadam

2. Designation: _Clinical Instructor

3. Subject: __Fundamental of Nursing

4. Qualifications: _P.B.B.SC Nsg.

Any other (please specify)

5. Teaching experience (in years): __4Year

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc)
: _____ All methods used _____

7. Technology used for teaching and frequency of use:
_LCD,Pendrive,Projector.

8. Study material developed and uploaded during last 5 years:

9. Contribution to enrich quality of teaching - learning/administration during last 5 years: (Seminars / Workshops / lectures / field visits organized):
Seminars,,Lectures,Workshops._____

10. Research projects- As principal investigator/ co-investigator- Nil

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS Nil

12. Books published: with ISBN No., Without ISBN No., Chapters in books- Nil

13. Awards /recognitions received: International, National, State, University level Nil

14. Innovative processes developed in teaching and learning- Nil

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees		Work done –
Sports	Positions held	Organising Sport
committees	Committee	Week.
	member	

16. Participation in conferences, symposium, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.-

1. “ Training Workshop on Bioethics” , B.V.D.U. College of nursing, SANGLI, 21st Jan 2019.

2. National Conference on “When Disaster Leads Mental Conflict: The Mental Health Health and Psychological aspects Considered in Disaster Resilience- Nurses

Perspective” 13th and 14 december 2019.

3. Participation in Workshop Leprosy: Breaking Myths, Organized by Sasakawa-India Leprosy Foundation , New Delhi, 12 November 2019.

17. Participation in co-curricular and extra-curricular activities- Exhibition, National AIDS Day, Childrens Day, Mental Health Day, Womens Day, Tuberculosis Day, WHO Day, Cancer Day, Childrens Day, Breast feeding week, Nurses day etc.

18. Other responsibilities taken & information in any: (Please Specify)

Sports committee Member. Organising Sports Week.

2017-18

STAFF INFORMATION -

1. Name: **Mrs. Swati Chandrahas Kurane**

2. Designation: **Assistant Professor**

3. Subject: **Medical Surgical Nursing**

4. Qualifications: **MSc Nursing**

Any other (please specify) - **None**

5. Teaching experience (in years): **4 years in BVDUCON Sangli & 8 years other Institutes.**

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc.): **Lectures, Group discussion, Field Trip, Projects**

7. Technology used for teaching and frequency of use: **Power point presentations with OHP & black board.**

8. Study material developed and uploaded during last 5 years: **None.**

9. Contribution to enrich quality of teaching - learning/administration during last 5 years: (Seminars / Workshops / lectures / field visits organized): **None.**

10. Research projects- As principal investigator/ co-investigator- **None.**

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS

SN	Journal name	Topic
1	International Journal of Science and Research (IJSR)	Knowledge and Practices Regarding Cardiac Rehabilitation among Patients in Selected Hospitals

<p><i>ISSN (Online): 2319-7064</i></p> <p><i>Index Copernicus Value (2015): 78.96</i></p> <p><i>Impact Factor (2015): 6.391</i></p>	<p>in a View to Develop Video Assisted Educational Module</p>
---	--

12. Books published: with ISBN No., Without ISBN No., Chapters in books - **None**

13. Awards /recognitions received: International, National, State, University level- **None**

14. Innovative processes developed in teaching and learning- **None**

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees	Positions held	Work done
Second year BSc Nursing class	Class coordinator	Organization of teaching activity
Cultural committee	Team Member	Activity Co ordination
Alumni committee	Team Member	ActivityCo ordination
Examinations control Section	Internal Examiner (FY PBBSc Nursing)	Theory paper setting Practical Co ordination

16. **Participation** in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.

Activity	Place	Date
Future of critical care Nursing: Elevate& Innovate	2nd International&4th National Conference, Hinduja Hospital Mumbai	28-29 January 2017
Reproductive maternal child and adolescent health care in nursing practice.	Dr J J Magdum Institute of Nursing Education. Jaysingpur.	7-8 April 2017

17. Participation in co-curricular and extra-curricular activities

- Co-curricular activities
 - Cancer day celebration
 - World Heart day exhibition

- World TB day celebration
- Guidance and counseling
-
- Extra-curricular
 - Planning of women's day celebration
 - Nurses day celebration 2019

18. Other responsibilities taken & information in any: (Please Specify) - **None**

2018-19

STAFF INFORMATION -

1. Name: **Mrs. Swati Chandrahas Kurane**

2. Designation: **Assistant Professor**

3. Subject: **Medical Surgical Nursing**

4. Qualifications: **MSc Nursing**

Any other (please specify) - **None**

5. Teaching experience (in years): **4 years in BVDUCON Sangli & 8 years other Institutes.**

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc.): **Lectures, Group discussion, Field Trip, Projects**

7. Technology used for teaching and frequency of use: **Power point presentations with OHP & black board.**

8. Study material developed and uploaded during last 5 years: **None.**

9. Contribution to enrich quality of teaching - learning/administration during last 5 years: (Seminars / Workshops / lectures / field visits organized): **None.**

10. Research projects- As principal investigator/ co-investigator- **None**

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS

SN	Journal name	Topic
1	World Journal of Pharmaceutical Research <i>ISSN 2277– 7105</i> <i>SJIF impact factor – 8.074</i>	A study to assess the effectiveness of play Intervention on post-operative pain among the Children with (3-6 years) with abdominal surgery in Sangli, Miraj, Kupwad corporation area
2	Indian Journal of Public Health Research & Development <i>ISSN:0976-0245E-ISSN: 0976-5506</i> <i>Cite Score 2017- 0.03</i> <i>SJR 2017- 0.108</i> <i>SNIP 2017- 0.047</i>	A Study to Assess the Knowledge and Self-Reported Practices Regarding Care of Arterio Venous Fistula among Patients at Selected Hemodialysis Units of Sangli City

12. Books published: with ISBN No., Without ISBN No., Chapters in books - **None**

13. Awards /recognitions received: International, National, State, University level- **None**

14. Innovative processes developed in teaching and learning- **None**

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees	Positions held	Work done
Second year BSc Nursing class	Class coordinator	Organization of teaching activity
Cultural committee	Team Member	Activity Co ordination
Alumni committee	Team Member	Activity Co ordination
Examinations control Section	Internal Examiner (FY PBBS Nursing)	Theory paper setting Practical Co ordination

16. Participation in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.

Activity	Place	Date
“Is our Nursing Practice Evidence Based? A Review of Essential Skills in Healthcare&Nursing Education.”	International Nursing Conference Institute of Nursing Sciences,Belgavi	23rd & 24th November 2018
Training workshop on bioethics	Bharati Vidyapeeth College of Nursing, Sangli,	21January 2019
Workshop on Research Methodology	College of Nursing BJGMC & Sassoon General Hospital, Pune.	29 January 2019
Research ideas in nursing: Enough light to illuminate the dark tunnel.	1st International conference in collaboration with BVDU CON Navi Mumbai.	8th and 9th Nov 2019.
Workshop on Leprosy A sensitization program on leprosy conducted by sasakawa India leprosy foundation.	College of Nursing BVCON Sangli.	12th Nov 2019.
When disaster leads mental conflict: The mental health and psychological aspects consider in disaster resilience	5th National conference BVDUCON Sangli	13th and 14th Dec 2019

17. Participation in co-curricular and extra-curricular activities

- Co-curricular activities
 - Cancer day celebration
 - World Heart day exhibition
 - World TB day celebration
 - Guidance and counseling
 -
- Extra-curricular
 - Planning of women’s day celebration
 - Nurses day celebration 2019

18.Other responsibilities taken & information in any: (Please Specify) - **None**

b STAFF INFORMATION - (2017-2018)

1. Name: Ms. Nikita Diwakar Londhe

2. Designation: _Clinical Instructor

3. Subject: __ Nursing Foundation, Anatomy

4. Qualifications: _P.B.B.SC Nursing.

Any other (please specify)

5. Teaching experience (in years): __8Year

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc.)
:_____All methods used_____

7. Technology used for teaching and frequency of use: _LCD Projector, e-books

8. Study material developed and uploaded during last 5 years: NIL

9. Contribution to enrich quality of teaching - learning/administration during last 5 years: (Seminars / Workshops / lectures / field visits organized):
Seminars, Lectures, Workshops, field Visits

10. Research projects- As principal investigator/ co-investigator- NIL

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS - NIL

12. Books published: with ISBN No., Without ISBN No., Chapters in books-
NIL

13. Awards /recognitions received: International, National, State, University level NIL

14. Innovative processes developed in teaching and learning- NIL

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees	Positions held	Work done –
Guidance and	Member	Providing

Counselling

Guidance and
Counselling to
Students and
getting feedback

16.Participation in conferences, symposium, seminars and workshops:
International, national, state or university level, attended. Presented paper,
chaired session. Resource person.-

1. International conference on “Is our Nursing Practice Evidence Based? A
Review of essential skill In Healthcare & Nursing Education”
K.L.E.UNIVERSITY, Institute of Nursing Sciences, BELGAVI on 23rd to 24th
Nov. 2018

2. Arranging Educational visits for F.Y.B.Sc students.

17. Participation in co-curricular and extra-curricular activities-
Exhibition,National AIDS Day,Childrens Day,Mental Health Day,Womens
Day,Tuberculosis Day.WHO Day,Cancer Day,Childrens Day,Breast feeding
week,Nurses day etc.

18.Other responsibilities taken & information in any: (Please Specify)

- Conducting Anatomy lectures for students of Hospital allied short term
courses
- Foundation lab incharge.
- Guidance and Counselling to the students when required.

b STAFF INFORMATION - (2018-2019)

1. Name: Ms. Nikita Diwakar Londhe

2. Designation: _Clinical Instructor

3. Subject: __ Nursing Foundation, Anatomy

4. Qualifications: _P.B.B.SC Nursing.

Any other (please specify)

5. Teaching experience (in years): __9Year

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc.)
:_____All methods used_____

7. Technology used for teaching and frequency of use: _LCD Projector, e-books

8. Study material developed and uploaded during last 5 years: NIL

9. Contribution to enrich quality of teaching - learning/administration during last 5 years: (Seminars / Workshops / lectures / field visits organized):
Seminars, Lectures, Workshops, field Visits

10. Research projects- As principal investigator/ co-investigator- NIL

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS - NIL

12.Books published: with ISBN No., Without ISBN No., Chapters in books-
NIL

13.Awards /recognitions received: International, National, State, University level NIL

14.Innovative processes developed in teaching and learning- NIL

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees	Positions held	Work done –
Guidance and Counselling	Member	Providing Guidance and Counselling to Students and getting feedback

16.Participation in conferences, symposium, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.-

1. Multidisciplinary International Conference on “World Sustainable development: Vision 2030” Dr. Patangrao Kadam Mahavidyalay, Sangli. (India) 19th March 2019

2. “Training Workshop on Bioethics”, B.V.D.U. College of nursing, SANGLI, 21st Jan 2019.

3. National Conference on “When Disaster Leads Mental Conflict: The Mental Health and Psychological aspects Considered in Disaster Resilience- Nurses Perspective” 13th and 14th December 2019.

4. Participation in Workshop Leprosy: Breaking Myths, Organized by Sasakawa-India Leprosy Foundation, New Delhi, 12 November 2019

5. Arranging Educational visits for F.Y.B.Sc students.

17. Participation in co-curricular and extra-curricular activities- Exhibition, National AIDS Day, Childrens Day, Mental Health Day, Womens Day, Tuberculosis Day, WHO Day, Cancer Day, Childrens Day, Breast feeding week, Nurses day etc.

18. Other responsibilities taken & information in any: (Please Specify)

- Class coordinator for F.Y.B.Sc. Nursing
- Internal examiner (F.Y.B.Sc. Nursing) for University exam for Fundamental of Nursing.
- Foundation lab incharge.
- Guidance and Counselling to the students when required.

2017-18

STAFF INFORMATION -

1. Name: **Miss. Snehalata Shridhar Waghmare**

2. Designation: **Clinical Instructor**

3. Subject: **Nutrition and Nursing Foundation**

4. Qualifications: **P.B.BSc Nursing**

Any other (please specify) - **None**

5. Teaching experience (in years): **8 years in BVDUCON Sangli.**

6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc.): **Lectures, Group discussion, Field Trip, Projects**

7. Technology used for teaching and frequency of use: **LCD, OHP & black board.**

8. Study material developed and uploaded during last 5 years: **None.**

9. Contribution to enrich quality of teaching - learning/administration during last 5 years: (Seminars / Workshops / lectures / field visits organized): **None.**

10. Research projects- As principal investigator/ co-investigator- **None.**

11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS

12. Books published: with ISBN No., Without ISBN No., Chapters in books - **None**

13. Awards /recognitions received: International, National, State, University level- **None**

14. Innovative processes developed in teaching and learning- **None**

15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees	Positions held	Work done
First year BSc Nursing class	Class coordinator	Organization of teaching activity
Antiragging committee	Team Member	Activity Co ordination

N.S.S	Assistant coordinator	Activity Co ordination
Examinations control Section	1. Internal Examiner (F.Y.BSc Nursing) 2. Internal examiner	1. Practical Co ordination 2. Theory paper setting

16. **Participation** in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.

Activity	Place	Date
"Is our Nursing Practice Evidence Based? A Review of Essential Skills in Healthcare & Nursing Education."	International Nursing Conference Institute of Nursing Sciences Belgavi	23rd & 24th November 2018
National Conference on: "Reproductive Maternal Child And Adolescent Health Care In Nursing Practice"	Dr. J. J. Magdum Institute of Nursing Education. JAYSINGPUR.	7th & 8th April 2017.

17. Participation in co-curricular and

extra-curricular activities

- Co-curricular activities
 - Cancer day celebration
 - World Heart day exhibition
 - World TB day celebration
 - Guidance and counseling
 -
- Extra-curricular
 - Planning of women's day celebration
 - Nurses day celebration 2019

18. Other responsibilities taken & information in any: (Please Specify) - **None**

2018-19

STAFF INFORMATION -

1. Name: **Miss. Snehalata Shridhar Waghmare**
2. Designation: **Clinical Instructor**
3. Subject: **Nursing foundation**
4. Qualifications: **P.B.BSc Nursing**
- Any other (please specify) - **None**
5. Teaching experience (in years): **9 years in BVDUCON Sangli.**
6. Teaching methods used (Lectures, Group discussion, Field Trip, Projects etc.): **Lectures, Group discussion, Field Trip, Projects**
7. Technology used for teaching and frequency of use: **LCD, OHP& black board.**
8. Study material developed and uploaded during last 5 years: **None.**
9. Contribution to enrich quality of teaching - learning/administration during last 5 years: (Seminars / Workshops / lectures / field visits organized): **None.**
10. Research projects- As principal investigator/ co-investigator- **None**
11. Publication of research papers: in peer reviewed journals, non-peer reviewed journals, conference proceedings, impact factors, citations, h-index. Numbers in SCOPUS
12. Books published: with ISBN No., Without ISBN No., Chapters in books - **None**
13. Awards /recognitions received: International, National, State, University level- **None**
14. Innovative processes developed in teaching and learning- **None**
15. Contribution to the growth and development of the Institution during last 5 years through following:

Committees	Positions held	Work done
-------------------	-----------------------	------------------

Antiragging committee	Team Member	Activity Co ordination
N.S.S	Assistant Co-ordinator	Activity Co ordination

16. Participation in conferences, symposia, seminars and workshops: International, national, state or university level, attended. Presented paper, chaired session. Resource person.

Activity	Place	Date
“Is our Nursing Practice Evidence Based? A Review of Essential Skills in Healthcare & Nursing Education.”	International Nursing Conference Institute of Nursing Sciences, Belgavi	23 rd & 24 th November 2018
Training workshop on bioethics	Bharati Vidyapeeth College of Nursing, Sangli,	21 January 2019
Workshop on Research Methodology	College of Nursing BJGMC & Sassoon General Hospital, Pune.	29 January 2019
Research ideas in nursing: Enough light to illuminate the dark tunnel.	1 st International conference in collaboration with BVDU CON Navi Mumbai.	8 th and 9 th Nov 2019.
Workshop on Leprosy A sensitization program on leprosy conducted by sasakawa India leprosy foundation.	College of Nursing BVCON Sangli.	12th Nov 2019.
When disaster leads mental conflict: The mental health and psychological aspects consider in disaster resilience	5 th National conference BVDUCON Sangli	13 th and 14 th Dec 2019

17. Participation in co-curricular and extra-curricular activities

- Co-curricular activities
 - Cancer day celebration
 - World Heart day exhibition

- World TB day celebration
- Guidance and counseling
-
- Extra-curricular
 - Planning of women's day celebration
 - Nurses day celebration 2019

18. Other responsibilities taken & information in any: (Please Specify) - **None**

Report by Audit Team- Not more than 2-3 pages

The report should have observations, weaknesses and strengths of the institution as well as suggestions for academic improvement of the institution