

Bharati Vidyapeeth Deemed University

College Of Nursing Sangli

INFORMATION BROCHURE

NAME OF THE INSTITUTION-

Bharati Vidyapeeth Deemed University

College Of Nursing Sangli

YEAR OF ESTABLISHMENT- 2007

ADDRESS:- Wanlesswadi, Sangli-Miraj road Sangli-416414

PHONE:- 0233-2601691, 0233-6426421 (off)

FAX:- 0233-2601691

WEBSITE:- <http://consangli.bharativedyapeeth.edu>

EMAIL:- consangli@bharativedyapeeth.edu

APPROVED BY : INC/MNC

PRINCIPAL:

Dr. Nilima Rajan Bhore Ph.D (Nursing), MSc Nursing (Obstetrics & Gynecology)

NO. OF TEACHERS 28

NO. OF PG TEACHERS 13

HOW TO REACH : From Distance Miraj junction railway station 4 Kms. Kolhapur
Airport 48 Kms. Sangli Railway Station 1 km. Mumbai 391 Kms.
Pune 231 kms

DETAILS OF COURSE WITH INTAKE-

COURSES –BSc Nursing -50

PBBSc nursing - 30

MSc Nursing -25

***ADMISSION CRITERIA FOR Bsc (N)**

EDUCATIONAL REQUIREMENT

1. Higher Secondary school certificate Examination H.S.C,I.C.S.E,P.U.C (12 years course), and should have passed in each subject individually with 45% aggregate marks taken together in (Physics, Chemistry, Biology) and 40 % for Reserved category SC /ST students.

NATIONALITY AND AGE

Candidate must be Indian national and should have completed 17 yrs of age on 1st Dec. of the current academic year.

QUALIFYING EXAMINATION FOR ADMISSION-

Bharati Vidyapeeth University C.E.T Merit.

DURATION OF COURSE- 4yrs

***ADMISSION CRITERIA FOR P.B. Bsc (N)**

1. Student will be admitted according to the total marks obtained by the candidate in the final year of the G.N.M. course recognized by the Indian nursing council and state nursing council situated in India.
2. Candidate must have passed Higher secondary Examination ((10 + 2) along with G.N.M from the nursing institute recognized by Indian nursing Council council and state nursing council situated in India.
3. Candidates who are medically fit.

NATIONALITY AND AGE

Candidate must be Indian national and should have completed 17 yrs. of age on 1st Dec. Of the current academic year.

QUALIFYING EXAMINATION FOR ADMISSION

Bharati Vidyapeeth University C.E.T Merit.

DURATION OF COURSE- 2yrs

***ADMISSION CRITERIA FOR Msc (N)**

ELIGIBILITY

1. The candidate should be registered nurse and registered midwife or equivalent with any state nursing registration council.
2. The minimum education requirement shall be the passing of B.S.c Nursing/B.Sc Hons Nursing/Post basic B.S.c Nursing and recognized by Indian nursing Council
3. Minimum 1 yr of clinical experience after Basic B.Sc nursing.
4. Minimum 1 yr of experience prior or after Post basic B.S.c Nursing.
5. Candidate shall be medically fit.

QUALIFYING EXAMINATION FOR ADMISSION-

Bharati Vidyapeeth University C.E.T Merit.

DURATION- Full time -2 yrs

***HIGHLIGHTS OF THE INSTITUTION:**

1. Approved by Indian and Maharashtra nursing council.
2. Excellent physical Infrastructure.
3. Well qualified Teaching faculty
4. Hands on clinical practice in 750 bedded Bharati Hospital and in Speciality Hospitals of Sangli, Miraj.
5. Community field experience in urban as well as Rural Setting.
6. Development of the students through participation in curricular as well as extracurricular activities at University State and National Level.
7. Encouraging students for participation in Sports competitions University State, National and international level.
8. Extension in community services such as conducting health camps, health awareness programmes through street plays, exhibitions, home visits, rallies on national health programmes .
9. Involvement of faculty in creating awareness regarding “Nursing profession as a winning Career” among science colleges in Sangli, Miraj & Kolhapur.
10. Conducting the In-Service Education programme for the Staff Nurses of Bharati Hospital, Sangli by the faculty.
11. Deputation for M.Sc. Nursing, PhD Nursing & upgradation of faculty through faculty development programme , organization & participation in conferences ,seminars, workshops
12. Students are assisted for the following:
 - Loan facility
 - Fee concession
 - Minority Scholarship
11. NSS activities such as tree plantation, road safety rallies, prevention of addiction, save girl campaign, adult education.
12. Digital library with online journals & books.
13. 70% of the Alumni are working in State Government hospitals and Abroad.

***SPECIAL FEATURES OF YOUR INSTITUTION-**

INFRASTRUCTURE-

a) Principal/Director Office:	1
b) Class Rooms:	6
c) Seminar Hall:	1
d) Student's Common room	
* Gent's Common room-	1
*Ladies Common room-	1
e) Library and Reading Room:	1
f) Staff Room:	3
g) Computer Laboratory-	1

Co- curricular activities:

h) Mini Auditorium -	1
i) Museum -	1

Extracurricular activities and sports:

j) Sports Room	1
----------------	---

LABORATORY-

Nursing foundation lab-	1
Nutrition lab-	1
Community health Nsg & MCH lab-	1
Medical Surgical Nursing	1
Pediatric lab.	1
Maternity lab.	1

***LIBRARY-**

The computer section of the library offers following computer services to users:

1. Internet browsing and online journals access
 2. Facilities for preparing presentation materials such as sliders, transparencies and color scanning
 3. Assisting the students and faculty members for editing project / thesis, data analysis, setting the file to the required quality of print and printing Color scanning, CD writing, and with printing.
 - o Free internet facility
-
- | | | |
|--|---|------|
| a) Total No of Books | - | 7585 |
| b) Total No of Titles | - | 1004 |
| c) Total No of CD Rom | - | 395 |
| d) Journals subscribed annually | - | 40 |
| Indian Journals | - | 25 |
| International Journals | - | 15 |
| e) Total No of Back Volumes – Bound Journals | - | 6 |

Digital Library :-

Sr.no	Particular	E-Journals	E-Books	Price
1	Informatics Ind.Ltd.Bangalore		84	2,17,102=00
2	DELNET (New Delhi)	450	360	16,500=00

STUDENT WELFARE FACILITIES

HOSTELS

University Hostel is available for both male and female students with Mess, recreation and Jim Facility. Hostel committee coordinates with hostel Wardens periodically.

CLINICAL EXPERIENCE

The Clinical experience for the students are offered at Bharati Hospital which comprises of over 750 bed strength. A variety of patients are available for the students with different stages of illness. The hospital provides 24 hour **emergency central casualty services**. All facilities are available for basic life support and resuscitation. The wards and OPDs are well equipped with all facilities for teaching, training and patient care. The faculty are posted for guiding the students in all the areas at a ratio of 1 : 10

ANY OTHER

EXTRACURRICULAR ACTIVITIES

NATIONAL SERVICE SCHEME (NSS)

An NSS unit was formally inaugurated in January 2009. Education through social service and personality development of students are the main aim. The NSS unit conducts various social service activities in collaboration with community nursing department.

DURING THE SPECIAL WINTER CAMP AT PALUS.

TREE PLANTATION

DRUG ADDICTION RALLY

WORLD AIDS DAY RALLY

SKIT

CLEANLINESS PROGRAMME IN PANCHAYAT SAMITI AREA DURING THE SPECIAL WINTER CAMP AT PALUS

MEDICAL CAMPS

Medical camps are organized by the students of College of Nursing in collaboration with NSS and as part of community health nursing experience.

HEALTH EDUCATION

NUTRITION EXHIBITION

CULTURAL ACTIVITIES

Co- curricular activities for the overall development of the students, annual meets, and inter-collegiate festival are organized by student organizations viz. SNA and cultural commity.

STREET PLAY

SPORTS

The College has facilities for various out door and in door games like basketball, volleyball, throws ball, cricket badminton, table tennis, caroms and chess Teams participate in many local as well as inter University tournaments. Competitions with local clubs and other institutions are frequently organized to encourage vibrant sports culture promoted by the Sports An Annual Athletic Meet is held every year with participation from Medical, Dental and Nursing Colleges..

STUDENTS NURSES ASSOCIATION (SNA)

SNA is the professional organization of the nursing student sat the national level. A wide variety of professional, social ,cultural, and recreational activities are conducted to strengthen the curricular and co curricular components of the curriculum.

Tree plantation rally

Welcome Party

Health day celebration

Breast feeding week celebration

ALUMNI ASSOCIATION

ASTITVA is a registered Alumni association of the college.

ACTIVITIES

- Maintain annual/life membership of the Association.
- Conduct annual reunion at parent institution
- Conduct education programs during reunion
- Maintain communication with members
- Conduct need based transcultural research by members

Executive committee shall meet at least twice a year, once at the time of reunion and once during year and if necessary, as required. One third of the committee members shall be required to be present in order to take any decision.

RESEARCH

- Our college has established an exclusive research unit to encourage the spirit of innovation amongst its staff and students.
- The college has ETHICAL committee registered with CDSCO (Central drugs standard control organization, DGHS, Govt. of India)
- Faculty and students are encouraged to undertake Research projects and publish the articles in reputed journals.

LAMPLIGHTING CEREMONY

TEACHERS DAY CELEBRATION

STAFF DEVELOPMENT

INTERNATIONAL CONFERENCE

