

NURSING RESEARCH AND STATISTICS

Placement: fourth Year

**Total Hours : Theory – 45 Hours
Practical – 45 Hours**

Course Description - The course is designed to enable students to develop an understanding of basic concepts of research, research process and statistics and to enable them to conduct/participate in need based research studies in various settings. Further the students will be able to utilize the research findings to provide quality-nursing care.

Total marks – 100

Specific objectives - At the end of the course, the students will be able to:

1. Define the terms and concepts of nursing research.
2. Identify needs and scope of nursing research.
3. Define research problems.
4. Locate and list sources of literature review including operational definitions and conceptual framework.
5. Describe different approaches and research designs in nursing research.
6. Describe sample and sampling technique.
7. Develop tool for data collection.
8. Conduct pilot study to confirm reliability and validity of tool before data collection
9. To enumerate steps of data analysis and present data summary
10. Use descriptive and co- relational statistics in data analysis.
11. Conduct group project and write report.

Unit	Time (Hrs)	Objective	Contents	Teaching Learning Activities	Assessment Methods
I	04	<ul style="list-style-type: none">• Describe the concept of research, terms, need and areas of research in nursing.• Explain the steps of research process.	Research and research process <ul style="list-style-type: none">• Introduction and need for nursing research.• Definition of Research & nursing research.• Steps of scientific method.• Characteristics of research.• Steps of research process - overview	<ul style="list-style-type: none">• Lecture, Discussion.• Narrate steps of research process followed from examples of published studies.	<ul style="list-style-type: none">• Short answer• Objective type
II	03	<ul style="list-style-type: none">• Identify and state the research problem and objectives	Research Problem/Question <ul style="list-style-type: none">• Identification of problem area• Problem statement.• Stating objectives of the research problem.	<ul style="list-style-type: none">• Lecture, Discussion.• Exercise on writing statement of problem and objectives• Each student selects a research problem	<ul style="list-style-type: none">• Short answer.• Objective type

III	03	<ul style="list-style-type: none"> Review the related literature 	Review of Literature <ul style="list-style-type: none"> Location Sources On line search: CINHAL , COCHRANE etc. Purposes Method of review 	<ul style="list-style-type: none"> Lecture, Discussion Exercise on reviewing one research report/ article for a selected research problem. Prepare annotated bibliography (5) 	<ul style="list-style-type: none"> Short answer Objective type
IV	04	<ul style="list-style-type: none"> Describe the research approaches and designs 	Research approaches and designs <ul style="list-style-type: none"> Historical, survey and experimental Qualitative and Quantitative designs 	<ul style="list-style-type: none"> Lecture, Discussion Explain types of research approaches used from examples of published and unpublished research studies with rationale. 	<ul style="list-style-type: none"> Short answer Objective type
V	08	<ul style="list-style-type: none"> Explain the sampling process Describe the methods of data collection 	Sampling and data collection <ul style="list-style-type: none"> Definition of Population, Sample, Sampling criteria, factors influencing sampling process, types of sampling techniques Data-why, what, from whom, when, where to collect. Data collection Methods and instruments: <ul style="list-style-type: none"> Methods of data collection Questioning, interviewing Observation, record analysis and measurement Types of instruments Validity & Reliability of the instrument Pilot Study Data collection procedure 	<ul style="list-style-type: none"> Lecture, Discussion Reading assignment on examples of data collection tools. Preparation of sample data collection tool. Conduct group research project 	<ul style="list-style-type: none"> Short answer Objective type
VI	15	<ul style="list-style-type: none"> Explain the use of statistics, scales of measurement and graphical presentation of data Describe the measures of central tendency and variability and methods of correlation 	Introduction to statistics <ul style="list-style-type: none"> Definition, use of statistics, scales of measurement Frequency distribution and graphical presentation of data Mean, Median, Mode, standard deviation Normal probability and tests of significance Co-efficient of correlation Statistical packages and its application 	<ul style="list-style-type: none"> Lecture, discussion Practice on graphical presentations Practice on computation of measures of central tendency, variability & correlation 	<ul style="list-style-type: none"> Short answer Objective type

VII	4	<ul style="list-style-type: none"> Analyze, interpret and summarize the research data 	Analysis of Data <ul style="list-style-type: none"> Compilation, Tabulation Classification, summarization, presentation, interpretation of data 	<ul style="list-style-type: none"> Lecture, discussion Preparation of sample tables 	<ul style="list-style-type: none"> Short answer Objective type
VIII	4	<ul style="list-style-type: none"> Communicate and utilize the research findings. 	Communication and utilization of Research <ul style="list-style-type: none"> Communication of research findings <ul style="list-style-type: none"> <input type="checkbox"/> Verbal report <input type="checkbox"/> Writing research report <input type="checkbox"/> Writing scientific article/ paper <ul style="list-style-type: none"> - Critical review of published research - Utilization of research findings 	<ul style="list-style-type: none"> Lecture, discussion Read/Presentation of a sample published/unpublished research report. Writing group research project. 	<ul style="list-style-type: none"> Short answer Objective type Assessment of group research Project

Research Project work to be carried out during internship

References :

1. Polit , D.F. & Beck CT, Nursing Research, Principles and Methods,7th ed, Lippincott Williams & Wilkins,Philadelphia, 2003.
2. Polit Dennis and Hunglar B P, Nursing research principles and methods, 6th edition Lippincott, Philadelphia, 1999.
3. Laura A.Talbot, Principles and practice of nursing research, Mosby St. Louis 1995.
4. DorothyY.B. & Marie T.H. ,Fundamentals of research in Nursing, 3rd ed,Jones & Bartlett Publishers,Boston,2003.
5. Rao T.B, Methods in Medical Research , 1st ed, Radha Rani Publishers, Guntur AP, 2002.
6. Smith, P ResearchMindedness for Practice> An interactive approach for nursing and health care, Churchill livingstone, New York, 1997
7. American Psychological Association publication manual. 2001.
8. Mahajan, Methods in Bio statistics.
9. Trece E.W. & Treece JW: Elements of Research in Nursing, 3rd ed The CV Mosby CompanySt, Louis 1986.

EVALUATION

Internal Assessment:

Theory:	Maximum marks 25
Periodic –	25 Marks
Midterm –	50 Marks
Prefinals –	75 Marks
Total Marks	150 marks
	Out of 15

Assignments:

Group Project 50 Marks

External Assessment:

University Exam

Theory

Marks 75

INTRODUCTION TO NURSING RESEARCH AND STATISTICS
PRACTICAL EXPERIENCE GUIDELINE AND EVALUATION FOR
4th BSc.Nursing
NURSING RESEARCH: "PROJECT"

Time Allotted Practical- 120 hrs.

Guideline for Research Project

- I. Aim: Student will identify the role of nurse in conducting research, writing research proposal based on scientific steps and will analyze the data using simple statistical methods. While conducting research project.
- II. Objectives: Preparing nursing research proposal
 1. To get an opportunity to select topic or problem to formulate research proposal.
 2. To follow the steps in research while writing research proposal and conducting project.
 3. To differentiate and plan specific design in nursing research i.e. experimental and non-experimental including methodology.
 4. To get an opportunity to frame/construct simple tool or questionnaire to collect data.
 5. To follow the basic principles of data analysis including simple tables and statistical methods for proceedings and interpretation of data.
 6. To be familiar to write research report to communicate the findings including bibliography, foot notes and future recommendations.
 7. To present nursing research proposal as group activity.
 8. Learns to use computers.
- III. Guide line / check list to prepare / Nursing research proposal & project
 1. Selection of research problem : Select your interest area of research, based on felt need, issues, social concern in nursing field.
 - a. State the problem, brief concise, clear.
 - b. State the purpose of selected study & topic
 - c. State objective of study/proposal/project.
 - d. State the hypothesis if necessary (optional).
 - e. Prepare conceptual framework based on operational definition (optional).
 - f. Write scope and delimitation of Research Proposal.
 2. Organizing for Review of Literature
 - a. It adds in to needs to conduct Research project.
 - b. To study related and relevant literature which helps to decide conceptual framework and research design to be selected for your study
 - c. To add specific books, bulletins, periodicals, reports, published and unpublished dissertations, encyclopedia, text books.
 - d. Organize literature as per operational definition.
 - e. To prepare summary table for review of literature. (Optional)
 3. Research Methodology: To determine logical structure & methodology for research project
 - a. Decide and state approach of study i.e. experimental or non experimental.
 - b. To define/find out variables to observe effects on decided items & procedure (optional)

- c. To prepare simple tool or questionnaire or observational check list to collect data.
- d. To determined sample and sampling method.
 - i) mode of selection ii) Criteria iii) Size of sample iv) Plan when, where and how data will be collected
- e. To test validity of constructed tool (To check content in tool in relation to stated objectives) with experts / teachers opinion.
- f. To check reliability by implementing tool before pilot study (10% of sample size)
- g. To conduct pilot study by using constructed tool for 10% selected sample size.
- 4. Data Collection: To implement prepared tool
 - a. To implement constructed tool
 - b. Decide location
 - c. Time
 - d. Write additional information in separate exercise book to support inferences and interpretation.
- 5. Data analysis and processing presentation
 - a. Use appropriate method of statistical analysis i.e. frequency and percentage.
 - b. Use clear frequency tables, appropriate tables, graphs and figures.
 - c. Interpretation of data:
 - i) In relation to objectives
 - ii) Hypothesis (Optional)
 - iii) Variable of study or project (Optional)
 - iv) Writing concise report
- 6. Writing Research report
 - a. Aims:
 - i. To organize materials to write project report
 - ii. To make comprehensive full factual information
 - iii. To use appropriate language and style of writing
 - iv. To make authoritative documentation by checking footnotes, references & bibliography
 - v. To use computers.
 - b. Points to remember
 - i. Develop thinking to write research report.
 - ii. Divide narration of nursing research report.
 - iii. Use present tense and active voice
 - iv. Minimize use of technical language
 - v. Use simple, straightforward, clear, concise language
 - vi. Use visual aids in form of table, graphs, figures
 - vii. Treat data confidentially
 - viii. Review, rewrite if necessary

EVALUATION CRITERIA FOR PROJECT REPORT

Maximum Marks: 100

Sr. No.		Criteria	1	2	3	4	5	Remarks
I	Statement of the problem							
	1	Significance of the problem selected						
	2	Framing of title and objectives						
II	Literature Review							
	3	Inclusion of related studies on the topic, and its relevance						
	4	Operational definition						
III	Research Design							
	5	Use of appropriate research design						
	6	Usefulness of the research design to draw the inferences among stud variables / conclusion						
IV	Sampling design							
	7	Identification and description of the target population						
	8	Specification of the inclusion and exclusion criteria						
	9	Adequate sample size justifying he study design to draw conclusions.						
V	Data Collection Procedure							
	10	Preparation of appropriate tool						
	11	Pilot study including validity and reliability of tool						
	12	Use of appropriate procedure / method for data collection						
VI	Analysis of Data & Interpretation							
	13	Clear and logical organization of the findings						
	14	Clear presentation of the tables (Title, table & Column heading)						
	15	Selection of appropriate statistical tests						
VII	Ethical Aspects							
	16	Use of appropriate consent process						
	17	Use appropriate steps to maintain ethical aspects and principles (physical harm etc.)						
VIII	Interpretation of the findings							
	18	Consistent and appropriate discussion of the results						
IX	Conclusion							
	19	Summary and recommendations for to Nursing practice / Education / Administration						
X	Presentation I Report writing							
	20	Organization of the project work including language and style of presentation						
		Maximum marks						100
		Marks obtained						
		Marks sent to University						/50

Remarks by the Supervisor / Guide

Date & Signature

Signature~ of the students Date

COMMUNITY HEALTH NURSING – II

Placement: fourth Year

**Time: Theory-90 Hrs.
Practical – 135 Hrs.**

Course Description - This course is designed for students to practice community health nursing for the individual, family and groups at both urban and rural setting by using concept and principles of health and community health nursing

Specific objectives - At the end of the course student will be able to:

1. Understand the concepts, scope, principles and historical development of community health and community health nursing.
2. Appreciate the national health planning, policies, problems.
3. Describe the system of delivery of community health services in rural and urban area.
4. Develop understanding about community health nursing approaches, concepts and roles and responsibilities of nursing personnel.
5. Participate in assisting individuals and groups to promote and maintain their health.
6. Appreciate the national health and family welfare programme and the role of the nurse.
7. Understand the health agencies at the international and national level.

Unit	Time (Hrs)	Objective	Contents	Teaching Learning Activities	Assessment Methods
I	04	<ul style="list-style-type: none">• Define Concepts, scope, Principles and historical development of Community Health and Community health Nursing	Introduction <ul style="list-style-type: none">• Definition, concept & scope of community health nursing• Historical development of<ul style="list-style-type: none">□ Community Health□ Community Health Nursing- Pre- Independence- Post – Independence	<ul style="list-style-type: none">• Lecture, Discussion	<ul style="list-style-type: none">• Essay Type• Short answers
II	06	<ul style="list-style-type: none">• Describe health plans, policies, various health committees and health problems in India	Health Planning and Policies and Problems <ul style="list-style-type: none">• National health planning in India• Five year Plans• Various committees and commissions on health and family welfare<ul style="list-style-type: none">□ Central council for health and family welfare (CCH and FW)□ National Health policies (1983, 2002)□ National population policy• Health problems in India	<ul style="list-style-type: none">• Lecture, Discussion• Panel discussion	<ul style="list-style-type: none">• Essay type• Short answers

III	15	<ul style="list-style-type: none"> • Describe the system of delivery of community health services in rural and urban areas • List the functions of various levels and their staffing pattern • Explain the components of health services • Describe alternative systems of health promotion and health maintenance • Describe the chain of referral system 	<p>Delivery of community health services</p> <ul style="list-style-type: none"> • Planning, budgeting and material management of SCs, PHC and CHC • Rural: Organization, staffing and functions of rural health services provided by government at: <ul style="list-style-type: none"> <input type="checkbox"/> Village <input type="checkbox"/> Sub centre <input type="checkbox"/> Primary health center <input type="checkbox"/> Community health center/ sub divisional <input type="checkbox"/> Hospitals <input type="checkbox"/> District <input type="checkbox"/> State <input type="checkbox"/> Center • Urban: Organization, staffing and functions of urban health services provided by government at: <ul style="list-style-type: none"> <input type="checkbox"/> Slums <input type="checkbox"/> Dispensaries <input type="checkbox"/> Material and child health centers <input type="checkbox"/> Special Clinics <input type="checkbox"/> Hospitals <input type="checkbox"/> Corporation/ Municipality/ Board • Components of health services <ul style="list-style-type: none"> <input type="checkbox"/> Environmental sanitation <input type="checkbox"/> Health education <input type="checkbox"/> Vital statistics <input type="checkbox"/> M.C.H. antenatal, natal, postnatal, MTP Act, female foeticide act, child adoption act <input type="checkbox"/> Family welfare <input type="checkbox"/> National health programmes <input type="checkbox"/> School health services <input type="checkbox"/> Occupational health <input type="checkbox"/> Defense service <input type="checkbox"/> Institutional services • Systems of medicine and health care <ul style="list-style-type: none"> <input type="checkbox"/> Allopathy <input type="checkbox"/> Indian system of medicine and Homeopathy <input type="checkbox"/> Alternative health care 	<ul style="list-style-type: none"> • Lecture, Discussion • Visits to various health delivery systems • Supervised field practice • Panel discussion 	<ul style="list-style-type: none"> • Essay type • Short answers
-----	----	---	--	---	---

			<p>systems like yoga, meditation, social and spiritual healing etc.</p> <ul style="list-style-type: none"> • Referral system 		
IV	25	<ul style="list-style-type: none"> • Describe Community Health Nursing approaches and concepts • Describe the roles and responsibility of Community health nursing personnel 	<p>Community health nursing approaches, concepts and roles and responsibilities of nursing personnel</p> <ul style="list-style-type: none"> • Approaches <ul style="list-style-type: none"> <input type="checkbox"/> Nursing theories and nursing process <input type="checkbox"/> Epidemiological approach <input type="checkbox"/> Problem solving approach <input type="checkbox"/> Evidence based approach empowering people to care for themselves • Concepts of primary Health Care: <ul style="list-style-type: none"> <input type="checkbox"/> Equitable distribution <input type="checkbox"/> Community participation <input type="checkbox"/> Focus on prevention <input type="checkbox"/> Use of appropriate technology <input type="checkbox"/> Multi- sect oral approach • Roles and responsibilities of Community health nursing personnel in <ul style="list-style-type: none"> <input type="checkbox"/> Family health services <input type="checkbox"/> Information Education Communication (IEC) <input type="checkbox"/> Management information System (MIS): maintenance of Records & Reports <input type="checkbox"/> Training and supervision of various categories of health workers <input type="checkbox"/> National Health Programmes <input type="checkbox"/> Environmental sanitation <input type="checkbox"/> Maternal and child health and family welfare <input type="checkbox"/> Treatment of minor ailments <input type="checkbox"/> School health services <input type="checkbox"/> Occupational health <input type="checkbox"/> Organization of clinics, camps: types, preparation, planning, conduct and evaluation <input type="checkbox"/> Waste management in the center, clinics etc. • Home visit: Concept, Principles, Process, techniques: Bag 	<ul style="list-style-type: none"> • Lecture discussion • Demonstration • Practice session • Supervised field practice • Participation in camps • Group project 	<ul style="list-style-type: none"> • Essay type • Short answers

			Technique home visit • Qualities of Community Health Nurse • Job description of Community health nursing personnel		
V	15	• Describe and appreciate the activities of Community health nurse in assisting individuals and groups to promote and maintain their health	Assisting individuals and groups to promote and maintain their health • Empowerment for self care of individuals, families and groups in – I. Assessment of Self and family <input type="checkbox"/> Monitoring growth and development - Mile stones - Weight measurement - Social development <input type="checkbox"/> Temperature and Blood pressure monitoring <input type="checkbox"/> Menstrual cycle <input type="checkbox"/> Breast, self examination and testicles <input type="checkbox"/> Warning signs of various diseases <input type="checkbox"/> Tests: Urine for sugar and albumin, blood sugar II. Seek health services for <input type="checkbox"/> Routine checkup <input type="checkbox"/> Immunization <input type="checkbox"/> Counseling diagnosis <input type="checkbox"/> Treatment <input type="checkbox"/> Follow up III. Maintenance of health records for self and family IV. Continue medical care and follow up in community for various diseases and disabilities V. Carryout therapeutic procedures as prescribed/ required for self and family VI. Waste Management <input type="checkbox"/> Collection and disposable of waste at home and community VII. Sensitize and handle social issues affecting health and development for self and family • Women Empowerment • Women and child abuse	• Lecture discussion • Demonstration • Practice session • Supervised field practice • Individual group/ family/ community health education	• Essay type • Short answers

			<ul style="list-style-type: none"> • Abuse of elders • Female feticide • Commercial sex workers • Food adulteration • Substance abuse <p>VIII. Utilize community resources for self and family</p> <ul style="list-style-type: none"> <input type="checkbox"/> Trauma services <input type="checkbox"/> Old age homes <input type="checkbox"/> Orphanage <input type="checkbox"/> Homes for physically and mentally challenged individuals <input type="checkbox"/> Homes for destitute 		
VI	20	<ul style="list-style-type: none"> • Describe national health and family welfare programmes and role of a nurse • Describe the various health schemes in India 	<p>National health and family welfare programmes and the role of a nurse</p> <ol style="list-style-type: none"> 1. National ARI programme 2. Revised National tuberculosis control programme (RNTCP) 3. National Anti- Malaria programme 4. National Filaria control programme 5. National Guinea worm eradication programme 6. National Leprosy eradication programme 7. National AIDS control programme 8. STD control programme 9. National Programme for Control of blindness 10. Iodine deficiency disorder programme 11. Expanded programme on immunization 12. National Family welfare Programme – RCH programme historical development, organization, administration, research, constraints 13. National water supply and sanitation programme 14. Minimum Need programme 15. National diabetics control programme 16. Polio eradication: pulse polio programme 	<ul style="list-style-type: none"> • Lecture, discussion • Participation in national health programmes • Field visits 	<ul style="list-style-type: none"> • Essay type • Short answers

			17. National cancer control programme 18. Yaws eradication programme 19. National Nutritional Anemia Prophylaxis programme 20. 20 point programme 21. ICDS programme 22. Mid day meal applied nutritional programme 23. National mental health programme • Health Schemes - ESI -CGHS -Health insurance		
VII	5	• Explain the roles and functions of various national and international health agencies	Health Agencies International – WHO, UNFPA, UNDP, World Bank, FAO, UNICERF, DANIDA, European, Commission (EC), Red Cross, USAID, UNESCO, Colombo plan, ILO and CARE etc. National – Indian Red Cross, Indian Council for child welfare, Family planning Association of India (FPAI), Tuberculosis Association of India, Hindu Kusht Nivaran Sangh, Central Social Welfare Board, All India Women's Conference, Blind Association of India etc.	• Lecture discussion • Field visits	• Essay type • Short answers

Student References :

1. Jayawanti, TNAI Nursing Manual, TNAI publication
2. K.Park, 'Text Book of Preventive & Social Medicine'
3. K.Park, Essentials Of Community Health Nursing,
4. Rao Kasturi, 'An Introduction To Community Health Nursing', I publications.
5. Freeman Ruth, 'Community Health Nursing Practice'
6. Stanthope Lancaster, 'Community Health Nursing Process & Practice', Popular publication.
7. Basvantappa B.T, 'Community Health Nursing'
8. Anderson, 'Community as Partner, Theory & Practice'.
9. Allender, 'Community Health Nursing' B.I. Publications
10. Harpson, 'Hand Book of Community Health Nursing'

11. Shastr , 'Preventive & Social Medicine', National Publications
12. Sathe , 'Epidemiology & management of Health Care', Popular Publications
13. Vasundhara & Basvantappa , 'Community Health Nursing', Jaypee Publication
14. Mc. Evens M. 'Community based Nursing', Sanmdess publication
15. Kulkarni & Baride, 'Text Book of Community medicine', Vora Publications.
16. Cookfair Joan, 'Nursing Care in Community', Moby Publications
17. Maxey Public, 'Health & Preventive Medicine', Applin Colage Publications
18. Lippincotts, 'Community Health Nursing', Lrppincotts Publications
19. K.Park , 'Text Book of Preventive & Social Medicine'
20. Saunder, 'Essentials of Community based Nursing', Jones & Balet Publications
21. Mahajan Gupta, 'Textbook of Preventive & Social Medicine', Jaypee Publications
22. Walton, 'Community Concepts & Practice', Scuzt Foresmen Publications
23. Ghai Gupta, 'Essential Preventive Medicine', Vikas Publications
24. Babu Sheshu, 'Review in Community Medicine', Paras Publication
25. Lancaster, 'Community Health Nursing Process and Practice for Promoting Health', Morby Publications
26. Bhalerao, 'Synopsis in Preventive & Social Medicine', National Publications
27. Fromer Margareg, 'Community Health care & the Nursing Process', CV Mosby & Company Publications
28. Clarke, 'Preventive & Community Medicine', Boston Little Brown Company.

COMMUNITY HEALTH NURSING – II – PRACTICAL

Placement : Fourth Year

Time : Practical 135 Hours

Areas	Duration (in weeks)	Objective	Skills	Assignment	Assessment Methods
Community health nursing	1 wk for urban 4 wk for rural	<ul style="list-style-type: none"> • Identify community profile • Identify prevalent communicable and non-communicable diseases • Diagnose health needs of Individual, families and community • Plan, provide and evaluate care • Participate in school health programme • Participate in national health programmes • Organize group for self help and involve clients in their own health activities • Provide family welfare services • Counsel and educate individual, family and community • Collect vital health statistics • Maintain records & reports 	<ul style="list-style-type: none"> • Community health survey • Community diagnosis • Family care: Home adaptation of common procedures • Home visit: Bag technique • Organize and conduct clinics antenatal, postnatal, well baby clinic, camps etc. • Screen manage and referrals for: <ul style="list-style-type: none"> <input type="checkbox"/> High risk mothers and neonates <input type="checkbox"/> Accidents and emergencies <input type="checkbox"/> Illness: Physical and mental <input type="checkbox"/> Disabilities • Conduct delivery at center/home: episiotomy and suturing • Resuscitate newborn • School Health programme <input type="checkbox"/> Screen, Manage refer children • Collaborate with health and allied agencies • Train and supervise health workers • Provide family welfare services: insertion of IUD • Counsel and teach individual, family and community about: HIV, TB, Diabetes, Hypertension, Mental Health, Adolescents, elderly's health, physically and mentally challenged individuals etc. • Collect and calculate vital health statistics • Document and maintain 	<ul style="list-style-type: none"> • Community survey report • Family care study-1 • Project –1 • Health talk • Case book recording 	<ul style="list-style-type: none"> • Assess clinical performance with rating scale • Evaluation of community survey report family care study, project and health talk • Completion of activity record

FAMILY CARE STUDY (FORMAT)

I. Initial Data

1. Name of head of family
2. Address
3. Date of visit commenced
4. Date of visit conducted

II. Bio data

Name of Family Members	Relation With Head of Family	Socio Economic Health								
		Age	Sex	Edn.	Occupation	Income	Marital Status	Health Status	Nutritional Status	F P

Immunization										
BCG	DPT			Polio			Measles	Booster	Any Other	Remarks
	1	2	3	1	2	3				

III. Resources

A. Community Resource used by family members

- a. Regular
- b. In emergencies

B. Financial

- a. Monthly family income
- b. Possessions
- c. Cattle & pets
- d. Numbers of dependents
- e. Monthly pattern of family expenditure
- f. i. Food
- ii. Education
- iii. Medical
- iv. Electricity bill
- v. Clothing & entertainment

IV. Environment

A. Community

- Socio economic Status
- Cleanliness
- Water Facility
- Toilet
- Location of Slum area

B. Family

- Environmental hygiene
- Toilets
- Sewage Sullage
- Water disposal

C. Physical Environment

1. Housing location
2. Type of floor
3. Lighting
4. Ventilation
5. Water supply
6. Attitude towards drinking
7. Waste disposal
 - Garbage
 - Latrines
 - Liquid Waste
 - Mosquitoes & fly breeds

V. Social Environment

1. Type of community
2. Socio economic background
3. Relationship among family members
4. Relationship with neighbors
5. Relationship with others
6. Common Health Habits
 - a. In community
 - b. In family
7. Family concept about health
8. family concept about disease
 - a. In community
 - b. In Family
9. Festival celebration
 - a. In community
 - b. In family
10. Number of working mothers
 - a. In community
 - b. In family
11. Care during pregnancy
 - a. In community
 - b. In family

12. Care of infant
 - a. In community
 - b. In family
13. Concept about education
 - a. In community
 - b. In family
14. Concept about girls education
 - a. In community
 - b. In family
15. Knowledge & attitudes of people towards health
 - a. In community
 - b. In family

VI. Family Health

1. Health of family – past & present
2. Gynaec & Obst. history of female adults

VII. Nutrition

VIII. Family life style

- a. Basic life style of family
- b. Family decision-making pattern
- c. Family relationship & communication
- d. Family response in crisis situation
- e. Family attitude towards health

Nursing Care Plan

Summary:

Conclusion :

FAMILY CARE STUDY (EVALUATION CRITERIA)
50 MARKS

Sr. No.	Factors/ Elements	Total		
I	Personal and professional qualities 1. Grooming 2. Mannerisms 3. Language 4. Voice 5. Confident	1 1 1 1 1		
II	Identification of family 1. Type of family 2. Initial data 3. Basic information 4. Resources used 5. Environment	1 1 1 1 6		
III	FAMILY HEALTH 1. Health of each member 2. Gynae & Obstetric health 3. Nutritional data 4. Rest & sleep 5. Use of health resources 6. Family planning status 7. Health practices for each member 8. Family life style	2 2 2 2 2 2 2 2		
IV	NURSING CARE 1. Identification of needs & problems 2. Aims& Objectives 3. Nursing interventions 4. Evaluation of care given 5. Self assessment	2 2 8 4 3		

**COMMUNITY HEALTH NURSING
HEALTH TALK FORMAT**

Name of the student :
Topic :
Group to be taught :
A.V. aids :
Area :
Date & Time :
Method of teaching :
Language :
Aim :
Specific objectives :
Introduction :

Sr. No.	Time	Specific Objective	Subject matter	T/L activity	A.V. Aids	Evaluation

Summary
Bibliography

EVALUATION FORMAT FOR HEALTH TALK

NAME OF THE STUDENT : _____
AREA OF EXPERIENCE : _____
PERIOD OF EXPERIENCE : _____
SUPERVISOR : _____

Total 100 Marks

Scores: 5 = Excellent, 4 = Very good, 3 = Good, 2 = Satisfactory / fair, 1 = Poor

Sr. No.	Particulars	1	2	3	4	5	Score
1	I) Planning and organization a) Formulation of attainable objectives b) Adequacy of content c) Organization of subject matter d) Current knowledge related to subject Matter e) Suitable A.V.Aids II) Presentation: a) Interesting b) Clear Audible c) Adequate explanation d) Effective use of A.V. Aids e) Group Involvement f) Time Limit III) Personal qualities: a) Self confidence b) Personal appearance c) Language d) Mannerism e) Self awareness of strong & weak points IV) Feed back: a) Recapitulation b) Effectiveness c) Group response V) Submits assignment on time						

Signature of the student

Signature of the teacher

EVALUATION CRITERIA FOR PROCEDURE EVALUATION USING BAG TECHNIQUE

NAME OF THE STUDENT : _____
AREA OF EXPERIENCE : _____
PERIOD OF EXPERIENCE : _____
SUPERVISOR : _____

Total Marks 50

Scores: 5 = Excellent, 4 = Very good, 3 = Good, 2 = Satisfactory / fair, 1 = Poor

Sr. No.	Particulars	1	2	3	4	5
1)	Approach to the family					
2)	Selection of procedures based on family needs					
3)	Preparation of the bag for the procedure					
4)	Caring out all the steps of procedure correctly					
5)	Scientific principles followed while doing procedure					
6)	Involvement of family while doing procedure					
7)	Post care of bag and equipment					
8)	Health education while during and the procedure					
9)	Disposal of waste					
10)	Recording and reporting					

FAMILY FOLDER FORMAT

Learners Name :

Family Name :

Address :

Date of Service Directions :

1. BASIC INFORMATION

Name	Age	Sex	Position in Family	Occupation Income	Education	Language Spoken	Nutritional Status	Health Status	Health Problems

2. RESOURCES (COMMUNITY RESOURCES IN EMERGENCY)

Resources Provided	Location	Member Using	Reason	Frequency

3. PHYSICAL & SOCIAL ENVIRONMENT

a) Community

b) Family

4. FAMILY HEALTH

Name	Age	Height	Weight	Immunizations	Habits/ Addictions	Developmental Stage	Summary of Health History	Current Status including Medications

5. Family Health Practice

- a. Nutritional status – diet, meal pattern, shopping habits, knowledge of good nutrition.
- b. Recreation & exercise
- c. Sleeping pattern.
- d. Family use of health resource, person responsible for health care decision-making
- e. Any other attitudes, which significantly relate to health status.
- f. Family strengths & limitations related to their health practice

6. Family life style

- a. Basic life style
- b. Inter family relationship & communication pattern
- c. Family decision-making
- d. Family response in crisis
- e. Dominant values of family

- f. Family attitude towards health care & health care providers
- 7. Nursing Care Plan
- 8. Student remarks
 - a. How did family perceive overall expenses of your visit (give supportive data)
 - b. Discuss achievement of goals & nursing interventions
 - c. In what aspect of nursing practice did your experience most growth & in what area would you like to improve?

FAMILY FOLDER FORMAT

Sr. No.	Particular	1	2	3	4	5	Score
I	Subject Matter						
II	Nursing Care Plan						

EVALUATION FORMAT FOR HEALTH TALK

NAME OF THE STUDENT : _____
AREA OF EXPERIENCE : _____
PERIOD OF EXPERIENCE : _____
SUPERVISOR : _____

Total 100 Marks

Scores: 5 = Excellent, 4 = Very good, 3 = Good, 2 = Satisfactory / fair, 1 = Poor

Sr. No.	Particulars	1	2	3	4	5
I	Personal and Professional Qualities : a) Leadership b) Punctuality c) Grooming d) Relationship with others e) Attitude Towards suggestions					
II	Assessment In Home and Clinic: a) History taking b) Physical assessment c) Assisting & guiding for investigation d) Home / clinic observation of signs & symptoms e) Identification of needs & problems					
III	Planning a) Selection of priority needs / problems b) Setting objectives c) Planning appropriate interventions d) Resource allocation					
IV	Implementation : a) Approach to family & manner of greeting b) Explaining the purpose of visit to family c) Providing home care d) Doing simple procedure at home/Clinic e) Assisting in clinical services f) Giving health education in home clinic g) Recording and reporting					
V	Evaluation : a) Health teaching b) Family care c) Self assessment d) Submitting assignment on time					

Remarks:

Signature of the student

Signature of the teacher

COMMUNITY SURVEY REPORT FORMAT

INTRODUCTION

Objectives:

- * To assess the area & identify health problems of people
- * To understand the socioeconomic status of the community
- * To identify the sources of health services available in community
- * To identify various health practices prevailing in the community

Community as a place – boundaries, environment, housing

Community as a social system –recreational facilities, transportation, stores & shops, official health agencies, communication media, education, socioeconomic status, occupational status, social activities related to health.

Health problems and needs in the area

Conclusion

SURVEY REPORT

Sr. No.	Particular
1	Introduction
2	Community as a place <ul style="list-style-type: none">• Boundary• Environment• Housing
3	Social system <ul style="list-style-type: none">• Recreational facilities• Transportation• Stores & Shops• Official health Agencies• Communication media• Education• Socioeconomic status• Occupational Status• Social activities related to health
4	Planning and organization <ul style="list-style-type: none">• Formulation of objectives• Selection of method of presentation• Adequacy of content• Organization of Subject matter• Presentation
5	Individual participation
6	Submission on time

DAILY DAIRY

Sr. No.	Particular
1	Activities planned
2	Activities done

ASSIGNMENT FORMAT FOR GROUP SEMINAR

1. Introduction to the topic
2. Concept, Definition
3. History
4. Subject matter
5. Application in nursing field
6. Summary
7. Conclusion
8. References

VISITS SUGGESTED

I. Community Resources For Self & Family

1. Trauma center
2. Old Age Home
3. Orphanage
4. Home for physically & mentally challenged individuals
5. Home for Destitute

II. Social Nurse affecting health

1. Mahila Mandal
2. Food & Adulteration Lab
3. Community Kitchen
4. NARI

III. Others

1. Family Welfare Bureau
2. Industrial Visit
3. IEC Bureau
4. B.D.O.
5. Gram Panchayat
6. Zilla Parishad
7. Panchayat Samiti
8. PHC
9. Sub Center

10. Rural Hospital

11. Community Health Center

12. Anganwadi

Above visits should be completed in related subject during 4 years

COURSE OF INSTRUCTION FOURTH YEAR B.SC. NURSING

Sr. No.	Subject	Theory		Practical Hrs.	Hrs.
		Class	Lab		
1	Midwifery and Obstetrical nursing	-	-	180	
2	Community Health Nursing	90		135	
3	Nursing Research & statistics	45		*	
4	Management of nursing services and education	60	30		
	Total	195	30	315	
Total Hours 480					

SCHEME OF EXAMINATION FOURTH YEAR

Sr. No.	Subject	Hours	Internal Assessment	External Exam	Total
1	Midwifery and Obstetrical nursing	3	25	75	100
2	Community Health Nursing	3	25	75	100
3	Nursing Research & statistics	3	25	75	100
4	Management of nursing services and education	3	25	75	100
	Practical and viva voce				
	Midwifery and Obstetrical nursing	3	50	50	100
	Community Health Nursing	3	50	50	100

SCHEME OF INTERNAL ASSESSMENT

Sr. No.	Subject	Maximum marks for internal assessment	Assignments / tests	Weightage	Maximum marks of assessment / tests
1	Midwifery and Obstetrical nursing Theory	25	Periodical exam –02 (1 in 3rd & 1 in 4th yr) but average for 25 only Mid term examination – (3rd year) Pre final – (4th year) Assignments: Seminar 01 (3rd year) Drug study 01 (4th year)	25 50 75 50 50	15 Marks 10 Marks
	Midwifery and Obstetrical nursing Practical	50	Case presentation 01 (4th year) ANC/ PNC ward Care study 03 (4th year) Antenatal ward- 01 Postnatal ward 01 Newborn 01 Health education 01 (3 rd year) Newborn assessment 01 (3 rd year) Case book (3 rd year, 4 th year & internship) Clinical evaluation 04 ANC ward 01 PNC ward 01 Nursery 01 (3 rd & 4 th year) Labor room 01 Practical examination Periodical viva Midterm examination Prefinal examination	50 150 25 25 100 400 25 50 50 875	50 Marks
2	Community Health Nursing Theory	25	Periodical Test – 1 Midterm Test – 1 Prefinal Exam – 1 Assignments: Seminar 01 (3rd year)	25 50 75 50	20 Marks 05 Marks
	Community Health Nursing Practical	50	Family Care Study Health Talk Procedure evaluation Family Folders (5x10) Clinical evaluation <u>Practical examination</u> Viva voce Midterm Prefinal	50 100 50 50 200 25 50 50	50 Marks
3	Nursing Research & Statistics	25	Periodical Test – 1 Midterm Test – 1 Prefinal Exam – 1 Assignments: Seminar 01 (3rd year)	25 50 75 50	15 Marks 10 Marks

4	Management of nursing services and education	25	Periodical Test – 1	25	}	15 Marks
			Midterm Test – 1	75		
			Prefinal Exam – 1	50		
			Assignment:		}	10 Marks
			Seminar	100		
			Ward management	25		
			Diet sheet	25		
			Clinical evaluation	100		
				250		

Internship (Integrated Practice)

SN	Subject	Theory	Practical (In hrs)	In weeks
1.	Midwifery and Obstetrical nursing		240	5
2.	Community Health Nursing II		195	4
3.	Medical Surgical Nursing (adult And Geriatrics) with nursing administration		430	9
4.	Child Health Nursing		145	3
5.	Mental Health Nursing		95	2
6.	Research Project		45	1
	Total Hours		1150	24

Note:

1. Internship means 8 hours of integrated clinical duties in which 2 weeks of evening and night shift duties are included.
2. Internship should be carried out as 8 hours per day @ 48 hours per week
3. Students during internship will be supervised by nursing teachers
4. Fourth year final examination to be held only after completing internship.

Obstetrical Nursing II–

Practical - 5 weeks (240 hours)

Area	Duration in week	Objective	Skills	Assignment	Assessment Methods
Labour ward	2	Provide comprehensive care to mothers and neonates	Integrated practice	Completion of other essential requirements. Case book recordings	Assess clinical performance with rating scale Completion of case book recordings
Neonatal intensive care unit/ NICU	1				
Antenatal	2				

Medical Surgical Nursing I and II

Practical- 9 weeks (430 hrs)

Areas	Duration	Objective	Skills	Assignment	Assessment Methods
Medical surgical ward	4	<ul style="list-style-type: none"> • Learn the skills of nursing management • Provide comprehensive care to patient with medical surgical conditions including emergencies 	<ul style="list-style-type: none"> • Integrated practice 	<ul style="list-style-type: none"> • Making duty roaster, diet sheet, maintaining inventory, performance appraisal and in-service education. • Clinical rounds • Bed side case presentations 	<ul style="list-style-type: none"> • Assess clinical performance with rating scale • Checking with supervisor
ICU./ CCU./	2	<ul style="list-style-type: none"> • To gain proficiency in ICU nursing • Develop advanced skill in special procedures used in critical care 	<ul style="list-style-type: none"> • Assist in arterial puncture for blood gas analysis. • Perform ECG and interpret accordingly • Conduct and analysis 	<ul style="list-style-type: none"> • Arterial puncture – 5 • Taking out ECG stripe –5 • Tracheal suction – 5 • For all assigned patients. 	<ul style="list-style-type: none"> • Record book • Checking with supervisor.

		<ul style="list-style-type: none"> unit. Identify potential problems and provide accordingly Skills in setting and handling ventilator Administer injection in infusion pump. Record accurately findings and medications. Develop IPR with family members. Acquaint with OT technique. 	<ul style="list-style-type: none"> pulse oximetry Care with artificial airway. Assist in endotracheal intubation. Setting up ventilator Giving care in ventilator. Drug sheet Observation of special procedure in OT. 	<ul style="list-style-type: none"> Oxygen administration by CPAP mask and use Ambu bag. Assessment for all assigned patient Nursing care in ventilator Drug sheet. Observation of special procedure in OT. 	
Neuro ICU,	1	<ul style="list-style-type: none"> Develop skill in neurological assessment. Give care to the patient with head injury and spinal injury. Care with chest surgery and cranial surgery. 	<ul style="list-style-type: none"> Assess neurological status. Implement care to head injury spinal injury patients. Drug sheet. Pre and postoperative care with neuro surgery patients. 	<ul style="list-style-type: none"> Assessment for all assigned patients. Nursing care plan-2 Drug sheet 	<ul style="list-style-type: none"> Record book. Observation checklist.
Burns and plastic Reconstructive surgery	1	<ul style="list-style-type: none"> Assess the severity of burns. Administer rehydration therapy. Observe reconstructive surgery. 	<ul style="list-style-type: none"> Nursing care 		
OT laproscopic orthopedic Eye ENT	1	<ul style="list-style-type: none"> Identify instruments. Assist in OT set up. Supervised sterilization. Assist in OT table lay out. Observe immediately after operation. Supervise infection control. 		<ul style="list-style-type: none"> Assist – 5 cases 	<ul style="list-style-type: none"> Record book.

Mental Health Nursing

Practical- 2 weeks- (95 hours)

Area	Duration	Objective	Skills	Assessment Methods
Psychiatry ward	2 weeks	Provide comprehensive care to patients with mental health problems	Integrated Practice	Assess clinical performance with rating scale

Pediatric Health Nursing

Practical- 3 weeks- (145 hours)

Area	Duration	Objective	Skills	Assignment	Assessment Methods
Pediatric medicine ward / ICU	1 week	Provide Comprehensive Care to children With medical Conditions	Integrated Practice	Bedside nursing rounds	Assess clinical performance with rating scale
Pediatric surgery ward / ICU	1 week	Provide Comprehensive Care to children With surgical Conditions	Integrated Practice	Bedside nursing rounds	Assess clinical performance with rating scale
NICU	1 week	Provide Intensive care To neonates	Integrated Practice	Bedside nursing rounds	Assess clinical performance with rating scale

Research Project:

Practical - 45 Hours (1 week)

Selecting and conducting small group research project (The number of students in a group should not exceed 10). Group project may be conducted in community setting during their clinical experience in community phase or during their clinical experience in the wards.

Group studies may include, studying existing health problems and practices, nursing procedures, health records and patient records etc.

MANAGEMENT OF NURSING SERVICE & EDUCATION

Placement: fourth Year

**Time: Theory-90 Hrs.
(Class 60 + Lab 30 hrs)**

Course Description - This course is designed to enable students to acquire in-depth understanding of management of hospital services, management of nursing services and nursing educational programmes. This is also designed to enable students to acquire understanding of the professional responsibilities, prospects and contribution to the growth of the Nursing profession.

Specific objectives – At the end of the course student will be able to:

1. Understand the principles and functions of management
2. Understand the elements and process of management
3. Appreciate the management of nursing services in the hospital and community.
4. Apply the concepts, theories and techniques of organizational behaviour and human relations.
5. Develop skills in planning and organizing in service education
6. Understand the management of nursing educational institutions.
7. Describe the ethical and legal responsibilities of a professional nurse
8. Understand the various opportunities for professional advancement.

Unit	Time (Hrs)	Objective	Contents	Teaching Learning Activities	Assessment Methods
I	T=4 1 1 1 1	Principles and functions of management	Introduction to Management in Nursing <ul style="list-style-type: none">• History, Definition, concepts and theories• Functions of management• Principles of management• Role of nurse as a manager and her qualities	<ul style="list-style-type: none">• Lecture, Discussion• Explain using organization chart	<ul style="list-style-type: none">• Short answers
II	T=6 1 1	Describe elements and process of management	Management Process <ul style="list-style-type: none">• Planning, mission, philosophy, objectives, operational plan• Staffing: Philosophy, staffing study, norms, activities, patient classification system, scheduling• Human resource management, recruiting, selecting, deployment, retaining, promoting,	<ul style="list-style-type: none">• Lecture, Discussion• Simulated Exercises• Case studies	<ul style="list-style-type: none">• Essay type• Short answers

	1 1 1 1		<p>superannuation.</p> <ul style="list-style-type: none"> • Budgeting: Concept, principles, types, cost benefit analysis audit • Material management: equipment and supplies • Directing process (Leading) • Controlling: Quality management • Program Evaluation Review Technique (PERT), Bench marking, Activity Plan (Gantt Chart) 		
III	T=8 P=5 1 1 12 1 2 1	To understand the modern concepts, components and changing trends in hospital organization	Hospital Organization <ul style="list-style-type: none"> • Definition, types and functions of hospital • Governing body- Hospital administration • Control & line of authority • Hospital statistics including hospital utilization indices • Role of hospital in comprehensive health care • Development of new management practices: Marketing of Hospitals, Specialty Hospitals 	<ul style="list-style-type: none"> • Lecture, Discussion • Preparation of organization chart of hospital 	<ul style="list-style-type: none"> • Essay type • Short answers • MCQ
IV	T=8 P=20 1 1 1 1 1 2 1	Describe the management of nursing services in the hospital and community	Management of nursing services in the hospital <ul style="list-style-type: none"> • Planning ➤ Hospital & patient care units including ward management ➤ Emergency and disaster management • Human resource management ➤ Recruiting, selecting, deployment, retaining, promoting, superannuation ➤ Categories of nursing personnel including job description of all levels ➤ Patients/ population classification system ➤ Patients/ population assignment and 	<ul style="list-style-type: none"> • Lecture, Discussion • Demonstration Case studies • Supervised practice in ward writing indents, preparing rotation plan and duty roaster, ward supervision • Assignment on duties and responsibilities of ward sister • Writing report • Preparing diet sheets 	<ul style="list-style-type: none"> • Essay type • Short answers • Assessment of problem solving exercises • Assessment of the assignments • Performance evaluation by ward sister with rating scale

			nursing care responsibilities ➤ Staff development and welfare programmes • Budgeting: Proposal, projecting requirements for staff, equipments and supplies for ➤ Hospital and patient care units ➤ Emergency and disaster management • Material management: Procurement, inventory control, auditing and maintenance in ➤ Hospital and patient care units ➤ Emergency and disaster management • Directing & Leading: delegation, participatory management ➤ Assignments, rotations, delegations ➤ Supervision & guidance ➤ Implement standards, policies, procedures and practices ➤ Staff development & welfare ➤ Maintenance of discipline • Controlling/ Evaluation ➤ Nursing rounds/ visits, Nursing protocols, Manuals ➤ Quality assurance model, documentation ➤ Records and reports • Performance appraisal		
V	T=5 1 1 1	· Describe the concepts, theories and techniques of organizational behavior and human relations	Organizational behavior and human relations • Concepts and theories of organizational behaviors • Review of channels of communication • Leadership styles, Power, types • Review of motivation: concepts and theories • Group dynamics	• Lecture, Discussion • Role plays • Group games • Self assessment • Case discussion • Practice session	• Essay type • Short answers • Assessment of problem solving

	1		<ul style="list-style-type: none"> • Techniques of: <ul style="list-style-type: none"> ➤ Communication and ➤ Interpersonal relationships ➤ Human relations • Public relations in context of nursing • Relations with professional associations and employee union • Collective bargaining 		
VI	T=5 P=5 1 1 1 1 1	Participate in planning and organizing in-service education program	In-service education <ul style="list-style-type: none"> • Nature & scope of in-service education program • Organization of in-service education • Principles of adult learning • Planning for in-service education program, techniques, methods, and evaluation of staff education program • Preparation of report 	<ul style="list-style-type: none"> • Lecture, Discussion • Plan and conduct an educational session for in-service nursing personnel 	<ul style="list-style-type: none"> • Essay type • Short answers • Assess the planning and conduct of educational session
VII	T=10 1 1 1	Describe management of Nursing educational institutions	Management of Nursing educational institutions <ul style="list-style-type: none"> • Establishment of nursing educational institution – INC norms and guidelines • Co-ordination with <ul style="list-style-type: none"> ➤ Regulatory bodies ➤ Accreditation ➤ Affiliation – Philosophy/ Objectives, Organization ➤ Structure ➤ Committees ➤ Physical facilities ➤ College / School ➤ Hostel – Students ➤ Selection ➤ Admission procedures ➤ Guidance and counseling ➤ Maintaining discipline- Faculty and staff ➤ Selection ➤ Recruitment ➤ Job description ➤ Placement 	<ul style="list-style-type: none"> • Lecture, Discussion • Role plays • Counseling session • Group exercises 	<ul style="list-style-type: none"> • Essay type • Short answers

	1 1 3 1 1		<ul style="list-style-type: none"> ➤ Performance appraisal ➤ Development and welfare • Budgeting • Equipments and supplies: audiovisual equipments, laboratory equipments, books, journals etc. • Curriculum: Planning, Implementation and Evaluation • Clinical facilities • Transport facilities • Institutional Records, and reports – Administrative, Faculty, Staff and Students. 		
VIII	T=10 4 1 2 1 2	<p>1. Describe the ethical and legal responsibilities of a professional nurse</p> <p>2. Explain the Nursing practice standards</p>	<p>Nursing as a Profession</p> <ul style="list-style-type: none"> • Nursing as a Profession ➤ Philosophy; nursing practice ➤ Aims and Objectives ➤ Characteristics of a professional nurse ➤ Regulatory bodies; INC, SNC Acts:- Constitution, functions ➤ Current trends and issues in Nursing • Professional ethics ➤ Code of ethics; INC, ICN ➤ Code of professional conduct; INC, ICN. • Practice standards for nursing; INC • Consumer Protection Act • Legal aspects in Nursing ➤ Legal terms related to practice; Registration and licensing ➤ Legal terms related to Nursing practice; Breach and penalties ➤ Malpractice and Negligence 	<ul style="list-style-type: none"> • Lecture, Discussion • Case discussion • Panel discussion • Role plays • Critical incidents • Visit to INC/ SNRCs 	<ul style="list-style-type: none"> • Short answers • Assessment of critical incidents

IX	T=4	Explain various opportunities for professional advancement	Professional Advancement <ul style="list-style-type: none"> • Continuing education • Career opportunities • Collective bargaining • Membership with Professional Organizations; National and International • Participation in research activities • Publications; Journals, Newspaper etc. 	<ul style="list-style-type: none"> • Lecture Discussion • Review/ Presentation of published articles • Group work on maintenance of bulletin board 	<ul style="list-style-type: none"> • Short answers
	1				
	1				
	1				
	1				

REFERENCES: (Bibliography)

1. TNAI. Nursing Administration and Management, 1st edn, Academic Press: New Delhi, 2000.
2. Shakharkar, B M. Principles of Hospital Administration and Planning, Jaypee Brothers: Banglore, 1998.
3. Pai, Pragna. Effective Hospital Management, 1st edn, The National Book Depot: Mumbai, 2002.
4. Srinivasan, A V. Managing a Modern Hospital, 1st edn, Sage Publications: New Delhi, 2002.
5. Basavanthappa, B T. Nursing Administration, 1st edn, J P Brothers Medical Publishers: New Delhi, 2000.
6. Goel, s & Kumar, R. Hospital Administration and Management, 1st edn, Deep and Deep Publications: New Delhi, 2000.
7. Park K. Park's Textbook of Preventive and Social Medicine, 17th edn, M/S Banarsidas Bhanot Publishers: Jabalpur, 2003.
8. Russels, C S. Management & Leadership for Nurse Managers, 3rd edn, Jones Bartlett Publishers: London, 2002.
9. Francis, E M & Desouza, Mario. Hospital Administration, 3rd edn, Jaypee Brothers Medical Publishers: New Delhi, 2000.
10. Goddard, H A. Principles of Administration applied to Nursing Practice, WHO: Geneva, 1966.
11. Hersey, P. ,Blanchard, H K & Johnson, E D. Management of Organizational Behavior , Pearson Education Indian Branch: New Delhi, 2002.
12. Barret, Jean. Ward Management and Teaching, 2nd edn, English Book Society: New Delhi, 1967.

EVALUATION

I. Internal Assessment:

Theory:	Maximum marks 25
Periodical	25
Midterm	50
<u>Pre-final</u>	<u>75</u>
Total Marks	150
Out of 15	

Assignment:

Seminar	100
Ward management	25
Diet sheet	25
<u>Clinical evaluation</u>	<u>100</u>
Total Marks	250
Out of 10	

II. External Assessment: (University Exam)

Theory **75**

Examination Marks allotted	Sec – A	Sec – B	Sec – C	Total	Duration
Periodic	05	10	10	25	1 hour
Mid term	10	20	20	50	2 hours
Pre-final	15	30	30	75	3 hours
Final	15	30	30	75	3 hours

ASSIGNMENT FORMAT FOR GROUP SEMINAR

1. Introduction to the topic
2. Concept, Definition
3. History
4. Subject matter
5. Application in nursing field
6. Summary
7. Conclusion
8. References

EVALUATION CRITERIA

Subject :

Topic : Date :

Name of the Student : Time :

Group : Total Marks : 100

Marks Allotted :

Sr. No.	Criteria	1	2	3	4	5	Remarks
I	Subject Matter 1. Introduction 2. Organization of Content 3. Presentation of topic 4. Relevant examples 5. Relevant statistical data 6. Group participation 7. Control of group 8. Conclusion						
II	A V Aids 9. Appropriate to Topic 10. Self Explanatory 11. Useful 12. Attractive 13. Planning and preparation 14. Use of appropriate technology						
III	Physical facilities 15. Environment 16. Classroom preparation 17. Classroom management						
IV	Personal Qualities 18. Voice and clarity 19. Mannerism 20. References						

Guidelines for Ward Management Report

1. Introduction
 - Name of the ward
 - Duration of experience with dates
 - Objective of ward administration experience
2. Organization chart of the ward
 - Draw the organization chart of the ward and hospital depicting staff position along with communication channels and hierarchical lines
3. Ward lay out and physical facilities of the ward
 - Describe the ward lay out and physical facilities available and compare it with the standards of an ideal ward
4. Reports and Records
 - Describe the various reports and records maintained in the ward
 - Study these documents critically for completeness, accuracy and relevance and give your suggestions and recommendations.
5. Procedures & Policies
 - Study the policies and procedures and critically evaluate them
 - Indenting drugs, stores, supplies & describe them briefly
 - Admission & discharge and transfer
 - Visitors
 - Outpass, absconding
 - Critically ill patient, Death
 - Treatments
 - Emergency care
 - SOP for Anaphylaxis, HIV infections, Needle stick injuries, Hospital waste management
 - Security of the ward
 - Fire drills
 - Preparation of diet sheet
6. Classify the various types of drugs, stores, supplies and equipments in the ward Study the procedure for maintenance, store and supplies
7. Enlist the suggestions and recommendations
8. Conclusion

EVALUATION CRITERIA

1. Comprehensive	: 05
2. Clear & Relevant	: 05
3. Critical analysis	: 05
4. Suggestions & Recommendations	: 05
5. Conclusion	: 05
Total	: 25

GUIDELINES FOR ASSIGNMENTS: DIET SHEET

1. Diet sheet

- a. Daily basis
 - Study the different types of hospital diets & their dietary allowances and write a brief report
 - Notes the prescribed diet for each patient
 - Records in diet sheet
- b. Give references and illustrations (Figure, graph and picture)
- c. Conclusion (Highlight learning achieved)

EVALUATION CRITERIA

1. Clarity and comprehensiveness	: 05
2. Accuracy of diet sheet	: 05
3. Preparation of diet sheet	: 05
4. Reference & Illustration	: 05
<hr/>	
Total	: 20
<hr/>	

BASIC B Sc NURSING

LAB EVALUATION: WARD ADMINISTRATION

Total Marks: 100

Student's Name:

Placement:

Sr. No.	Criteria	4	3	2	1
I	PROFESSIONAL APPEARANCE 1. Is well groomed & neat uniform 2. Is able to maintain good poise				
II	KNOWLEDGE 3. Has knowledge regarding nursing responsibilities in a. Organization & planning in days work b. Meeting emergency needs c. Providing comprehensive patient care d. Indenting, maintaining & dispensing of drugs e. Holding of inventories and care of equipments 4. Has knowledge of various records related to patient care. 5. Has knowledge of communication process				
III	PRACTICE 6. Is able to communicate effectively with different health team members 7. Is able to coordinate with healthy member 8. Is able to plan & conduct clinical teaching programmes 9. Is able to conduct incidental teaching at the bed side 10. Is able to render nursing according to identified nursing needs & problems				
IV	LEADERSHIP 11. Is able to inspire confidence and has patience in dealing at all times 12. Is enthusiastic and approachable 13. Is willing to accept consequences of decision and action 14. Is able to accept leadership roles voluntarily 15. Co-operative and maintains good IPR 16. Avails opportunities for personal & professional growth 17. Practices democratic approach in all dealings				
V	RECORDING, REPORTING AND EVALUATING 18. Able to record & report all relevant facts accurately 19. Evaluate objectively				

GRADING:

- | | |
|-------|---------------|
| 1. A+ | : 80% & above |
| 2. A | : 70 – 79% |
| 3. B | : 60 – 69% |
| 4. C | : 50 – 59% |
| 5. D | : Below 49% |

KEY:

- | |
|------------------|
| 4 - Always |
| 3 – Most often |
| 2 – Occasionally |
| 1 – Seldom |

MARKS OBTAINED

Pen picture of student

Signature of student

Signature of clinical supervisor

Signature of Coordinator

Signature of Principal

GUIDELINES FOR LAB / PRACTICAL EXPERIENCE

- ❖ Admission and discharge and transfer of patients
- ❖ Assignment of duties in ward
- ❖ Preparation of duty roaster
- ❖ Supervision of nursing care
- ❖ Indenting of drugs, stores and supplies
- ❖ Maintenance of dangerous drugs – Indenting, Storing, Accounting, Recording
- ❖ Diet – Maintenance of diet sheet
- ❖ Inventories - Expendable and non-expendable
- ❖ Repair and replacements
- ❖ Ward report – Written and Oral reports
- ❖ Supervision and guidance of paramedical staff and domestic staff

Evaluation formats for Nursing service Administration and Education

1. Duties and responsibilities of ward sister 25 mark
2. Planning and implementation of an in service education programme 25 mark
3. Performance appraisal preparation of format 25mark

Assessment of group assignment

Sr. No.	Particulars	Total
	Objectives	02
1	Contents <ul style="list-style-type: none">❖ Adequacy❖ Organization❖ Relevance❖ Illustration	03 03 03 02
2	Presentation <ul style="list-style-type: none">❖ Clarity❖ Appropriate use of AV aids❖ Group Participation	02 03 03
3	Conclusion and summary	02
4	Reference	02
	Total	25