

PROSPECTUS-2020 Woodlands Multispeciality Hospital Limited

<u>Recognized by Indian Nursing Council & The West Bengal Nursing Council</u> <u>Affiliated to The West Bengal University of Health Sciences</u>

> Plot No.14, Diamond Harbour Road, Bhasa P.O: Bishnupur, 24 Parganas (South) Contact No: 9903332272

From Director's Desk

The depiction of Florence Nightingale carrying a torch, symbolizes a union of dedicated nursing care, with the expansion of the horizons in healthcare, through research and innovative technologies, for the purpose of ensuring proper and systematic training. This in mind Woodlands Hospital commissioned the Woodlands School of Nursing in the year 1995.

The School of Nursing was recognized by Indian Nursing Council, New Delhi and West Bengal Nursing Council and was affiliated to the West Bengal University of Health Sciences.

The current scenario in the local, national and international level is of intense competition with equal opportunity to all. The world has advanced phenomenally in the past decade than ever before. Education which has always played an important role in the human life has gained a lot of importance in the present times because it is not only what you have but the knowledge, skills and attitude which determines an individual's success in today's World.

Woodlands believes in creating leaders and practitioners for tomorrow as well as good citizens for an emerging global world. A green campus and excellent facilities provide an appropriate environment for higher education, training, co-curricular activities and coexistence with nature.

We are all aware, with the changing scenario of Global Healthcare delivery, the Indian Nursing Council along with the state councils and Government of India is phasing out the General Nursing and Midwifery (GNM) course. In this perspective **Woodlands is committed to continue Nursing Education through a Woodlands Nursing college for Bachelor of Nursing (B Sc.-Nursing) with 50 seats for 4 years duration.**

Woodlands vision is to provide the best of nursing education that combines continuous quality improvement, latest technology and cost effectiveness within a governmental framework of higher education. In order to provide quality care to patients and ensure utmost Patient safety continuous assessment is performed to improve student performance while rendering compassionate patient care, as per the standards adopted internationally.

Dr Rupali Basu

About The Hospital

Woodlands Multispecialty Hospital Limited was founded in the year 1947, by the East India Clinic. It is a self contained five storied building in the heart of the quiet residential area of Alipore in South of Kolkata with 240 beds including ICCU & ITU, eight well equipped modern operation theatres, two modern labor rooms and around 1000 efficient staff.

Woodlands College of Nursing

The School of Nursing offering General Nursing and Midwifery (GNM) Diploma program was established in 1995. To meet the needs of the expanding health services of the country, the College of Nursing was started in 2009 admitting 30 students for Bachelor degree in nursing to prepare well qualified nurses. From the academic year 2013 to 2014 the intake of students has been increased to 50. The college has been recognized by the West Bengal Nursing Council and Indian Nursing Council. Affiliated to The West Bengal University of Health Sciences. The college is a constituent unit of Woodlands Multispecialty Hospital Limited. It is situated at Bhasa, 24 Parganas (South), 3 kms away from the city limits.

Mission & Vision :

" The greatness of a community is most accurately measured by the compassionate actions of its members ".

....Coretta Scott King.

Our Mission :

Institution strives to prepare nurses who are highly spirited and skilled in professional as well as personal front to contribute to the health care delivery system by creating a learning environment of International repute.

Vision : Institution envisions a stage of learning process with dedication to up bring global leaders to be recognized for excellence and compassionate nursing care.

The teaching learning activities are structured responding to the unique needs of diverse student population and also the society.

<u>Philosophy</u>

We believe in imparting nursing education based on excellence in generation and transmission of nursing knowledge through a teaching process that encourage critical thinking and a spirit of scientific enquiry in delivering nursing care.

We believe in excellence in the generation and transmission of nursing knowledge through a teaching learning process that is the responsibility of both faculty and students. This process is enhanced by recognizing and responding to the unique learning needs of a diverse student population in an environment that facilitates and encourages critical thinking and a spirit of scientific inquiry. We believe that the teaching/learning process in such an environment fosters the development of professional skills necessary for the implementation of therapeutic nursing interventions through the utilization of critical thinking, and effective communication. Additionally, we believe that this type of environment encourages self-awareness and opportunities for personal and professional growth through communication and reflection.

4 <u>COURSES:</u>

Name of the course	: Bachelor of Science (Nursing)
Number of seats	: 50
Duration of the course	: 4 years

Age and Sex: Only female completed the age of 17 - 27 years on or before 31stJanuary of the year of admission.

- Eligibility : The students have to clear the entrance WB-JENPAUH now known as JENPAS-UG conducted by West Bengal Joint Entrance Examination(WBJEEB) on behalf of the Central Selection Committee (Nursing). It is a state level entrance organized every year.
- Education : The minimum educational requirements shall be passing of class XII with 45% aggregate in Physics, Chemistry, Biology and English (40% for SC, ST, OBC- A & B, PWD candidates).

Vacation:

6 weeks vacation shall be given in each year as per the guidelines of INC & WBUHS.

Medical examination:

Medical fitness will be a precondition for admission to the institute. Selected candidates will be medically examined by a Medical board of the institute constituted for the purpose. The charges thereof shall be borne by the candidate.

Clinical Experience in Nursing:

The students are provided with opportunities for gaining experience through supervised clinical practice in Woodlands Multispecialty Hospital Limited which is the Parent Hospital. For wider & better experience and according to the educational requirements, students will be placed in selected hospitals and in urban and rural areas for their nursing experiences.

♣ <u>Attendance:</u>

A minimum requirement of **100% attendance** for the clinical experience including urban and rural community health nursing experience and 80% attendance of the lectures in each subject in the academic year is mandatory for being eligible to sit for university examination.

Students' Facilities

With the academic programme offered by the college, attention is also given for the entire need of the total growth and development of the students' physical, social, emotional as well as intellectual wellbeing.

Students' Activities:

Students shall participate in all the activities organized by the college.

<u>Students' Council:-</u> STUDENT NURSES' ASSOCIATION

This is an association under the Trained Nurses' Association of India. A student nurse of any college or school of nursing recognized by Indian Nursing Council has to be the member of the association.

Scheme of Examination:

- 1) Minimum pass marks shall be 50% in each year of the theory and practical papers separately.
- 2) Minimum pass marks shall be 40% for English only.
- 3) Theory and practical exam for introduction to computer to be conducted as college exam.
- 4) A candidate has to pass in theory and practical exam separately in each paper.
- 5) If a candidate fails in either theory or practical paper he/she has to reappear for both the examinations. This will be guided by instruction by The West Bengal University of Health Sciences from time to time.

<u>Course of Instruction:</u>

<u>First Year</u>

Subject	Theory (In hrs) (Class & Lab)	Practical (in hrs)(Clinical)	(In hrs)
English	60		
Anatomy	60		
Physiology	60		
Nutrition	60		
Biochemistry	30		

Total hours	930	450	10
Co- curricular activities			50
Library work/self study			50
Regional language	30		
Introduction to Computer	45		
Microbiology	60		
Psychology	60		
Nursing Foundations	265+200	450	

<u>Second year</u>

Subject	Theory (In hrs) (Class & Lab)	Practical (in hrs)(Clinical)	(In hrs)
Sociology	60		
Pharmacology	45		
Pathology & genetics	30 & 15		
Medical-Surgical	210	720	
Community Health Nursing - I	90	144	
Communication and Educational	60 & 30		
Technology			
Library work/Self Study			50
Co curricular activities			35
Total hours	540	864	85
Total hours: 1480hrs			

<u>Third Year</u>

Subject	Theory (In hrs) (Class & Lab)	Practical (in hrs) (Clinical)	(In hrs)
Medical Surgical Nursing (Adult	100	400	
including geriatrics) - II.			
Child Health Nursing	120	420	
Mental Health Nursing	120	360	
Nursing Research & Statistics	50	80	
Library work/Self study			50
Co-curricular activities			50
Total hours	390	1260	100
Total hours: 1480hrs			

<u>Fourth Year</u>

Subject	Theory (In hrs) (Class & Lab)	Practical (in hrs) (Clinical)	(In hrs)
Midwifery and Obstetrical nursing	90	180	
Community Health Nursing-II	90	135	
Midwifery and Obstetrical Nursing	90	180	
Management of Nsg. Services & Education	60+30	48	
Total hours: 903 hrs	360	543	

Internship (Integrated Practice)

Subject	Theory	Practical(In hrs)	In weeks
Midwifery and Obstetrical Nursing		240	5
Community Health Nursing - II		195	4
Medical Surgical Nursing (Adult and		430	9
Child Health		145	3
Mental Health		95	2
Ward Management		45	1
Total Hours		1150	24

Note:

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

	2	FEES STRUC WOODLANDS COLLEG SESSION: 2020	<u>E OF NURSING</u>		
	1 st year	2 nd year	3 rd year	4 th year	
Session	Oct' 2020 - Sep' 2021	Oct' 2021 - Sep' 2022	Oct' 2022 - Sep' 2023	Oct' 2023 - Sep' 2024	Grand total
Admission Fees	25,000.00	-	-	-	25,000.00
Tution Fee	55,000.00	70,000.00	80,000.00	90,000.00	295,000.00
Library Fee	3,000.00	5,000.00	6,000.00	3,000.00	17,000.00
Transport	30,000.00	18,000.00	11,000.00	20,000.00	79,000.00
Lab Fees	3,000.00	5,000.00	5,000.00	3,000.00	16,000.00
Medical Insurance	5,000.00	5,000.00	5,000.00	5,000.00	20,000.00
Development Fee	1,000.00	2,000.00	3,000.00	1,000.00	7,000.00
Extra Curricular Activities	3,000.00	5,000.00	5,000.00	3,000.00	16,000.00
Total	125,000.00	110,000.00	115,000.00	125,000.00	475,000.00

Fees to be paid only by **Demand Draft**

Every student should clear their fees within due date. Late fine Rs. 100/- per month.

• Fees is not refundable or adjustable prior to leave the course or leave the hostel subject to final decision of Management.

Boarding & Lodging	B.Sc. Nursing 1 st year	B.Sc. Nursing 2 nd year	B.Sc. Nursing 3 rd year	B.Sc. Nursing 4 th year
1st Installment (September, 01)	36,000.00	38,000.00	40,000.00	42,000.00
2nd Installment (April, 01)	36,000.00	38,000.00	40,000.00	42,000.00

4 <u>Woodlands College of Nursing Students Hostel</u>

- The hostel is situated in the same campus of the college providing a peaceful and conducive atmosphere for studies.
- It provides every care to ensure a comfortable and happy stay for students.
- The hostel is directly under the control of the principal. She is assisted by the Home sister and the Hostel Committee.
- Ragging is a crime & punishable offence.

Procedure for Hostel Admission:

- *1.* Students should submit the complete and properly filled up application form.
- *2.* Parents/legal guardians of students are required to appoint a responsible person as a local guardian to the satisfaction of the authority.
- *3.* The students have to be accompanied by their parents/legal guardian at the time of admission.
- 4. The local guardian will represent the parents/legal guardian and take charge of the student in case of prolonged/serious illness, unforeseen emergencies, holidays and vacations.

* General Rules and Regulations:

- 1. 1st year & 3rd year will go for out pass on 1st & 3rd Sunday at 8 a.m. to 5 p.m.
- 2. 1st year & 3rd year will go for **<u>night pass on 2nd & 4th Sunday</u>**.
- 3. For 1st year students parent must accompany the students while they go for night pass.
- 4. 2nd year & 4th year will go for **out pass on 2nd & 4th Sunday** at 8 a.m. to 5 p.m.
- 5. 2nd year & 4th year will go for <u>night pass on 1st & 3rd Sunday</u>.
- 6. Visiting time for <u>1st & 3rd year</u> parents/guardians <u>Thursday at 4.30 pm to 6.30 pm</u>.
- 7. Visiting time for <u>**2nd & 4th year**</u> parents/guardians <u>**Tuesday at 4.30 pm to 6.30 pm.</u>**</u>
- 8. Out pass and visiting will be restricted prior to examination.
- 9. Every student should keep one register for their out pass and night pass which is submit before three days of leave. Disobey of rules, out pass or night pass will be cancel.
- 10. Students are required to sign in the register every time when they leave hostel premises and return.
- 11. Prior sanction from the class teacher and warden will be required before availing leave
- 12. Permission to stay outside the hostel will be granted only to places approved in writing by the Parents /legal guardian during admission.
- 13. Parents must specify whether night out or anywhere going outside the hostel to be allowed to their daughter or not. College shall not be responsible for the students when they are outside the hostel campus.
- 14. No visitors are encouraged during working hours of the college/hostel other than the allotted time.
- 15. Visitors are not allowed to go to the student's room.
- 16. No guardians are allowed to meet their children in the hospital and other clinical fields.
- 17. Students must be present and give attendance at 6 am and 7 pm every day.
- 18. Students are responsible for the safety of their personal belongings college authority are not responsible. No expensive valuables are allowed in the rooms.
- 19. Wet clothes should not spread inside the rooms.

20. Salwar Kameez & long skirts are only permitted.

- 21. Students are responsible to keep the hostel premises and their rooms neat and clean. Surprise visit will do at any day any time.
- 22. Students should take their meal only in the dining hall.
- 23. The use of electrical appliances like heater, immersion rods, iron etc. is strictly prohibited in the rooms.
- 24. Mobile phones are strictly prohibited during college hours & field posting.
- 25. Ragging in any form is strictly prohibited.
- 26. Every student should switch off lights and fans after 11 pm.
- 27. Students are required to maintain silence in the hostel.
- Important note: Administrative action will be initiated incase students repeatedly violating the hostel rules & guidelines mentioned above & on further <u>notification.</u>

