

MGM INSTITUTE OF HEALTH SCIENCES

(Deemed to be University u/s 3 of UGC Act, 1956)

Grade 'A' Accredited by NAAC

NIRF 2019: Rank Band 151-200 in University Category

Information Brochure

2019 - 2020

MGM NEW BOMBAY COLLEGE OF NURSING NAVI MUMBAI

ADDRESS

Sector – 01, Kamothe, Navi Mumbai – 410 209

VISION

MGM Institute of Health Sciences aims to be a top ranking centre of Excellence in Health Science Education, Health Care and Health Research.

MISSION

- Students graduating from the Institute will have the required skills to deliver the quality health care to all the sections of the society with compassion and benevolence, without prejudice or discrimination at an affordable cost.
- As a Research Centre, it shall focus on finding better, safer and affordable ways of diagnosing, treating and preventing diseases. In doing so, it will maintain highest ethical standard.

‘To wipe every tear from every eye.’

- Mahatma Gandhi

About MGM Institute of Health Sciences, Navi Mumbai

The **Mahatma Gandhi Mission (MGM) Trust** is the parent body of MGMIHS which was established in 1982 by Hon. Shri.Kamalkishor N. Kadam, M. Tech (IIT Bombay) and Former Minister of Higher & Technical Education, Government of Maharashtra with a futuristic vision to provide qualitative education by applying innovative and dynamic pedagogical techniques, promote health, prevent and cure diseases, advancing biomedical and clinical research and educational programs for tomorrow's physicians and scientists. Since inception, the Trust has focused on providing Health Care Services, School Education and Higher Education with dedication and commitment. Members of the Trust are highly committed and well qualified professionals (doctors and engineers) who established, developed and nurtured this institution. By selecting this institute, you have made the right choice to get quality medical education.

A chain of Schools, Medical, Nursing, Management, Engineering, Architecture, Computer Science & IT, Bioinformatics and Biotechnology, Fine Arts and Journalism stand testimony to the endeavors of the Trust. These Institutions under MGM Trust have achieved a mark of excellence in their respective areas over the years.

The MGM Trust had started two medical colleges, MGM Medical College & Hospital at Navi Mumbai during 1989, and MGM Medical College & Hospital at Aurangabad during 1990 with an intake of 100 seats in both colleges and affiliated to Maharashtra University of Health Sciences, Nasik for UG and PG courses. During the year 2006, University Grants Commission approved establishing of **MGM Institute of Health Sciences (MGMIHS)** as **Deemed to be University** u/s 3 of UGC Act, 1956 with these two constituent medical colleges at Navi Mumbai and Aurangabad, vide Notification No. F. 9-21/2005-U.3 (A) dated 30.08.2006 issued by the Government of India, Ministry of Human Resource Development, Department of Higher Education, New Delhi.

At present, it runs 09 institutions (Medical, Biomedical, Physiotherapy, Nursing, Prosthetics & Orthotics) located at 02 centers, namely Navi Mumbai and Aurangabad. All these institutions strive to achieve excellence in all areas and nurture total commitment to community services, by way of outreach programs. MGMIHS is having Hospitals at Navi Mumbai and Aurangabad with a total capacity of around 1740 beds. Our medical services are extended to needy patients and those below poverty line.

MGMIHS has been rated **Grade 'A'** by the **National Assessment and Accreditation Council (NAAC)**. MGMIHS has ranked amongst top 200 universities of India (Under Rank Band: 151 - 200) in **NIRF – 2019 ranking**. It has also received **National 3rd ranking under Swachh Campus by MHRD, Govt. of India** for recognizing the green, self sustained and environment friendly campus at both locations.

Chancellor's Message

“The best way to find yourself is to lose yourself in the service of others.” -

Mahatma Gandhi

Health care is the largest industry in the world and second largest in India, rapidly attracting new entrants and generating competition. With our feet firmly on the ground, we have kept pace with technology and globalization. While inducting latest diagnostic and therapeutic equipment for patient management, we are part of the academic collaboration programmes entered into by MGM Medical College with National and International institutes to expose students to newly emerging trends in medical science. MGM Institute of Health Sciences (Deemed to be University), Navi Mumbai offers quality education in Medical, Biomedical, Physiotherapy, Nursing, Prosthetics & Orthotics undergraduate, post graduate and Ph. D. programs. I welcome you all with Best Wishes....

- **Shri Kamalkishor N. Kadam**
Hon'ble Chancellor, MGMIHS

Vice Chancellor's Message

All the constituent Institutes of MGM Institute of Health Sciences at Navi Mumbai and Aurangabad will help you realize your dreams of becoming good health professional. Both campuses are located in beautiful, eco-friendly locations. Hostels are situated within the campuses. Excellent infrastructure has been provided with state-of-art equipments, laboratories, computers, class rooms, teaching aids and libraries. Highly quality teaching faculty with long years of experience will guide you to learn the art and science of medicine with love and care. Each College has a large hospital attached within the campus. Patient workload is very high. In addition to general specialties, all super-speciality services are available in these hospitals. So you will have plenty of clinical workloads to learn your clinical skills. Ragging is strictly prohibited and is a criminal offence. So no one dares to indulge in this despicable practice.

- **Dr. Shashank D. Dalvi**
Hon'ble Vice Chancellor, MGMIHS

Registrar's Message

MGMIHS has a culture of continuous growth which is evident from its active alumni network spread across the globe as well as its dedicated faculty with rich experience in their respective domains along with the various initiatives undertaken by students on campus. MGMIHS is determined to outshine the yardstick set, thus uplifting to higher trajectory in developing, designing and delivery of curriculum, training the budding health science professionals to acquire clinical acumen and skills and promoting and supporting research relevant to local, regional and national needs.

- **Dr. Rajesh B. Goel**
Registrar, MGMIHS

INDEX

Sl. No	Content	Page No
1.	Vision & Mission	1
2.	Information about MGM Institute of Health Sciences, Navi Mumbai	2
3.	Message from the Chancellor, Vice Chancellor and Registrar	3
4.	Quote by Ms. Florence Nightingale – The Pioneer of Modern Nursing	5
5.	MGM New Bombay College of Nursing	6
6.	Message from the Director	7
7.	Courses Offered	8-9
8.	Fees Structure for all Programmes	9-10
9.	Course of Instructions & Scheme of Examination	11-16
10.	Clinical/ Field Experience	17
11.	Admission Process, Cancellation of Admission and Refund of Fee	18
12.	Infrastructure and Facilities, Alumni Association	19
13.	Ragging	20-21
14.	Code of Conduct	22-24
15.	Campus life and Annual Events	25-26
16.	Lamp Lighting & Graduation Ceremony – 2018-19	27-28
17.	Graduation Attributes	29
18.	Location Map	30
19.	Contact details	31

	Application cum Prospectus charges payable for the first academic program	Application cum Prospectus charges payable for each subsequent program/Preference
UG Programs	Rs. 1500/-	Rs. 500/-
PG Programs	Rs. 2500/-	Rs. 500/-

Nursing is an art; and if it is to be made an art, requires as exclusive a devotion, as hard a preparation as any painter's or sculptor's work; for what is the having to do with dead canvas or cold marble, compared with having to do with the living body.....the temple of God's spirit..... it is one of the fine arts. I have almost said the finest of fine arts.

Florence Nightingale

1820 - 1910

THE COLLEGE:

MGM New Bombay College of Nursing, a constituent unit of MGM institute of Health Sciences (Deemed university u/s 3 of UGC Act 1956) Navi Mumbai, had its inception in August 2008. The college offers various programs of study, in nursing i.e. Under graduate, Post graduate and Ph.D. programme with realistic and successful access to higher education. All the Programmes are approved by Indian Nursing Council New Delhi and Maharashtra Nursing Council Mumbai.

In the year 2016, the Union Ministry of Health and Family Welfare, launched, a competency based Nurse Practitioner in Critical Care (NPCC), Post graduate Programme. The Institute is one among the pioneering institutes in India for starting the NPCC programme.

The college is self paced with basic and advanced learning resources, well equipped class rooms, multimedia and LCD facility, nursing laboratories, administrative offices, student lounges and a library with latest books, journals and online facilities. The institute has an excellent pool of faculty members who possess PhD and Post graduate qualification in various nursing specialties who are committed with strong work ethics and have rich academic and clinical experience to augment teaching and learning activities.

MGM group of hospitals provide rich field of hands-on clinical experience to the students under strict supervision by the nursing faculty.

The faculty and students participate in variety of research activities and publish research papers on regular basis. To foster all round development, the students are encouraged to participate in various extracurricular and co curricular activities at local, state and national level.

Goal

- To Provide quality patient care through excellence in nursing education, practice and research
- To be the "Centre for excellence" in offering nursing education and research of a very high standard.

Objectives

- Demonstrate competency in the knowledge and skills in providing comprehensive nursing care based on problem solving approach in the hospital and community.
- Participate as members of health team in the promotive, preventive, curative and restorative health care delivery system.
- Demonstrate leadership qualities and function effectively as nurse educator and Manager.
- Demonstrate skill in conducting nursing research, interpreting and utilizing the findings from health related research.
- Demonstrate clinical competence / expertise in providing critical care which includes diagnostic reasoning, complex monitoring and therapies.
- Identify the critical conditions using differential diagnosis and carry out interventions to stabilize and restore patient's health and minimize or manage complications independently or

PHILOSOPHY

The faculty believes that

- The value of human life, the inherent worth of the individual and the attainment of a high standard of health as the right of every individual. The discipline of nursing is concerned with individual, family, and community and their responses to health and illness within the context of the changing health care environment.
- Education provides students with opportunities to develop habits of critical, constructive thought so that they can make discriminating judgments in their search for truth. This type of intellectual development can best be attained in a teaching-learning environment which fosters sharing of knowledge, skills and attitudes as well as inquiry toward the development of new knowledge. The faculty and students comprise a community of learners with the teacher as the facilitator and the students responsible for their own learning.
- Teaching and learning are essential continuing components of professional responsibility in nursing. Learning is a lifelong process which requires a commitment to personal and professional growth and continued development of individual knowledge and abilities. This pursuit of knowledge and wisdom is the responsibility of both faculty and students.
- The importance of faculty involvement in research and clinical practice encourages to develop nursing theory as a basis for the improvement of nursing practice and for the development of educational programs.

Course	No. of Seat Sanctioned	Duration of Course
Undergraduate		
1. B.Sc. Nursing	50	4 years
2. Post Basic B.Sc. Nursing	30	2 years
Postgraduate		
3.M.Sc. Nursing (Medical Surgical Nursing)	10	2 years
4.Nurse Practitioner in Critical Care (NPCC) Programme	20	2 years
5. Ph.D. Nursing		3-5 yrs
6. Post Basic Diploma		
1. Critical Care Nursing	20	1 year
2. Neonatal Nursing	20	1 year
3. Operation Room Nursing	20	1 year
4. Cardio Thoracic Nursing	20	1 year
5. Emergency & Disaster Nursing	20	1 year

collaboratively as a part of critical care team.

MESSAGE FROM THE PRINCIPAL

“Relationships are based on four principles: respect, understanding, acceptance and appreciation”

Mahatma Gandhi

Dr. Prabha K. Dasila

The health care system in India requires a large number of qualified health care professionals to meet the prescribed norms laid down by the World Health Organization (WHO) for serving the Indian population. Considering the growing demands of health professional in the country, the college of nursing was established in 2008, to prepare professional nurses with basic and advanced competencies in nursing practice, education, administration and research.

Since its inception in 2008, the college has progressively grown in its strength and scope with enhancement of various nursing programmes, state of the art infrastructure and other resources in response to increasing demand of professional nurses. The journey that is laced beautifully with triumphs would not have been possible without the selfless contribution of highly dedicated, hard working and multitalented teaching faculty, nonteaching staff and students, who have always worked as a team to accomplish each and every activity.

The college encourages the students to participate in various curricular, co- curricular and extracurricular activities within MGM and outside campus. Talents are honed by the students through an amalgamation of classroom learning, clinical experience, co-curricular and extracurricular activities. Over the years the students have demonstrated exceptional hard work in pursuit of excellence in not only academics but also in other activities.

Nursing Students graduating from MGM find a wide range of opportunities for higher education within the campus. Upon successful completion of B.Sc Nursing, those who intend to continue their studies can opt for M.Sc and Ph.D. studies in nursing from the same institution. Nursing graduates can also choose Post graduate courses in Biomedical Sciences, hospital management, health care and public health management from MGM Institute of Health Sciences Navi Mumbai. In fact, the institute also provides UG and PG students with 100 percent job opportunity in MGM group of hospitals and MGM Nursing Educational Institutes.

Discipline and hard work is the key to success. With in the span of 10 years the college has become proud alma mater for more than 300 graduates who are currently working in premier institutes of the country and around the globe. It is the matter of great pleasure and pride that our college has been ranked one among the top ten most promising colleges in India by Higher Education Review Magazine 2018.

MGM New Bombay College of Nursing endeavors to maintain a *student friendly environment* to provide quality education and prepare professional nurses sensitive to human needs. It gives me immense pleasure to welcome all the aspirants of undergraduate, postgraduate and PhD programme in Nursing at this college.

COURSES OFFERED

1) B.Sc. NURSING

Eligibility Criteria:

1. The minimum age for admission shall be 17 years on 31st December of the year in which admission to be sought.
2. The minimum educational requirements shall be;
 - a) A candidate should have passed in the subject of PCB & English Core/ English Elective individually and must have obtained a minimum of 45% marks taken together in PCB in the qualifying examination i.e. (10+2) from recognized board under AISSCE/ CBSE/ ICSE/ SSCE/ HSCE or equivalent Board.
 - b) Students passed 10+2 examination in Science conducted by National Institute of Open School with 45% marks.
 - c) Relaxation of 5% marks is applicable for SC/ST candidates.
3. Candidate shall be medically fit.
4. Merit based on Entrance examination conducted by MGMIHS.

2) POST BASIC B.Sc. NURSING

Eligibility Criteria:

1. Passed the Higher Secondary or Senior Secondary or Intermediate or 10+2 or an equivalent examination from a recognized board.
2. General Nursing and Midwifery and registered as R.N.R.M. with the State Nurses Registration Council.
3. Equivalency of foreign nursing qualification from Indian Nursing Council in case GNM from Foreign countries.
4. Medically fit.

3) M.Sc. NURSING

Eligibility Criteria:

1. The candidate should be a Registered Nurse and Registered midwife of equivalent with any State Nursing Registration Council.
2. The Minimum education requirements shall be the passing of: B.Sc. Nursing/B.Sc. Hons. Nursing/Post Basic B.Sc. Nursing with minimum of 55% aggregate marks from an institution recognized by Indian Nursing Council.
3. Minimum one year of work experience after Basic B.Sc Nursing or Minimum one year of work experience prior or after Post Basic B.Sc Nursing, from a recognized hospital of minimum 100 bed's capacity or a community health setup or a recognized nursing educational institution.
4. Candidate shall be medically fit.
5. Merit based on Entrance examination conducted by MGMIHS.

4) NURSE PRACTITIONER IN CRITICAL CARE (NPCC)

Eligibility Criteria:

1. Must have undergone the B.Sc. Nursing in an institution recognized by the Indian Nursing Council.
2. The applicant; must be a registered B.Sc. Nursing programme with a minimum of one year clinical experience, preferably in any critical care setting prior to enrollment.
3. Must have scored not less than 55% aggregate marks in the B.Sc. Nursing program.
4. Selection will be based on the merit of an entrance examination and interview held by the competent authority.

5) POST BASIC DIPLOMA PROGRAMME IN

- a) Critical Care Nursing
- b) Operation Room Nursing
- c) Neonatal Nursing
- d) Cardio Thoracic Nursing
- e) Emergency & Disaster Nursing

Eligibility Criteria:

1. Be a registered nurse (R. N. & R. M.) or equivalent.
2. Possess a minimum of one year experience as a staff nurse.
3. Nurses from other countries must obtain an equivalence certificate from INC before admission.
4. Be physically fit.

FEE STRUCTURE FOR ALL PROGRAMMES

Sr. No.	Particulars of fee	I Year B.Sc (N) 2019-20	II Year B.Sc (N) 2020-21	III Year B.Sc (N) 2021-22	IV Year B.Sc (N) 2022-23
1.	Tuition Fee	Rs. 80,000	Rs. 85,000	Rs 90,000	Rs 95,000
2.	Clinical affiliation and other fee	Rs. 5,000	Rs. 8,000	Rs12,000	Rs 8,000
3.	Registration Fee	Rs. 1,000	Nil	Nil	Nil
4.	Eligibility Fee	Rs. 11,000	Nil	Nil	Nil
5.	Hostel Fee	Rs. 30,000	Rs. 32,000	Rs. 32,000	Rs. 32,000
6.	Hostel Deposit (Refundable)	Rs. 10,000	Nil	Nil	Nil
7.	Library Deposit (Refundable)	Rs. 5,000	Nil	Nil	Nil
8.	Medical Insurance	Rs. 4,000	Rs. 5,000	Rs. 6,000	Rs. 7,000
9.	SNA Subscription	Rs. 2,000	Nil	Nil	Nil
	Total	Rs. 1,48,000	Rs. 1,30,000	Rs. 1,40,000	Rs. 1,42,000

(Exam Fees as per University rule)

Sr. No.	Particulars of fee	I Year P.B.B.Sc (N) 2019-20	II Year P.B.B.Sc (N) 2020-21
1.	Tuition Fee	Rs. 40,000	Rs. 40,000
2.	Clinical affiliation and other fee	Rs. 5,000	Rs. 5,000
3.	Registration Fee	Rs. 1,000	Nil
4.	Eligibility Fee	Rs. 11,000	Nil
5.	Hostel Fee	Rs. 30,000	Rs. 32,000
6.	Hostel Deposit (Refundable)	Rs. 10,000	Nil
7.	Library Deposit (Refundable)	Rs. 5,000	Nil
8.	Medical Insurance	Nil	Nil
9.	SNA Subscription	Nil	Nil
	Total	Rs. 1,02,000	Rs. 77,000

Sr. no.	Particulars of fee	I Year M.Sc (N) 2019-20	II Year M.Sc (N) 2020-21
1.	Tuition Fee	Rs 80,000	Rs 80,000
2.	Clinical affiliation and other fee	Rs 5,000	Rs 5,000
3.	Registration Fee	Rs. 1,000	Nil
4.	Eligibility Fee	Rs. 15,000	Nil
5.	Hostel Fee	Rs. 30,000	Rs. 32,000
6.	Hostel Deposit (Refundable)	Rs. 10,000	Nil
7.	Library Deposit (Refundable)	Rs. 10,000	Nil
8.	Medical Insurance	Nil	Nil
9.	SNA Subscription	Nil	Nil
	Total	Rs. 1,51,000	Rs. 1,17,000

Sr. no.	Particulars of fee	I Year NPCC 2019-20	II Year NPCC 2020-21
1.	Tuition Fee	Rs 80,000	Rs 80,000
2.	Clinical affiliation and other fee	Rs 5,000	Rs 5,000
3.	Registration Fee	Rs. 1,000	Nil
4.	Eligibility Fee	Rs. 15,000	Nil
5.	Hostel Fee	Rs. 30,000	Rs. 32,000
6.	Hostel Deposit (Refundable)	Rs. 10,000	Nil
7.	Library Deposit (Refundable)	Rs. 10,000	Nil
8.	Medical Insurance	Nil	Nil
9.	SNA Subscription	Nil	Nil
	Total	Rs. 1,51,000	Rs. 1,17,000

B.Sc. NURSING

COURSE OF INSTRUCTIONS

First Year

Sr. No.	Subject	Theory (class & lab)	Practical (clinical)
		In hrs	
1	* English	60	
2	Anatomy	60	
3	Physiology	60	
4	Nutrition	60	
5	Biochemistry	30	
6	Nursing foundation	265+200	450
7	Psychology	60	
8	Microbiology	60	
9	* Introduction to computers	45	
10	** Hindi/ Regional language	30	
11	Library work /self study	50	
12	Co-curricular activities	50	
Total hours		1030	450
Total hours = 1480 hrs			

* College Exam ** Optional

Second year

Sr. No.	Subject	Theory (class & lab)	Practical (clinical)
		In hrs	
1	Sociology	60	
2	Pharmacology	45	
3	Pathology	30	
4	Genetics	15	
5	Medical –surgical nursing) Adult including geriatrics) –I	210	720
6	Community Health Nursing-I	90	135
7	Communication & Educational Technology	60+30	
8	Library work /self study	50	
9	Co-curricular activities	35	
Total hours		625	855
Total hours = 1480 hrs			

Third Year

Sr. No.	Subject	Theory (class & lab)	Practical (clinical)
		In hrs	
1	Medical –Surgical Nursing (Adult including geriatrics)-II	120	270
2	Child Health Nursing	90	270
3	Mental Health Nursing	90	270
4	Nursing Research & Statistics	45	45
5	Library work/ self study	50	
6	Co-curricular activities	50	
Total hours		445	855
Total hours = 1300hrs			

* College Exam/ Project work during internship

Fourth Year

Sr. No.	Subject	Theory (class & lab)	Practical (clinical)
		In hrs	
1	Midwifery and Obstetrical Nursing	90	180
2	Community Health Nursing	90	135
3	Management of Nursing services and education	60+30	
Total hours		270	315
Total hours = 585hrs			

Internship (Integrated Practice)

Sr. No.	subject	Theory (class & lab)	Practical (clinical)
		In hrs	
1	Midwifery and Obstetrical Nursing	-	240
2	Community Health Nursing –II	-	195
3	Medical – Surgical Nursing (Adult and Geriatrics)	-	430
4	Child Health Nursing	-	145
5	Mental Health Nursing	-	95
Total hours			1105
Total hours = (Fourth Year + Internship)= 1690 Hrs			

SCHEME OF EXAMINATION

B.Sc. NURSING

First Year

Sl. No	Subject	Duration Hours	Internal assessment	External examination	Total marks
Theory					
1	Anatomy & Physiology	3	25	75	100
2	Nutrition & Biochemistry	3	25	75	100
3	Nursing Foundation	3	25	75	100
4	Psychology	3	25	75	100
5	Microbiology	3	25	75	100
6	English	3	25	75	100
7	Introduction to computer	3	25	75	100
Practical and Viva Voce					
1	Nursing Foundations		100	100	200

Second Year

Sl. No	Subject	Duration Hours	Internal assessment	External examination	Total marks
Theory					
1	Sociology	3	25	75	100
2	Medical Surgical Nursing –I	3	25	75	100
3	Pharmacology, pathology, genetics	3	25	75	100
4	Community Health Nursing - I	3	25	75	100
5	Communication and Education Technology	3	25	75	100
Practical and Viva Voce					
1	Medical – Surgical Nursing-I		100	100	200

Third Year

Sl. No	Subject	Duration Hours	Internal assessment	External examination	Total marks
Theory					
1	Medical Surgical Nursing -II	3	25	75	100
2	Child Health Nursing	3	25	75	100
3	Mental Health Nursing	3	25	75	100
4	* Nursing Research & Statistics	3	25	75	100
Practical and Viva Voce					
1	Medical - Surgical Nursing-II		50	50	100
2	Child Health Nursing		50	50	100
3	Mental Health Nursing		50	50	100

* Nursing Research & Statistics final exam at collegiate level.
(Nursing Research should be of 50 Marks and Statistics of 25 Marks)

Fourth Year

Sl. No	Subject	Duration Hours	Internal assessment	External examination	Total marks
Theory					
1	Midwifery and Obstetrical Nursing	3	25	75	100
2	Community Health Nursing–II	3	25	75	100
3	Management of Nursing Services & Education	3	25	75	100
Practical					
1	Midwifery & Obstetrical Nursing		50	50	100
2	Community Health Nursing		50	50	100

POST BASIC B.Sc. NURSING

COURSE OF INSTRUCTIONS

First Year

Sr. No.	subject	Theory (class & lab)	Practical (clinical)
1	Nursing foundation	45	
2	Nutrition and Dietetics	30	15
3	Biochemistry and Biophysics	60	
4	Psychology	60	15
5	Microbiology	60	30
6	Maternal Nursing	60	240
7	Child Health Nursing	60	240
8	Medical Surgical Nursing	90	270
9	* English	60	
10	Library work /self study	50	
11	Co-curricular activities	50	
Total hours		525	810
Total hours = 1435 hrs			

Second year

Sr. No.	subject	Theory (class & lab)	Practical (clinical)
1	Sociology	60	
2	Community Health Nursing	60	240
3	Mental Health Nursing	60	240
4	Introduction to Nursing Education	60	75
5	Introduction to Nursing Administration	60	180
6	Introduction to Nursing Research and Statistics	45	120
7	Library work /self study	50	
8	Co-curricular activities	35	
Total hours		345	855
Total hours = 1300 hrs			

* Qualifying

Note: Hindi / local language as per the need of the institution.

SCHEME OF EXAMINATION

First Year

Sl. No.	Subject	Hrs	Assessment		Total marks
			Int.	Ext.	
Theory					
1	Nursing foundation	2	15	35	50
2	Nutrition and Dietetics	2	15	35	50
3	Biochemistry and Biophysics	3	25	75	100
4	Psychology	3	25	75	100
5	Microbiology	3	25	75	100
6	Maternal Nursing	3	25	75	100
7	Child Health Nursing	3	25	75	100
8	Medical Surgical Nursing	3	25	75	100
9	English*	3	25	75	100
Practical and Viva Voce					
1	Maternal Nursing		50	50	100
2	Child Health Nursing		50	50	100
3	Medical Surgical Nursing		50	50	100

Second Year

Sl. No	Subject	Hrs	Assessment		Total marks
			Int.	Ext.	
Theory					
1	Sociology	3	25	75	100
2	Community Health Nursing	3	25	75	100
3	Mental Health Nursing	3	25	75	100
4	Introduction to Nursing Education	3	25	75	100
5	Introduction to Nursing Administration	3	25	75	100
6	Introduction to Nursing Research and Statistics	2	50	-	50
Practical and Viva Voce					
1	Community Health Nursing		50	50	100
2	Mental Health Nursing		50	50	100
3	Research Project**		50	50	50

ie: * Qualifying examination ** College Examination (Not University Examination)

M. Sc. NURSING

COURSE OF INSTRUCTIONS

Sr. No.	Year & Subjects	Theory (hrs)	Practical (hrs)
First Year			
1.	Nursing education	150	150
2.	Advanced nursing practice	150	200
3.	Nursing Research and statistics	150	100
4.	Clinical specialty –I	150	650
Total		600	1100
Second year			
1.	Nursing management	150	150
2.	Nursing Research (Dissertation)		300
3.	Clinical specialty –II	150	950
Total		300	1400

* Nursing research = 50 marks and statistics = 25 marks

**Nursing research = 15 marks and statistics = 10 marks

SCHEME OF EXAMINATION

Sr. No.	Subjects	Hrs	Internal	External
First year				
1.	Nursing education	3	25	75
2.	Advanced nursing practice	3	25	75
3.	Nursing Research & statistics	3	25**	75*
4.	Clinical specialty I	3	25	75
5.	Practical and Viva Voce			
6.	Nursing education		50	50
7.	Clinical specialty I		100	100
Second Year		Hrs	Internal	External
1.	Nursing management	3	25	75
2.	Dissertation & Viva			
3.	4.Clinical specialty II	3	25	75
4.	Practical and Viva Voce			
5.	Dissertation & Viva		100	100
6.	Clinical specialty II		100	100

POST BASIC DIPLOMA PROGRAMME

COURSE OF INSTRUCTIONS

Sr. No.	Subjects	Theory (hrs)	Practical (hrs)
1.	Critical Care Nursing – I (Inclusive of Foundation Courses)	155	1280 (Integrated clinical practice)
2.	Critical Care Nursing – II	155	
3.	Supervision and Management, Clinical Teaching, Elementary Research and Statistics		
4.	Supervision and Management	30	
5.	Clinical Teaching	30	
6.	Elementary Research and Statistics	30	
7.	Internship		
Total		400	1400

SCHEME OF EXAMINATION

Sr. No.	Subjects	Hrs	Assessment		Total marks
			Int.	Ext.	
1.	Paper I- Clinical Nursing I	3	25	75	100
2.	Paper II- Clinical Nursing II	3	25	75	100
3.	Paper III - Supervision and Management, Clinical Teaching, Elementary Research and Statistics	3	25	75	100
Practical					
4.	Clinical Nursing (teaching & supervision to be Integrated)		100	100	200
Total			175	325	500

NURSE PRACTITIONER IN CRITICAL CARE (NPCC) PROGRAMME

COURSE OF INSTRUCTIONS

First Year

Sr. No.	Subject	Theory (class & lab)	Lab/ Skill Lab	Practical (clinical)
Core Courses				
1	Theoretical Basis for Advanced Practice Nursing	40		
2	Research Application and Evidence Based Practice in Critical Care	56	24	336 (7weeks)
3	Advanced skills in Leadership, Management and Teaching Skills	56	24	192 (4weeks)
Advanced Practice Courses				
4	Advanced Pathophysiology applied to Critical Care	60		336 (7weeks)
5	Advanced Pharmacology applied to Critical Care	54		336 (7weeks)
6	Advanced Health /physical Assessment	70	48	576 (12weeks)
Total hours = 2208 Hours		336 (7weeks)	96 (2weeks)	1776 (37weeks)

Second Year

Sr. No.	Subject	Theory (class & lab)	Lab/ Skill Lab	Practical (clinical)
Specialty Courses				
1	Foundation of Critical Care Nursing Practice	96	48	576 (12 weeks)
2	Critical Care Nursing I	96	48	576 (12 weeks)
3	Critical Care Nursing II	96	48	624(13 weeks)
Total = 2208 Hours		288 (6weeks)	144 (3 weeks)	1776 (37weeks)

SCHEME OF EXAMINATION

First Year

Sr. No.	Subject	Theory %			Practical %		
		Hours	Internal	External	Hours	Internal	External
Core Courses							
1	Theoretical Basis for Advanced Practice Nursing		50				
2	Research Application and Evidence Based Practice in Critical Care	3 hrs	30	70			
3	Advanced skills in Leadership, Management and Teaching	3 hrs	30	70			
Advanced Practice Courses							
4	Advanced Pathophysiology & Advanced Pharmacology relevant to Critical Care	3 hrs	30	70			
5	Advanced Health /physical Assessment	3 hrs	30	70		50	50

Second Year

Sr. No.	Subject	Theory %			Practical %		
		Hours	Internal	External	Hours	Internal	External
Speciality Courses							
1.	Foundations of Critical Care Nursing Practice	3 hrs	30	70		100	100
2.	Critical Care Nursing I	3 hrs	30	70		100	100
3.	Critical Care Nursing II	3 hrs	30	70		100	100
4.	Dissertation and Viva					50	50

CLINICAL/ FIELD EXPERINCE

Parent Hospitals:

Multispecialty hospitals, well equipped with state of the art technology, providing high standard of medical care.

- MGM Medical College and hospital Kamothe
- MGM New Bombay Hospital, Vashi
- MGM Hospital, Kalamboli

Affiliated Hospitals

Various affiliated hospitals are available for the experience in specialized areas as per the curricular requirements.

Name of the Hospitals :-

- Tata Memorial Hospital, Mumbai
- National Burn Centre, Airoli
- Regional Mental Hospital, Thane

Rural and Urban community

Rural community centers, district Raigad and MGM Urban health postat CBD Belapur for community health nursing experience.

Nurse Practitioners in Critical Care Unit

ADMISSION PROCESS

The candidate desirous to seek admission to nursing programmes, need to appear in Common Entrance Exam (CET) conducted by MGM Institute of Health Sciences, Navi Mumbai. Following are the steps to follow,

Parents & Students during introductory Session

CANCELLATION OF ADMISSION AND REFUND OF FEE

- 1 Candidate who has confirmed his/her admission may cancel it by submitting an application to the concerned Dean/Principal.
- 2 A refund claim may be admitted on merits after due consideration of the request through the institution, in accordance to the regulation prescribed for the purpose by the MGMIHS.
- 3 Security deposit is refundable after completion of the course or candidates leaving the course for any other reason.
- 4 In the event of a candidate withdrawing before the starting the course, the waitlisted candidates will be given admission against the vacant seat.
- 5 The tuition fee collected from the student, after a deduction of the processing fee of not more than Rs. 1000/- shall be refunded and returned by the Institution to the candidate withdrawing from the course before commencement of course.
- 6 If the candidate withdrawing admission after cutoff date then no refund is permissible and the candidate shall have to pay the tuition fee for total duration of the course.
- 7 Please note that, if the applicant wants to shift to another program after confirming the admission in a particular program, he/she will have to cancel the admission from the admitted institute and cancellation charges as mentioned below will be applicable in such cases.

Admission cancellation charges:

Sr. No.	Point of time when notice of Cancellation of admission is received	Cancellation charges applicable
1.	Before 15 th July, 2019	5% of tuition fee OR Rs. 5000/- (whichever is less)
2.	Within 16 th July to 30 th July, 2019	10% of Tuition fees
3.	Within 1 st August to 15 th August 2019	20% of Tuition fees
4.	Within 16 th August to 30 th August, 2019	50% of Tuition fees
5.	After 30 th August	1. No refund of 1 st year fees 2. Full fees of subsequent 3 years to be paid by student.

INFRASTRUCTURE AND FACILITIES

Library

Library has a wide variety of learning resources especially with latest edition text books and journals for the benefits of users. The library provides following services to their users:

- 1) Circulation service (Home Lending)
- 2) Reference Services
- 3) Wi-Fi facility on the campus
- 4) Audio Visual Room
- 5) Reading Room
- 6) Current Periodical Section

Hostel: The Hostel is located at MGM Campus Sanpada with shared room facility. The hostel accommodation is provided to the students, admitted to various nursing programmes on first come first basis. The students desirous to avail accommodation should give a written application at the time of admission with necessary hostel fee.

Transportation: College bus is available transportation to commute to and from the hostel.

Mess: Mess facility is available at the campus.

Canteen: There are various outlets for snacks inside the campus.

Play Ground -

Health Care - The College is committed to provide comprehensive health care to its student community.

- 1) Out Patient Department (OPD) services: OPD services are available on all working days
- 2) Annual Health Check up: Annual health check up is conducted and a detailed record is maintained on individual health cards.
- 3) Medical Insurance: Every student is covered under a unique group medical insurance scheme with **Bajaj** Insurance for hospitalization up to Rs.1,50,000/-
- 4) Indoor Hospital services are provided to the students during sickness.

Disaster & Emergency Evacuation Management: All the members including students are advised to follow safety instructions. Fire and safety training is given periodically to the faculty and students.

Student support welfare

- 1) Hostel Facility
- 2) Mess Facility
- 3) Free Bus Services
- 4) Health Insurance
- 5) Freeship in tuition fee to deserving students
- 6) Interest free Educational Loan
- 7) Canteen Facility

Alumni – All the graduates are encouraged to register with Alumni Association, to support a network of former graduates who will in turn help to raise the profile of the institute. Successful graduates are the assets of any institution. They are invited to address and guide the junior students about the career opportunities and current trends in the market. Such sessions are quite motivating which creates enthusiasm among young students. The graduates are encouraged to keep their connection with the college. They are involved in availing numerous educational opportunities at the college.

RAGGING

The Supreme Court defined ragging in the VishwaJagriti matter (1999) as, “Any disorderly conduct whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness to any other student, indulging in rowdy or undisciplined activities which causes or is likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof in a fresher or a junior student or asking the students to do any act or perform something which such student will not in the ordinary course and which has the effect of causing or generating a sense of shame or embarrassment so as to adversely affect the physique or psyche of a fresher or a junior student.”

UGC has notified the 3'd Amendment in UGC Regulations on 29th June, 2016 to expand the definition of ragging by including the following;

Any act of physical or mental abuse (including bullying and exclusion) targeted at another student (fresher or otherwise) on the ground of colour, race, religion, caste, ethnicity, gender (including transgender), sexual orientation, appearance, nationality, regional origins, linguistic identity, place of birth, place of residence or economic background.

WHAT CONSTITUTES RAGGING

Ragging constitutes one or more of any of the following acts:

- a) Any conduct by any student or students whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness a fresher or any other student.
- b) Indulging in rowdy or undisciplined activities by any student or students which causes or is likely to cause annoyance, hardship, physical or psychological harm or to raise fear or apprehension thereof in any fresher or any other student.
- c) Asking any student to do any act which such student will not in the ordinary course do and which has the effect of causing or generating a sense of shame, or torment or embarrassment so as to adversely affect the physique or psyche of such fresher or any other student.
- d) Any act by a senior student that prevents, disrupts or disturbs the regular academic activity of any other student or a fresher.
- e) Exploiting the services of a fresher or any other student for completing the academic tasks assigned to an individual or a group of students.
- f) Any act of financial extortion or forceful expenditure burden put on a fresher or any other student by students.
- g) Any act of physical abuse including all variants of it: sexual abuse, homosexual assaults, stripping, forcing obscene and lewd acts, gestures, causing bodily harm or any other danger to health or person.
- h) Any act or abuse by spoken words, emails, post, public insults which would also include deriving perverted pleasure, vicarious or sadistic thrill from actively or passively participating in the discomfiture to fresher or any other student.
- i) Any act that affects the mental health and self-confidence of a fresher or any other student with or without an intent to derive a sadistic pleasure or showing off power, authority or superiority by a student over any fresher.
- j) Any act of physical or mental abuse (including bullying and exclusion) targeted at another student (fresher or otherwise) on the ground of colour, race, religion, caste, ethnicity, gender (including transgender), sexual orientation, appearance, nationality, regional origins, linguistic identity, place of birth, place of residence or economic background.

ADMINISTRATIVE ACTION IN THE EVENT OF RAGGING

The institution shall punish a student found guilty of ragging. The Anti-Ragging Committee of the Institution shall take an appropriate decision, in regard to punishment or otherwise, depending on the facts of each incident of ragging and nature and gravity of the incident of ragging established in the recommendations of the Anti-Ragging Squad.

- i. Suspension from attending classes and academic privileges.
- ii. Withholding/ withdrawing scholarship/ fellowship and other benefits.
- iii. Debarring from appearing in any test/ examination or other evaluation process.
- iv. Withholding results.
- v. Debarring from representing the institution in any regional, national or international meet, tournament, youth festival, etc.
- vi. Suspension/ expulsion from the hostel.
- vii. Cancellation of admission.
- viii. Rustication from the institution for period ranging from one to four semesters.
- ix. Expulsion from the institution and consequent debarring from admission to any other institution for a specified period. Provided that where the persons committing or abetting the act of ragging are not identified, the institution shall resort to collective punishment.

University Grants Commission has set up a toll free Helpline for dealing with Ragging. Any victim of ragging can ring up **the toll free number 18001805522** or send an email to: **helpline@antiragging.net**. The helpline will be operational 24 hours. Immediate action will be taken within fifteen minutes by alerting appropriate authorities, be it the head of the educational institution, the district collector or the police.

Every student studying in the college and his/her parents/ guardians shall provide the specific affidavit required as per the UGC regulations. It is mandatory for every student and his/her parents to submit an anti ragging affidavit at the time of first admission and there after each year at the time of annual registration.

CODE OF CONDUCT

IN COLLEGE

1. Greet the authorities in the college and hospital premises.
2. Both parents and guardians are required to put their specimen signatures in the presence of the class teacher in the beginning of the academic year.
3. Daily attendance in college and clinical are compulsory. Attendance would be taken at the beginning and end of the day. If the attendance is not fulfilled as per the requirements, the students will not be eligible to appear in the final University examination.
4. Lunch break will be of half an hour only.
5. The students should maintain silence in the classroom, library and other rooms and in the corridors when lectures are in session.
6. If a student is required to get leave from the college or hospital in the middle of the day for an emergency, the student must get approval sanctioned from her class teacher or a supervisor and a letter must be produced from the parent/guardian.
7. The students should take every effort to take care of the college and hospital property and should help to maintain it. They should not scribble or write on the tables, chairs and walls.
8. Any damage to the property of the college and hospital will be dealt with as breach of discipline. In case of any damage the item to be replaced.
9. All required assignments needs to be completed and submitted on time. Marks will be deducted and necessary action will be taken for late submission.
10. Absenteeism or leave should be informed to class coordinators.
11. Students are not allowed to go outside of college premises during the college hours.
12. Take permission before entering staffroom as well as office.
13. Bunking of lectures is strictly not allowed.
14. The students should follow the prescribed dress code at the college and Uniform during the clinical.
15. College is not responsible for any loss or theft of gold and other expensive items.
16. Parents/ Guardians can visit college for the enquiry of some concerns/ information.
17. Do not disturb the college authorities in their personal number unless it is emergency.
18. Take prior appointment to meet the Director.
19. Parents or guardians must meet the Director whenever called.
20. All decisions taken by the Director are final.

CODE OF CONDUCT

AT THE HOSTEL

- The students residing in the hostel should abide by the hostel rules in force from time to time, failing which strict disciplinary action will be taken.
- Students are expected to keep their rooms clean and tidy and maintain excellent personal relations with other hostel mates.
- All the students must devote 2 – 3 hours for studies each day. Follow the time table (Compulsory)
- The students must occupy only the rooms allotted to them. They must sleep only on their own bed. Sharing of rooms is strictly not allowed.
- Expensive gadgets, ornaments etc are not permitted in the hostel. The institute will not be held responsible for any loss or theft. The students are instructed to take care of their personal belongings.
- Conservation of energy and resources is a major concern and students are instructed to take adequate care for use electricity, water etc. Turn off electrical equipments, water taps when not in use. Room lights should be put off by 11.00 pm. Those who wish to study after 11pm, can use the common study room.
- In case, any student want to take a leave from hostel or commute from home for a specific period of time, a request letter need to be submitted through Parent/Guardian, submitted to warden, counter signed by the class coordinator and submitted for final approval of the Director. The student may be allowed to become a day scholar for a short period if the reason is found genuine by the Director.
- All students should be present for the roll call at sharp 8.10 pm every day. Any absence must be reported to the warden.
- No student is allowed to remain in the hostel due to sickness without consulting a doctor at the OPD of the hospital in the campus.
- Students must sign the hostel register at the time of leaving the hostel for outing / night out / day out and before entering the hostel.

- **Outgoing Passes**
 - ***Outgoing Passes:*** *Outing passes during the week days are allowed for only Navi Mumbai. Consent from Parent / Guardian is necessary for places outside Navi Mumbai. The outing days are:*
 - Wednesday: 5pm-7pm for nearby market places with the permission of Hostel warden.
 - Sunday: Pass for visiting religious places as per ones belief.

 - ***Overnight pass:*** *Only one overnight pass in a month is permitted*
 - The pass is issued from the administrative office which is numbered and signed by the issuing office clerk.
 - The student must submit the duly filled in and signed pass on Wednesday before 4.30 pm. The pass must be signed by the guardian and counter signed by warden, class coordinator and submitted to the Director for approval.

 - ***Day out pass :*** *Two day out passes in a month (from 8AM to 4PM) allowed*
 - Students who wish to go out other than their guardian place / outside Navi Mumbai should get letter signed by the guardian, counter signed by warden, and class coordinator before submitted to the Director.

- **Visiting Hours:** Only Guardians / parents are allowed to visit their child. Visitors should meet the students only in the visitors lounge. Visitors are strictly not allowed in the hostel rooms.

Visiting Timings are;

Wednesday - 4:00 PM-6:30 PM

Saturday - 4:00 PM -6:30 PM

Sunday - 8:30 AM-6:30 PM

- **Watching Television:** Watching television during exams is not allowed. Other than exam time:

Daily - 5.00 PM to 7.00 PM

Saturday - 5.00 PM to 9.00 PM

Sunday - 2.00 PM to 6.30 PM

- **Mess timings:** Students should follow the below mentioned timing of breakfast, lunch, tea and dinner.

Breakfast - 7:00 AM to 8:00 AM

Lunch - 12:30 PM to 1:30 PM

Snacks - 4:30 PM to 5:30 PM

Dinner- 7:00 PM to 8:00 PM

NOTE:

- Students must have all the meals in the central mess.
- Outside food is not allowed in the hostel rooms.
- Any complaints regarding the food should be informed immediately to the respective incharge
- Mess fees should be paid to the accounts office between 25th to 30th days of each month.
- Student should maintain their dress code while visiting central mess.

CAMPUS LIFE AND ANNUAL EVENTS

STUDENTS ACTIVITIES

NATIONAL CONFERENCE – 24th & 25th Januvery 2019

Theme : Strenthening the Profession of Nursing : Enhancing Transformation

LAMP LIGHTING & GRADUATION CEREMONY 2018 -19

HR-ICMR SPONSERED NATIONAL WORKSHOP ON 28TH MARCH TO 30TH MARCH 2019
THEME :- CRITICAL CARE BEYOND THE BASICS: NURSE PRACTITIONER IN FORE FRONT

Graduate Attributes

Graduate attributes are the qualities, skills and understandings a university community agrees its students should develop during their time with the institution. These attributes include but go beyond the disciplinary expertise or technical knowledge that has traditionally formed the core of most university courses. They are qualities that also prepare graduates as agents of social good in an unknown future.

(Bowden *et al*, 2000)

A student graduating from MGM Institute of Health Sciences, NaviMumbai, should attain the following attributes:

- 1 • Dynamic professionalism
- 2 • Exemplary leadership
- 3 • Effective communication skills
- 4 • Scholarly attitude
- 5 • Element of critical thinking
- 6 • Enthusiasm for research
- 7 • Social commitment
- 8 • Global competencies

HOW TO REACH MAP

1. **MGM Education Campus, Navi Mumbai** is located at start of Mumbai – Pune Express Highway, Sector – 01, Kamothe, Navi Mumbai – 410 209

How to Reach

Nearest Airport is – Mumbai Airport (40 Km)

Nearest Railway Station:	Nearest Local Train Station:
i. Mumbai Central Railway Station (45 Km)	i. Khandeshwar, Kamothe, Navi Mumbai (2 Km)
ii. Thane Railway Station (32 Km)	ii. Mansarovar, Kamothe, Navi Mumbai (4 Km)
iii. Kalyan Railway Station (31 Km)	iii. Kharghar, Navi Mumbai (7 Km)
iv. Panvel Railway Station (5 Km)	

MGM NEW BOMBAY COLLEGE OF NURSING

5th Floor, MGM Educational Campus, Sector-1,

Kamothe, Navi Mumbai – 410209

Phone 022-27430215, 27430213, 27430141

E-mail – mgmnewbombaycollegeofnursing@gmail.com

principal@mgmudn-nm.edu.in

Web site - www.mgmudn-nm.edu.in