

STATUTES & REGULATIONS FOR POST RN B.SC NURSING (2-YEARS)
EXAMINATIONS

**General
Regulations**

1. An examination for the degree of 2-year Post RN B.Sc. Nursing shall be held every year in affiliated University of Health Sciences at dates fixed by the Vice Chancellor on the recommendations of the Board of Studies.
2. The examination shall consist of two years, titled First Professional and Final Professional for the Post RN B.Sc. Nursing Degree Program.
3. First year examination shall be held at the end of 1st academic year respectively.
4. (a) A candidate who fails to pass in **first** year examination, three consecutive chances availed or un-availed after becoming eligible for first year examination shall cease to become eligible for further Post RN B.Sc. Nursing Degree Program.

(b) A candidate who fails to pass in **second** year examination, three consecutive chances availed or un-availed after becoming eligible for second year examination shall cease to become eligible for further Post RN B. Sc. Nursing Degree Program.
5. Academic progress of the students is made on the basis of continuous internal assessment:
 - a) Internal----- 10%
 - Presentation
 - Paper Project Writing
 - Comprehensive Objectives
 - MCQs
 - SEQs
 - Oral & Practical
 - b) External Assessment by UHS----- 90%
 - MCQs
 - SEQs
 - Oral & Practical
6. Overall assessment is decided with the collaboration of University of Health Sciences.
7. Attendance in theoretical and clinical should be 80%.
8. The passing grade for all examination is 50%.
9. Internal examination is conducted by the faculty and final examination is conducted by the University of Health Sciences.

FIRST PROFESSIONAL POST RN B.SC NURSING EXAMINATIONS

Regulations

1. An examination for the degree of 2-year Post RN B.Sc. Nursing shall be held every year in affiliated University of Health Sciences at dates fixed by the Vice Chancellor on the recommendations of the Board of Studies.
2. A candidate who fails to pass in **first** year examination, three consecutive chances availed or un-availed after becoming eligible for first year examination shall cease to become eligible for further Post RN B. Sc. Nursing Degree Program.
3. Academic progress of the students is made on the basis of continuous internal assessment:
 - a) Internal----- 10%
 - Presentation
 - Paper Project Writing
 - Comprehensive Objectives
 - MCQs
 - SEQs
 - Oral & Practical
 - b) External Assessment by UHS-----90%
 - MCQs
 - SEQs
 - Oral & Practical
6. Overall assessment is decided with the collaboration of University of Health Sciences.
7. Attendance in theoretical and clinical should be 80%.
8. The passing grade for all examination is 50%.
9. Internal examination is conducted by the faculty and final examination is conducted by the University of Health Sciences.

Statutes

1. The 1st Professional Post RN B.Sc Nursing Examination shall be held at the end of First year Post R. N. Nursing class.
2. Every candidate shall be required to study subjects of Basic & Applied Sciences (Biochemistry and Microbiology), Advanced Concepts in Nursing (Health Assessment, Pathophysiology, and Advance Concept in Clinical Nursing), Research (Biostatistics, and Nursing Research).

3. First Professional Post RN B.Sc Nursing shall test every candidate in following three subjects:
 - i. Basic & Applied Sciences-----100 Marks
 - Biochemistry
 - Microbiology
 - ii. Advance Concepts in Nursing-----100 Marks
 - Health Assessment
 - Pathophysiology
 - Advance Concepts in Clinical Nursing
 - iii. Research-----200 Marks
 - Biostatistics
 - Nursing Research

i. Basic & Applied Sciences

The examination in the subject of Basic & Applied Sciences shall be as follows:

- i. One written paper of 45 marks in Basic & Applied Sciences having two parts.
 - a. Part I shall have 25 Multiple Choice Questions (MCQs) of 25 marks and the time allotted shall be one hour.
 - b. Part II shall have 4 Short Essay Questions (SEQs) of 20 marks and the time allotted shall be two hours.
- ii. Oral and practical examination shall have 45 marks.
- i. The continuous internal assessment shall carry 10 marks i.e. 10% of the total allocated marks for the subject. These marks will be equally distributed to the theory and practical examination as under:
 - a. Five (05) marks from continuous internal assessment shall be added to the final theory examination score and the candidate shall pass in aggregate.
 - b. Five (05) marks from continuous internal assessment shall be added to the final practical examination score and the candidate shall pass in aggregate.

ii. Advanced Concepts in Nursing

The examination in the subject of Advanced Concepts in Nursing shall be as follows:

- i. One written paper of 45 marks in Advanced Concepts in Nursing having two parts.
 - a. Part I shall have 25 Multiple Choice Questions (MCQs) of 25 marks and the time allotted shall be one hour.
 - b. Part II shall have 4 Short Essay Questions (SEQs) of 20 marks and the time allotted shall be two hours.

- ii. Oral and practical examination shall have 45 marks.
- ii. The continuous internal assessment shall carry 10 marks i.e. 10% of the total allocated marks for the subject. These marks will be equally distributed to the theory and practical examination as under:
 - a. Five (05) marks from continuous internal assessment shall be added to the final theory examination score and the candidate shall pass in aggregate.
 - b. Five (05) marks from continuous internal assessment shall be added to the final practical examination score and the candidate shall pass in aggregate.

iii. Research

The examination in the subject of Research shall be as follows:

- i. One written paper of 90 marks in Research having two parts.
 - a. Part I shall have 45 Multiple Choice Questions (MCQs) of 45 marks and the time allotted shall be one hour.
 - b. Part II shall have 9 Short Essay Questions (SEQs) of 45 marks and the time allotted shall be two hours.
- ii. Oral and practical examination shall have 90 marks.
- iii. The continuous internal assessment shall carry 20 marks i.e. 10% of the total allocated marks for the subject. These marks will be equally distributed to the theory and practical examination as under:
 - a. Ten (10) marks from continuous internal assessment shall be added to the final theory examination score and the candidate shall pass in aggregate.
 - b. Ten (10) marks from continuous internal assessment shall be added to the final practical examination score and the candidate shall pass in aggregate.

4. The marks distribution in each subject is given in Table-1.

Table-1

Subject	Theory	Practical	Total
Basic & Applied Science	Part I MCQs 25 marks	Oral & Practical 45 marks Internal assessment 50 marks	100 Marks
	Part II SEQs 20 marks		
	Internal Assessment <u>05 marks</u> 50 marks		
Advance Concepts in Nursing	Part I MCQs 25 marks	Oral & Practical 45 marks Internal assessment 50 marks	100 Marks
	Part II SEQs 20 marks		
	Internal Assessment <u>05 marks</u> 50 marks		
Research	Part I MCQs 45 marks	Oral & Practical 90 marks Internal assessment 100 marks	200 Marks
	Part II SEQs 45 marks		
	Internal Assessment <u>10 marks</u> 100 marks		
			400 Marks

SECOND PROFESSIONAL POST RN B.SC NURSING EXAMINATIONS

Regulations

1. An examination for the degree of 2-year Post RN B.Sc. Nursing shall be held every year in affiliated University of Health Sciences at dates fixed by the Vice Chancellor on the recommendations of the Board of Studies.
2. The examination shall consist of one year, titled Final Professional examination for the Post RN B.Sc. Nursing Degree Program.
3. A candidate who fails to pass in Final year examination, three consecutive chances availed or un-availed after becoming eligible for Final Year examination shall cease to become eligible for further Post RN B. Sc. Nursing Degree Program.
4. Academic progress of the students is made on the basis of continuous internal assessment:
 - a) Internal----- 10%
 - Presentation
 - Paper Project Writing
 - Comprehensive Objectives
 - MCQs
 - SEQs
 - Oral & Practical
 - b) External Assessment by UHS-----90%
 - MCQs
 - SEQs
 - Oral & Practical
6. Overall assessment is decided with the collaboration of University of Health Sciences.
7. Attendance in theoretical and clinical should be 80%.
8. The passing grade for all examination is 50%.
9. Internal examination is conducted by the faculty and final examination is conducted by the University of Health Sciences.

Statutes

1. The Final Professional Post RN B.Sc Nursing Examination shall be held at the end of second year Post R. N. Nursing class.
2. Every candidate shall be required to study subjects of Community Health (Community Health Nursing, Applied Nutrition and Reproductive Health), Nursing Management (Leadership & Management, and Professional Development), Mental Health Nursing, and Clinical Practicum.

3. Final Professional Post RN B.Sc Nursing shall test every candidate in following four subjects:
- i. Mental Health Nursing 100 Marks
 - ii. Nursing Management 100 Marks
 - Leadership & Management
 - Professional Development
 - iii. Community Health 200 Marks
 - Community Health Nursing
 - Applied Nutrition
 - Reproductive Health
 - iv. Clinical Practicum 100 Marks

i. Mental Health Nursing

The examination in the subject of Mental Health Nursing shall be as follows:

- i. One written paper of 45 marks in Basic & Applied Sciences having two parts.
 - a. Part I shall have 25 Multiple Choice Questions (MCQs) of 25 marks and the time allotted shall be one hour.
 - b. Part II shall have 4 Short Essay Questions (SEQs) of 20 marks and the time allotted shall be two hours.
- ii. Oral and practical examination shall have 45 marks.
- iii. The continuous internal assessment shall carry 10 marks i.e. 10% of the total allocated marks for the subject. These marks will be equally distributed to the theory and practical examination as under:
 - a. Five (05) marks from continuous internal assessment shall be added to the final theory examination score and the candidate shall pass in aggregate.
 - b. Five (05) marks from continuous internal assessment shall be added to the final practical examination score and the candidate shall pass in aggregate.

ii. Nursing Management

The examination in the subject of Nursing Management shall be as follows:

- i. One written paper of 45 marks in Nursing Management having two parts.
 - a. Part I shall have 25 Multiple Choice Questions (MCQs) of 25 marks and the time allotted shall be one hour.
 - b. Part II shall have 4 Short Essay Questions (SEQs) of 20 marks and the time allotted shall be two hours.
- ii. Oral and practical examination shall have 45 marks.

- iii. The continuous internal assessment shall carry 10 marks i.e. 10% of the total allocated marks for the subject. These marks will be equally distributed to the theory and practical examination as under:
 - a. Five (05) marks from continuous internal assessment shall be added to the final theory examination score and the candidate shall pass in aggregate.
 - b. Five (05) marks from continuous internal assessment shall be added to the final practical examination score and the candidate shall pass in aggregate.

iii. Community Health

The examination in the subject of Community Health shall be as follows:

- i. One written paper of 90 marks in Community Health having two parts.
 - a. Part I shall have 45 Multiple Choice Questions (MCQs) of 45 marks and the time allotted shall be one hour.
 - b. Part II shall have 9 Short Essay Questions (SEQs) of 45 marks and the time allotted shall be two hours.
- ii. Oral and practical examination shall have 90 marks.
- iii. The continuous internal assessment shall carry 20 marks i.e. 10% of the total allocated marks for the subject. These marks will be equally distributed to the theory and practical examination as under:
 - a. Ten (10) marks from continuous internal assessment shall be added to the final theory examination score and the candidate shall pass in aggregate.
 - b. Ten (10) marks from continuous internal assessment shall be added to the final practical examination score and the candidate shall pass in aggregate.

iv. Clinical Practicum

The examination in the subject of Clinical Practicum shall be as follows:

- i. One written paper of 45 marks in Clinical Practicum having two parts.
 - a. Part I shall have 25 Multiple Choice Questions (MCQs) of 25 marks and the time allotted shall be one hour.
 - b. Part II shall have 4 Short Essay Questions (SEQs) of 20 marks and the time allotted shall be two hours.
- ii. Oral and practical examination shall have 45 marks.
- iii. The continuous internal assessment shall carry 10 marks i.e. 10% of the total allocated marks for the subject. These marks will be equally distributed to the theory and practical examination as under:
 - a. Five (05) marks from continuous internal assessment shall be added to the final theory examination score and the candidate shall pass in aggregate.

- b. Five (05) marks from continuous internal assessment shall be added to the final practical examination score and the candidate shall pass in aggregate.

4. The marks distribution in each subject is given in Table-2.

Table-2

Subject	Theory	Practical	Total
Community Health Nursing	Part I MCQs 45 marks Part II SEQs 45 marks Internal Assessment <u>10 marks</u> 100 marks	Oral & Practical 90 marks Internal assessment 10 marks 100 marks	200 Marks
Nursing Management	Part I MCQs 25 marks Part II SEQs 20 marks Internal Assessment <u>05 marks</u> 50 marks	Oral & Practical 45 marks Internal assessment <u>05 marks</u> 50 marks	100 Marks
Mental Health Nursing	Part I MCQs 25 marks Part II SEQs 20 marks Internal Assessment <u>05 marks</u> 50 marks	Oral & Practical 45 marks Internal assessment <u>05 marks</u> 50 marks	100 Marks
Clinical Practicum	Part I MCQs 25 marks Part II SEQs 20 marks Internal Assessment <u>05 marks</u> 50 marks	Oral & Practical 45 marks Internal assessment <u>05 marks</u> 50 marks	100 Marks
			500 Marks