

R E P O R T

In terms of notification No.CB.II/258/Aff./B.Sc.Nursing /FNCONB/68/541 dated 13.03.2018, the Vice-Chancellor had constituted the following Inspection Committee to consider the request of Florence Nightingale College of Nursing for introduction of B.Sc. (Nursing) Programme and affiliation/recognition of Florence Nightingale College of Nursing with the University in terms of Statute 30(1)(C)(iii)/Ordinance XVIII/XXI of the University:

1. Prof. Raj Kumar, Director(Officiating), Vallabhbhai Patel Chest Institute, DU
2. Dr. Vandana Mishra, Department of Environment Studies, DU
3. Dr. Molly Babu, Raj Kumari Amrit Kaur College of Nursing, DU

The above Inspection Committee visited Florence Nightingale College of Nursing, Guru Tegh Bahadur Hospital, Dilshad Garden, Delhi on Friday, the 23rd March, 2018 at 11.00 a.m. for the purpose.

Amongst others, the Committee was assisted by Dr. Pradeep Kumar, Assistant Registrar (Colleges) during the course of its deliberations and visit to Florence Nightingale College of Nursing, New Delhi.

The Inspection Committee examined the issues such as Endowment Fund, availability of land, fee structure, infrastructure i.e. Library, Laboratory and other facilities, emoluments/terms and conditions of teaching and non-teaching staff, intake capacity/admission criteria, financial provision and composition of the Governing Body of the College in terms of provisions of Statute 30 and Ordinance XVIII/XXI of the University.

After having examined the documents presented and interaction with the authorities of Florence Nightingale College of Nursing, the Committee was of the view that the request of Florence Nightingale College of Nursing for introduction of B.Sc. (Nursing) Programme and affiliation/recognition of Florence Nightingale College of Nursing with the University may be considered subject to the following stipulations:

- Florence Nightingale College of Nursing must appoint the required faculty to teach the course as per the guidelines approved by the Nursing Council of India and shall apply for grant-in-aid to the Ministry of Health and Family Welfare, Govt. of India/UGC/Govt. of NCT of Delhi, as the case may be, to run the course.
- Florence Nightingale College of Nursing shall abide by the provisions of Delhi University Act, 1922, Statutes, Ordinances, Regulations of the University as amended from time to time and various guidelines issued by the University in due course.
- Florence Nightingale College of Nursing shall conduct B.Sc. Nursing Course as per the syllabi approved by the Academic Council of the University.

The authorities of Florence Nightingale College of Nursing recapitulated that though the requirement of INC/DNC were being followed, yet assured the Committee that the provisions of the University Act, Statutes and Ordinances will be regarded in letter and spirit.

Finally, it was summed up that Florence Nightingale College of Nursing will definitely follow the rules and regulations framed by the University and would take up the matter for providing grant-in-aid with the funding agency expeditiously.

(Prof. Raj Kumar)
Director, VPCI

(Dr. Vandana Mishra)
Deptt. of EVS

(Dr. Molly Babu)
RAK College of Nursing

भारतीय उपनिवेश
आर्य समाज एनवोसीटी सेन्टर
सेन्टर, ला फाउन्डेशन

INDIAN NURSING COUNCIL

8th Floor, NBCC Centre, Plot No. 2, Community Centre
Okhla Phase-I, New Delhi - 110020

परिवार कल्याण मंत्रालय के तहत सांविधिक निकाय

Statutory Body under the Ministry of Health & Family Welfare

F.No. 18-84/2001-INC

Dated 21 NOV 2018

To

The Principal,
Florence Nightingale School of Nursing,
Guru Teg Bahadur Hospital,
Dilshad Garden, Distt. East Delhi-110095,
Delhi.

Sub:- Inspection of your Nursing Institution under Section 13 of Indian
Nursing Council Act for GNM programme- reg.
School Code:-0902005

Sir/Madam,

The Institution is considered as closed for GNM programme as college of
nursing has been found Suitable due to upgradation of GNM programme to College of
Nursing in B.Sc.(N) programme. However the students admitted shall continue till the
batch completes the programme.

This issues with the approval of Competent Authority.

Yours faithfully,

[Signature]
SECRETARY

F.No. 18-84/2001-INC

Dated 21 NOV 2018

Copy to:-

1. The Secretary (Health),
Department of Health & Family Welfare,
Government of NCT of Delhi, Room No:A-907,
A Wing, 9th Level, Delhi Secretariat,
I.P. Estate, New Delhi - 110002.
2. The Registrar,
Delhi Nursing Council,
Ahilaya Bai College of Nursing Building,
LNJP Hospital, New Delhi-110002.
3. The Director Health Services,
Directorate of Health Services,
F-17, Karkardooma,
Delhi- 110032.

[Signature]
SECRETARY

नर्सिंग शिक्षा के समान स्तर को प्राप्त करने का प्रयास

Striving to achieve uniform standards of Nursing Education

Website: www.indiannursingcouncil.org E-mail: secy.inc@gov.in
Phone: 011-26910157

153/c

स्वास्थ्य एवं परिवार कल्याण मंत्रालय के तहत आवधिक निकाय
Statutory Body under the Ministry of Health & Family Welfare

List of State Nursing Council Recognised Institutions offering B. Sc (N) Programme Inspected Under Section 13 and 14 of INC Act.

01 Nov 2018

266	Vedanti Vidya Nursing Institute Jated Mansuri, Rajesh Makhija, Nirbadi Gali, Mohbhatta Road Mohbhatta Road, Bemetara Dist. Bemetara, Chattisgarh	Suitable	40 (Forty)
267	We Care Nursing College Tiwari Building Road, Kedarpur, Ambikapur Surguja, Chhattisgarh-497001, Chattisgarh	Suitable	40 (Forty)

Dadra & Nagar Haveli

268	Shri Vinoba Bhawe College Of Nursing Shri Vinoba Bhawe Civil Hospital Silvassa, Dadra & Nagar Haveli Dist. Silvassa, Dadra & Nagar Haveli	Suitable	60 (Sixty)
-----	---	----------	------------

Daman & Diu

269	College Of Nursing Government Hospital, Devka Beach Road, Marwad, Near Sun Resort, Nani Daman Teh, Daman, Dist. Daman, Daman & Diu	Suitable	50 (Fifty)
-----	--	----------	------------

Delhi

270	Ahilya Bai College Of Nursing Lok Nayak Hospital Dist. New Delhi, Delhi	Suitable	40 (Forty)
271	College Of Nursing All India Institute Of Medical Sciences Ansari Nagar Dist. New Delhi, Delhi	Suitable	50 (Fifty)
272	College Of Nursing, St. Stephen's Hospital Tis Hazari, Delhi Civil Lines Delhi Dist. Central Delhi, Delhi	Suitable	50 (Fifty)
273	College Of Nursing, Lady Hardinge Medical College And Associated Hospitals, Panchikuin Road, New Delhi, Delhi	Suitable	50 (Fifty)
274	College Of Nursing, V M M C & Safdarjang Hospital New Delhi-110029, Delhi	Suitable	50 (Fifty)
275	Dr Ram Manohar Lohia Hospital, College Of Nursing Baba Khadak Singh Marg, New Delhi, Delhi	Suitable	50 (Fifty)
276	Florence Nightingale College Of Nursing Guru Teg Bahadur Hospital, Dilshad Garden, Shahdara New Delhi, Delhi	Suitable	70 (Seventy)
277	Holy Family Hospital College Of Nursing Okhla Road Dist. New Delhi, Delhi	Suitable	50 (Fifty)
278	Lakshmi Bai Batra College Of Nursing 45, 46, 47 Tughlakabad, Institutional Area Mehrauli Badarpur Road, New Delhi-110062, Delhi	Suitable	60 (Sixty)

नर्सिंग शिक्षा के समान स्तर को प्राप्त करने का प्रयास
Striving to achieve uniform standards of Nursing Education

7

2178
By hand
GOVERNMENT OF NCT OF DELHI
FLORENCE NIGHTINGALE COLLEGE OF NURSING
GURU TEG BAHADUR HOSPITAL, DILSHAD GARDEN, DELHI - 110095
(E-Mail ID: collegeofnursinggtbh@gmail.com)

CBA
No. F.8(166)/upgradation/B.Sc. nursing/FNCON/GTBH 2016/399

Dated 31.7.18

To,

The Joint Registrar Colleges,
College Branch II,
University of Delhi,
Main Campus,
Delhi- 110007

Subject: - Submission of requisite information for the purpose of grant of affiliation for B.Sc. Nursing Course.

Respected Sir,

This is in ref. to letter No. CB-II/258/Aff./B.Sc. Nursing/FNCON/68/713 Dated 23.7.18. Para-wise reply is given as under: -

Para 31- The qualification and adequacy of teaching and non teaching staff and the condition of their service.

Reply:- Details of qualification and adequacy of teaching faculty in comparison with INC guidelines is given as under:- (Annexure-I- INC guidelines for Teaching Faculty)

INC guidelines	No. of posts for 40 seats	No. of posts for 50 seats	No. of posts for 60 seats	Existing Faculty FNCON in	Qualification & Experience
Principal	01	01	01	01 (off.)	M.Sc. Nursing with 37 yrs of experience out of which 26 yrs of teaching exp with 10 yrs in collegiate program.
Vice Principal	01	01	01	01(off.)	M.Sc. Nursing 35 yrs of experience out of which 24 yrs of teaching experience.
Associate professor	02	02	02	02 (off.)	M.Sc. Nursing (pursuing) 21-25 yrs of teaching experience.
Assistant professor	03	03	03	02 (off.)	M.Sc. Nursing (pursuing) 25 yrs of teaching experience.
Tutors/ Clinical Instructor	10	14	18	15	02 teachers possess M.Sc. Nursing and rest have B.Sc nursing teaching experience - 2-19 yrs
Total	17	21	25	21	

Contd.....

JR(c)/2172
31/7/18

AR(c)/4079
1/8/18

Ms Kamal
1/8/18

Remarks:-

- ❖ The officials listed above are **permanent/regular** employees under govt. of NCT of Delhi.
- ❖ This nursing institute was **established in 1994** to provide Dip. in General Nursing & Midwifery course. Existing nursing faculty is qualified as per INC norms for B.Sc. Nursing Course and their designation will be awarded as per approval.
- ❖ INC circular F.No.1.50h/cir/2009-INC dated 9.2.11 regarding relaxation of various norms - **point 07, states that "At least 02 M.Sc. Nursing qualified teaching faculty along with other requisite teaching faculty to be recruited to start the B.Sc. Nursing program and 01 has to be recruited every year till the first batch comes to final year i.e. at-least 05 M.Sc. (N) qualified faculty should be available before the first batch passes out."** (Annexure II)
- ❖ **Currently 04 nursing faculty of FNCON possess M.Sc. (N) qualification and 04 are undergoing M.Sc. (N) course.**

Details of qualification and adequacy of Non- teaching faculty in comparison with INC guidelines is given as under:- (Annexure-III – INC guidelines for Non- Teaching Staff)

INC guidelines	No. of posts for 40- 60 seats	Sanctioned posts in FNCON	Remarks
Administrative Officer	01	-	<ul style="list-style-type: none"> • FNCCON is a department under GTB Hospital. • Other staff is sanctioned and working in common pool of GTBH
Office Superintendent	01	-	
PA to Principal	01	-	
Accountant	01	-	
UDC	02	Head Clark-01	
LDC	02	02	
Store Keeper	01	-	
Maintenance of Stores	01	-	
Class Room Attendant	02	-	
Sanitary Staff	As per physical space	04	
Security Staff	As per Requirement	02	
Peon/ Office attendant	04	02	
Librarian	02	01	
Library Attendant	As per the Requirement	-	
Hostel Staff			
Warden	02	03	
Cook, Bearer,	As per Requirement	Mess on contract	
Aya/peon	As per Requirement	04	
Security Staff	As per Requirement	Round the clock	
Gardner & Dhobi	Depends on structural facility	Common pool	

(2)

contd.....

Para 02. The procedure for appointment of principal, teaching and non teaching staff of the college

Reply;- Department of H&FW, Govt. of NCT of Delhi is the appointing authority. Gazette notified Recruitment Rules are followed to recruit all officials (Teaching & Non teaching) all 'A' grade posts are filled through UPSC and other posts are filled through DPC / DSSSB as per rule.

Para 03. The status of appointing authority of various teaching and non-teaching staff of the college.

Reply;- Replied in Para 02.

Para 04;- The status of Fee to be charged from students.

Reply -It shall be charged as per rules.

Para 05:- The status of sanctioned strength (Teaching & Non Teaching) of the college

Reply- Replied in Para 01

Para 06- The financial provision for the continued maintenance of the college and the procedure for maintain annual accounts of the college there upon.

Reply - Florence Nightingale College of Nursing is a Department under Guru Teg Bahadur Hospital, Govt. of NCT of Delhi. All financial requirements are met by GTBH budget.

Para 07- The rule relating to the composition and personnel body of the governing body and those relating to other matters affecting the management of the college.

Reply - The FNCON is Governed by Govt. of NCT of Delhi, No separate governing body is constituted, however administrative channel is given under:-

Principal Secretary, Govt. of NCT of Delhi

Contd.....

(3)

FNSON was established in the year 1994 & was providing GNM course. Govt. of NCT of Delhi, accorded approval to upgrade to provide B.Sc. Nursing Course vide order no. F.No.DH&FW-E011/2/2017/ Nursing/Secy.(H&FW)/35-40 dated:25.8.17 (**Annexure-III**-Copy endorsed to VC, University of Delhi). However Delhi Nursing Council inspected the institute and accorded affiliation for B.Sc. Nursing course for the year 2018-19 with 70 seats (**Annexure-V**). As per rule INC will conduct inspection for grant of affiliation once university affiliation for the course is obtained.

Note: -

1. The above said staff is sanctioned for School of Nursing for GNM program same will be utilized for B.Sc. Nursing programme as GNM Nursing programme will be replaced by B.Sc. (N). However teaching staff is qualified & permanent employees of Govt. of NCT of Delhi.
2. The Existing Nursing faculty will be utilized for B.Sc. Nursing course as GNM program will be phased off.
3. The existing nursing faculty will be re-designated as per INC norms as per approval on the same line of Ahilya Bai College of Nursing Faculty (affiliated to DU for B.Sc. Nursing course) as ABCON is a part of Govt. of NCT of Delhi., LNH, Govt. of NCTD.

In view of the above Vice-chancellor, University of Delhi may be requested to affiliate FNCON, GTBH & UCMS for B.Sc. Nursing course for the year 2018-19 onwards.

This is issue with prior approval of Medical Director, GTBH

Thanking you

Yours Sincerely

Arjana Dhall
31.7.18
Mrs. Arjana Dhall
Principal, FNCON,
GTBH & UCMS

Enclosures:- as above

(4)