
1

Website: www.indiannursingcouncil.co.in Fax: 23236140

E-mail : secy2010@indiannursingcouncil.org Phone : 23235570, 23235619

INDIAN NURSING COUNCIL

COMBINED COUNCILS BUILDING

KOTLA ROAD, TEMPLE LANE

NEW DELHI-110 002

GUIDELINES AND MINIMUM REQUIREMENTS TO ESTABLISH

B.Sc. (N) COLLEGE OF NURSING

Guidelines for Establishment of New B.Sc. (N) College of Nursing

1. Any organization under: (i) Central Government/State

Government/Local body (ii) Registered Private or Public Trust
(iii) Missionary or any other organization registered under
Society Registration Act (iv) Company incorporated under section
25 of company’s act are eligible to establish B.Sc. (N) College of

Nursing.

2. Any organization having 100 bedded Parent (Own) hospital is

eligible to establish B.Sc. (N) Course.

3. Above organization shall obtain the Essentiality Certificate/No

Objection Certificate for the B.Sc. (N) programme from the
respective State Government. The institution name alongwith
Trust Deed/Society address shall be mentioned in No Objection
Certificate/Essentiality Certificate.

4. An application form to establish Nursing programme is available

on the website viz., www.indiannursingcouncil.org, which shall
be downloaded. Duly filled in application form with the requisite
documents mentioned in the form shall be submitted before the
last date as per the calendar of events of that year.

5. The Indian Nursing Council on receipt of the proposal from the

Institution to start nursing programme, will undertake the first

inspection to assess suitability with regard to physical
infrastructure, clinical facility and teaching faculty in order to
give permission to start the programme.

http://www.indiannursingcouncil.co.in/
mailto:secy2010@indiannursingcouncil.org

2

6. After the receipt of the permission to start the nursing

programme from Indian Nursing Council, the institution shall
obtain the approval from the State Nursing Council and

University.

7. Before admission of the students institute will submit the

renewal/validity form as per the calendar of events every year.

8. Institution will admit the students only after taking approval of

Indian Nursing Council, State Nursing Council and University.

 Seats sanctioned by Indian Nursing Council shall be final. i.e.
admission shall not exceed the sanctioned strength of Indian
Nursing Council.

9. Upgradation is not an additional B.Sc. (N) programme, but is

the conversion from School of Nursing into College of Nursing.

Note : If any School of Nursing wants to convert to College of

Nursing, essentiality Certificate for B.Sc. (N) course is not
essential, as they already possess essentiality certificate for
School of Nursing. However, the private institutions has to
produce document with regard to resolution of the

management for conversion of School of Nursing into

College of Nursing and INC norms will be followed. The
School of Nursing should have been recognised by Indian
Nursing Council. On getting the permission to state College
of Nursing, School of Nursing will be stopped immediately.

3

Minimum Requirement to establish B.Sc. (N) Programme

Building:

The College of Nursing should have a separate building. The
college of Nursing should be near to its parent hospital having
space for expansion in an institutional area. For a College with

an annual admission capacity of 40-60 students, the
constructed area of the college should be 23720 square feet.

Adequate hostel/residential accommodation for students and
staff should be available in addition to the above mentioned built
up area of the Nursing College respectively. The details of the

constructed area is given below for admission capacity of 40-60
students:

Teaching Block:

S.

No.

Teaching Block Area (Figures in

Sq feet)

1. Lecture Hall 4 @ 1080 = 4320

2. (i) Nursing foundation lab 1500

(ii) CHN 900

(iii) Nutrition 900

(iv) OBG and Paediatrics lab 900

 (v) Pre-clinical science lab 900

 (vi) Computer Lab 1500

3. Multipurpose Hall 3000

4. Common Room (Male & Female) 1100

5. Staff Room 1000

6. Principal Room 300

7. Vice Principal Room 200

8. Library 2400

9. A.V. Aids Room 600

10. One room for each Head of
Departments

800

11. Faculty Room 2400

12. Provisions for Toilets 1000

Total 23720 Sqr. Ft.

PHYSICAL FACILITIES

4

Note: -

*1. Nursing Educational institution should be in Institutional area only

and not in residential area.
*2. If the institute has non-nursing programme in the same building,

Nursing programme should have separate teaching block.

*3. Shift-wise management with other educational institutions will not

be accepted.

*4. Separate teaching block shall be available if it is in hospital

premises.

*5. Proportionately the size of the built-up area will increase according

to the number of students admitted.

*6. School and College of nursing can share laboratories, if they are in

same campus under same name and under same trust, that is the
institution is one but offering different nursing programmes.
However they should have equipments and articles proportionate

to the strength of admission. And the class rooms should be
available as per the requirement stipulated by Indian Nursing

Council of each programme.

1. Class rooms

There should be at least four classrooms with the capacity of
accommodating the number of students admitted in each class.
The rooms should be well ventilated with proper lighting system.

There should be built in Black/Green/White Boards. Also there
should be a desk/ dais/a big table and a chair for the teacher
and racks/cupboards for keeping teaching aids or any other
equipment needed for the conduct of classes also should be
there.

Departments: College should have following departments

1. Fundamentals of Nursing including Nutrition

2. Medical Surgical Nursing

3. Community Health Nursing

4. Obstetric and Gynecological Nursing

5. Child Health Nursing

6. Psychiatry and Mental Health Nursing

5

2. Laboratories

There should be at least Seven laboratories as listed below:

Nursing Foundations and Medical Surgical

Community Health Nursing

OBG and Peadiatracs

Nutrition

Computer with 10 computers

Pre Clinical Science Lab. (Biochemistry,
Microbiology, Biophysics, Anatomy & Physiology)

3. Auditorium

Auditorium should be spacious enough to accommodate at least
double the sanctioned/actual strength of students, so that it

can be utilised for hosting functions of the college, educational
conferences/ workshops, examinations etc. It should have
proper stage with green room facilities. It should be well –
ventilated and have proper lighting system. There should be
arrangements for the use of all kinds of basic and advanced

audio-visual aids.

4. Multipurpose Hall

College of Nursing should have multipurpose hall, if there is no
auditorium.

5. Library

There should be a separate library for the college. The size of
the Library should be of minimum 2400 sqr. ft. It should be

easily accessible to the teaching faculty and the students.
Library should have seating arrangements for at least 60

students for reading and having good lighting and ventilation
and space for stocking and displaying of books and journals.
The library should have at least 3000 books. In a new College of
Nursing the total number of books should be proportionately
divided on yearly basis in four years. At least 10 sets of books in
each subject to facilitate for the students to refer the books. The

number of journals should 15 out of which one- third shall be
foreign journals and subscribed on continuous basis. There
should be sufficient number of cupboards, book shelves and

racks with glass doors for proper and safe storage of books,
magazines, journals, newspapers and other literature.

6

 In the library there should be provision for:

- Staff reading room for 10 persons.
- Rooms for librarian and other staff with intercom phone

facility
- Video and cassette / CD room (desirable)
- Internet facility.

6. Offices Requirements

(a) Principal’s Office

There should be a separate office for the Principal with
attached toilet and provision for visitor’s room.
Independent telephone facility is a must for the Principal’s

office with intercom facility connected/linked to the

hospital and hostel and a computer with internet facility.
The size of the office should be 300 sqr. ft.

(b) Office for Vice-Principal

There should be a separate office for the Vice-Principal

with attached toilet and provision for visitor’s room.
Independent telephone facility is a must for Vice-
principal’s office with intercom facility connected/linked to
the hospital and hostel and a computer with internet
facility. The size of the office should be 200 sqr. ft.

(c) Office for Faculty Members

There should be adequate number of office rooms in
proportion to the number of teaching faculty. One office
room should accommodate 2 teachers only. Separate
toilet facility should be provided for the teaching faculty
with hand washing facility. There should be a separate

toilet for male teachers. The size of the room should be
200 sqr. ft. Separate chambers for heads of the
department should be there.

(d) One separate office room for the office staff should be
provided with adequate toilet facility. This office should be

spacious enough to accommodate the entire office staff
with separate cabin for each official. Each office room
should be adequately furnished with items like tables,
chairs, cupboards, built –in racks and shelves, filing
cabinets and book cases. Also there should be provision for
typewriters, computers and telephone.

7. Common Rooms

A minimum of 3 common rooms should be provided. One for the
teaching faculty, one for the student and one for the office staff.
Sufficient space with adequate seating arrangements,

7

cupboards, lockers, cabinets, built-in-shelves and racks should

be provided in all the common rooms. Toilet and hand washing
facilities should be made available in each room.

8. Record Room

There should be a separate record room with steel racks, built-in

shelves and racks, cupboards and filing cabinets for proper
storage of records and other important papers/ documents
belonging to the college.

9. Store room

A separate store room should be provided to accommodate the

equipments and other inventory articles which are required in
the laboratories of the college. This room should have the
facilities for proper and safe storage of these articles and
equipments like cupboards, built-in-shelves, racks, cabinets,
furniture items like tables and chairs. This room should be

properly lighted and well-ventilated.

10. Room for Audio-Visual Aids

This room should be provided for the proper and safe storage of

size 600 sq. ft. for all the Audio- Visual Aids.

11. Other Facilities

Students’ welfare hall of size 400 sqr. ft. Indoor games hall of
size 4000 ft. Safe drinking water and adequate sanitary/toilet
facilities should be available for both men and women separately

in the college in each floor common toilets for teachers
(separate for male and female) i.e 4 toilets with Wash basins.
Common toilets for students (separate for male and female) 12

with Wash Basins for 60 students.

12. Garage

Garage should accommodate a 60 seater vehicle.

13. Fire Extinguisher

Adequate provision for extinguishing fire should be available as
per the local bye-laws.

14. Playground

Playground should be spacious for outdoor sports like Volleyball,
football, badminton and for Athletics.

8

Hostel Block (60 Students):

S.

No.

Hostel Block Area (Figures in Sq feet)

1. Single Room 24000

Double Room

2. Sanitary One latrine & One Bath room

(for 5 students) - 500

3. Visitor Room 500

4. Reading Room 250

5. Store 500

6. Recreation Room 500

7. Dining Hall 3000

8. Kitchen & Store 1500

Total 30750 Sqr. Ft.

Grand Total : 23720 + 30750 = 54470 Sqr. Ft.

Note: Proportionately the size of the built-up area will increase
according to the number of students admitted.

Hostel Facilities:

There should be a separate hostel for the male and female students. It

should have the following facilities.

1. Hostel Room

It should be ideal for 2 students with the minimum 100 sq. ft.
carpet area. The furniture provided should include a cot, a
table, a chair, a book rack, a cupboard and a cloth rack for each
student.

2. Toilet and Bathroom

Toilet and bathroom facilities should be provided on each floor of
the students hostel at the rate of one toilet and one bathroom for

2-6 students. Geysers in bathroom and wash basins should also
be provided.

3. Recreation

There should be facilities for indoor and outdoor games. There
should be provision for T.V., radio and video cassette player.

4. Visitor’s Room

There should be a visitor room in the hostel with comfortable
seating, lighting and toilet facilities.

9

5. Kitchen & Dining Hall

There should be a hygienic kitchen and dining hall to seat at
least 80% of the total students strength at one time with
adequate tables, chairs, water coolers, refrigerators and heating
facilities. Hand washing facilities must be provided.

6. Pantry

One pantry on each floor should be provided. It should have
water cooler and heating arrangements.

7. Washing & Ironing Room

Facility for drying and ironing clothes should be provided in each
floor.

8. Sick Room

A sick room should have a comfortable bed, linen, furniture and
attached toilet. Minimum of 5 beds should be provided.

9. Room for Night Duty Nurses

Should be in a quiet area.

10. Guest Room

A guest room should be made available.

11. Warden’s Room

Warden should be provided with a separate office room besides

her residential accommodation.

12. Canteen

There should be provision for a canteen for the students, their
guests, and all other staff members.

13. Transport

College should have separate transport facility under the control
of the Principal. 50 seater bus is preferable.

10

Residential Accommodation:

Residential family accommodation for faculty, should be provided,

according to their marital status. Telephone facility for the Principal at
her residence must be provided. Residential accommodation with all
facilities is to be provided to the Hostel Warden.

Crèche

There should be a crèche in the college campus.

Staff for the Hostel:

1. Warden (Female) -3 : Qualification- B.Sc. Home Science or
Diploma in House keeping/ Catering. Minimum three
wardens must be there in every hostel for morning, evening
and night shifts. If number of students s more than 150, one
more warden/ Asst. Warden/ House keeper for every

additional 50 students.

2. Cook-1: For every 20 students for each shift.

3. Kitchen & Dining Room helper- 1 : For every 20 students for

each shift.

4. Sweeper-3

5. Gardener-2

6. Security Guard/ Chowkidar-3

11

Qualifications & experience of teachers of college of Nursing

S.
NO.

POST, QUALIFICATION & EXPERIENCE

1. Principal cum Professor- 15 years experience with M.Sc.(N) out
of which 12 years should be teaching experience with minimum
of 5 years in collegiate programme.

Ph.D.(N) is desirable

2. Vice- Principal cum Professor- 12 years experience with

M.Sc.(N) out of which 10 years should be teaching experience
with minimum of 5 years in collegiate programme.

Ph.D.(N) is desirable
3. Professor- 10 years experience with M.Sc.(N) out of which 7

years should be teaching experience.

Ph.D.(N) is desirable

4. Associate Professor- M.Sc. (N) with 8 years experience
including 5 years teaching experience

Ph.D.(N) desirable
5. Assistant Professor- M.Sc. (N) with 3 years teaching experience

Ph.D.(N) desirable

6. Tutor- M.Sc.(N) Or B.Sc.(N)/P.B.B.Sc.(N) with 1 year experience

S.

No.

Designation B.Sc.(N)

40-60 (Students

intake)

B.Sc.(N)

61-100 (Students

intake)

1 Principal 1 1

2 Vice-Principal 1 1

3 Professor 0 1

4 Associate Professor 2 4

5 Assistant Professor 3 6

6 Tutor 10-18 19-28

Principal is excluded for 1:10 teacher student ratio norms (Teacher)
Tutor student ratio will be 1:10

(For example for 40 students intake minimum number of teacher
required is 17 including Principal. The strength of tutors will be 10,
and 6 will be as per sl. No.02 to 05)

NURSING TEACHING FACULTY

12

S.

No.

Designation B.Sc.(N)

40-60 (students

intake)

P.B.B.Sc.(N)

20-60 (students

intake)

1 Professor cum

PRINCIPAL

1

2 Professor cum
VICE- PRINCIPAL

1

3 Professor 0

4 Associate Professor 2

5 Assistant Professor 3 2

6 Tutor 10-18 2-10

Sl.

No.

Designation B.Sc.(N)

40-60

(students

intake)

P.B.B.Sc.(N)

20-60

(students

intake)

M.Sc.(N)

10-25

(students

intake)

1 Professor cum

PRINCIPAL

1

2 Professor cum
VICE- PRINCIPAL

1

3 Professor 0 1

4 Associate Professor 2 1

5 Assistant Professor 3 2 3*

6 Tutor 10-18 2-10

*1:10 teacher student ratio for M.Sc.(N) if B.Sc. (N) is also offered by
the institution.

*Candidates having 3 years experience after M.Sc. (N) only will be
considered for M.Sc. (N) programme.

Sl.

No.

Designation GNM

20-60

B.Sc.(N)

40-60

P.B.B.Sc.(N)

20-60

M.Sc.(N)

10-25

1 Professor cum
PRINCIPAL

 1

2 Professor cum
VICE- PRINCIPAL

 1

3 Professor 0 1*

4 Associate Professor 2 1*

5 Assistant Professor 3 2 3*

6 Tutor 6-18 10-18 2-10

*1:10 teacher student ratio for M.Sc.(N) if B.Sc. (N) is also offered by

the institution.
*Candidates having 3 years experience after M.Sc. (N) only will be

considered for M.Sc. (N) programme.

13

Sl.

No.

Designation ANM

20-60

GNM

20-60

B.Sc.(N)

40-60

P.B.B.Sc.(N)

20-60

M.Sc.(N)

10-25

1 Professor cum
PRINCIPAL

 1

2 Professor cum
VICE- PRINCIPAL

 1

3 Professor 0 1*

4 Associate
Professor

 2 1*

5 Assistant

Professor

 3 2 3*

6 Tutor 4-12 6-18 10-18 2-10

*1:10 teacher student ratio for M.Sc.(N) if B.Sc. (N) is also offered by
the institution.
*Candidates having 3 years experience after M.Sc. (N) only will be
considered for M.Sc. (N) programme.

Part time Teachers / External Teachers**

(i) Microbiology

(ii) Bio – Chemistry

(iii) Sociology

(iv) Bio – Physics

(v) Psychology

(vi) Nutrition

(vii) English

(viii) Computer

(ix) Hindi / Any other language

(x) Any other – clinical disciplines

(xi) Physical Education.

**(The above teachers should have post graduate qualification with
teaching experience in respective area)

14

NOTE:

 No part time nursing faculty will be counted for calculating total
no. of faculty required for a college.

 Irrespective of number of admissions, all faculty positions

(Professor to Lecturer) must be filled.

 For M.Sc.(N) programme appropriate number of M.Sc. faculty in
each speciality be appointed subject to the condition that total
number of teaching faculty ceiling is maintained.

 All nursing teachers must possess a basic university or

equivalent qualification as laid down in the schedules of the

Indian Nursing Council Act, 1947. They shall be registered under
the State Nursing Registration Act.

 Nursing faculty in nursing college except tutor/clinical
instructors must possess the requisite recognized postgraduate
qualification in nursing subjects.

 All teachers of nursing other than Principal and Vice-Principal

should spend at least 4 hours in the clinical area for clinical
teaching and/or supervision of care every day.

OTHER STAFF (Minimum requirements)

(To be reviewed and revised and rationalized keeping in mind the
mechanization and contract service)

 Ministerial

a) Administrative Officer 1
c) Office Superintendent 1

d) PA to Principal 1

e) Accountant/Cashier 1

 Upper Division Clerk 2

 Lower Division Clerk 2

 Store Keeper 1

a) Maintenance of stores 1
b) Classroom attendants 2

c) Sanitary staff As per the physical space

d) Security Staff As per the requirement

 Peons/Office attendants 4

15

 Library

a) Librarian 2

b) Library Attendants As per the requirement

 Hostel

 a) Wardens 2
b) Cooks, Bearers, As per the requirement
 Sanitary Staff
c) Ayas /Peons As per the requirement
d) Security Staff As per the requirement

e) Gardeners & Dhobi Depends on structural facilities
 (desirable)

College Management Committee

Following members should constitute the Board of Management of the

College.

 Principal Chairperson

 Vice-Principal Member

 Professor/Reader/Senior Lecturer Member

 Chief Nursing Officer/ Nursing Superintendent Member

 Representative of Medical Superintendent Member

Admission /Selection Committee

This committee should comprise of:

 Principal Chairperson

 Vice-Principal

 Professor

 Chief Nursing Officer or Nursing superintendent

16

College of nursing should have a 100 bedded Parent Hospital.

i. Distribution of beds in different areas/ for 40 annual intake is

Medical 30
Surgical 30

Obst. & Gynaecology 30
Pediatrics 20
Ortho 10

ii. Bed Occupancy of the Hospital should be minimum 75%.
iii. The size of the Hospital/Nursing Home for affiliation should not

be less than 100 beds.

vi. Other Specialities/Facilities for clinical experience required are
as follows:

Major OT
Minor OT
Dental

Eye/ENT
Burns and Plastic
Neonatology with Nursery

Communicable disease
Community Health Nursing

Cardiology
Oncology
Neurology/Neuro-surgery

Nephrology etc.
ICU/ICCU

v. Affiliation of psychiatric hospital should be of minimum 50
beds.

vi. The Nursing Staffing norms in the affiliated Hospital should be

as per the INC norms.
vii. The affiliated Hospital should give student status to the

candidates of the nursing programme.

viii. Maximum Distance between affiliated hospitals &
institutions:-

a) Institutions generally can be in the radius of 15-30 kms.
from the affiliated hospital.

b) Hilly & Tribal area it can be in the radius of 30-50 kms.

from the affiliated hospital.
ix. 1:3 student patient ratio to be maintained.

If the institution is having both GNM and B.Sc(N) programme, it would
require 240 bedded parent/affiliated hospital for 40 annual intake in
each programme to maintain 1:3 student patient ratio.

*Parent Hospital: The same trust which has established nursing institutions and
has also established the hospital, then only it will be considered as “Parent
Hospital” of that institute.

CLINICAL FACILITIES

