
PAKISTAN NURSING COUNCIL ISLAMABAD

ANNUAL RETURN FORM

FOR PUBLIC HEALTH NURSING SCHOOL

1. Name of Institution:

2. Full Postal Address

3. Telephone No ______________ 4. Date of Establishment: __________
5. Type of institution: Fed Govt. (Pro. Govt. (Autonomous (Armed Forces (Private (
6. Type of programme offered _________ Others (Specify) _________

7 Infrastructure of Institute as prescribed by PNC rules and regulations

	
	
	Number
	Capacity to accommodate
	Furniture /Fixtures

	7.1
	Office of Principal
	
	
	

	7.2
	Office of Vice-Principal
	
	
	

	7.3
	Offices of the faculty members
	
	
	

	7.4
	Office of the Ministerial Staff
	
	
	

	7.5
	Lecture Hall
	
	
	

	7.6
	Demonstration Room / skill lab
	
	
	

	7.7
	Audio-Visual Room
	
	
	

	7.8
	Auditorium
	
	
	

	7.9
	Science Laboratory
	
	
	

	7.10
	Computer lab
	
	
	

	7.11
	English language lab
	
	
	

	7.12
	Library
	
	
	

	7.13
	Tuck shop/cafeteria
	
	
	

	7.14
	Lavatory
	
	
	

	7.15
	Faculty meeting room
	
	
	

(Attach the list of furniture)

8.
There is a separate budget for PHNS

(Yes
(No
8.1
Attach last year budget (and expenditure)

8.2
Name of Drawing and disbursing Officer

9. Transportation

9.1
Is vehicle available for Principal and teaching staff for official use

 (Yes
(No
9.2
 Is vehicle available for students

(Yes
(No

(Vehicles are from central pool (
Vehicles belong to School (other source

10. Components of Curriculum

10.1
Philosophy/mission

10.2
Program goals

10.3
Learning Outcome - Level and terminal objectives

11. Programme overview

11.1
Course sequence: list courses taught in each year

11.2 Course descriptions, objectives, outlines (make available at time of inspection)

11.3
Teaching learning strategies: (course plans, class schedules, lesson plans, and assignments)

11.4
Formative and summative assessments of students.

12. Quantity and quality of faculty members. Please fill the attached Performa of teaching staff.

Faculty development plan: provide list of faculty on study leave

Continuing education session provide list of faculty and session taught

Teaching Staff
	S.No
	Designation
	BPS
	Sanction Post
	Filled
	Vacant
	Reg No
	Remarks

	12.1
	Principal
	
	
	
	
	
	

	12.2
	Vice Principals
	
	
	
	
	
	

	12.3
	W M O
	
	
	
	
	
	

	12.4
	Nursing Instructors

	
	
	
	
	
	

	12.5
	Clinical Instructor
	
	
	
	
	
	

	12.6
	Public health Nurse Supervisor
	
	
	
	
	
	

	12.7
	Midwifery Supervisor
	
	
	
	
	
	

	12.8
	Lady Health Visitor’s
	
	
	
	
	
	

	12.9
	Dai’s
	
	
	
	
	
	

	12.10
	English Teacher (M A Eng) Part Time
	
	
	
	
	
	

13.
Remuneration of lecturers (Part timer)
	
	
	Monthly
	Per Lecture

	13.1
	How are the lecturers paid?
	
	

	13.2
	How much they are paid?
	Rs._________
	Rs.________

14.
Ministerial staff required for the school:

	
S.#
	Designation
	BPS
	Sanctioned Post
	Filled
	Vacant
	Remarks

	14.1
	Office Supdt.
	
	
	
	
	

	14.2
	Assistant
	
	
	
	
	

	14.3
	Computer operator
	
	
	
	
	

	14.4
	Senior clerk
	
	
	
	
	

	14.5
	Junior clerk
	
	
	
	
	

15. Learning Resources, please provide the list of the following:

e.g. library, text books, relevant books, reference books, and journals, audio visual aids such as models charts, equipment and mannequins , Internet Facilities available

16. Academic calendar

17.1 Term and or semester systems? Class schedule copy

17.2 Allocated hours for each course and classes taught.

17. Academic policies

17.1
Provide examination record of the current year of students

18. Evaluation criteria for programme, courses, faculty and clinical facilities
18.1 Provide examples of filled evaluation forms.

19.
Information management System
Record keeping of incoming students, analysis of trends and statistics

Examinations and progress of students – transcripts
	19.1
	Attendance Register
	(Yes
(No

	19.2
	Academic Record
	(Yes
(No

	19.3
	Clinical Record
	(Yes
(No

	19.4
	Health Record
	(Yes
(No

20.
Statistical Data of students for last 3 years:

	
	Statistics
	Number of students

	
	
	Yr. 200

	Yr. 200

	Yr. 200

	
	
	P F D

	P F D

	P F D

	20.1
	Admitted in last 3 years
	
	
	
	
	
	
	
	
	

	20.2
	Passed in PTS
	
	
	
	
	
	
	
	
	

	20.3
	First year Examination (NEB)
	
	
	
	
	
	
	
	
	

	
	Final Year Examination(NEB
	
	
	
	
	
	
	
	
	

21. Selection of the Students:

21.1
Age of entry in years:

21.2
Minimum

21.3
Maximum

21.4
Number of sanctioned seats

21.5
Number of students in training _____________

21.6 Annual Intake

22.
Selection Committee:
22.1
Composition of selection Committee

(a) _________________________________

(b) _________________________________

(c) _________________________________

(d) _________________________________

(e) _________________________________

 22.2 Mode of Selection:

a.
Merit

(Yes
(No

b.
Written Test

(Yes
(No

c.

Interview

(Yes
(No

22.3
Which month does the introductory (P.T.S.) period begin?

22.4
Length of introductory (PTS) training period? ______________

23.
Existence of Committees:
23.1
Academic Committee

(Yes
(No

23.2
Selection Committee

(Yes
(No

23.3
Discipline Committee

(Yes
(No

23.4
Mess Committee

(Yes
(No

23.5
Social/Recreation Committee

(Yes
(No

23.6
Others, please specify

(Yes
(No

(NOTE: Evidence of activities and minutes of the meeting of above mentioned committees to be attached)

24.
Teaching Program of institute:

24.1

Are conferences /meetings held regularly between?

24.1.1
Teaching staff and students (Pre & Post)

(Yes
(No

24.1.2
Nursing staff and students

(yes
(No

24.1.3
Nursing Staff and Teaching Staff

(Yes
(No

24.2
 Medical Staff give clinical teaching to students

(Yes
(No
24.3
How many hours per week students spend time in learning in the hospital?
NOTE: Schedule of Instructors for clinical supervision/Teaching (Attach Copy)

25.
Field Visits:

Students are taken for field visits according to prescribed curriculum

(Yes
(No

(Attach the list of sites)

 26.
Clinical Experience for midwifery:
26.1.
Does the hospital meet the required basic criteria as prescribed by PNC?

26.2.
Is the school affiliated with one or more hospitals?

If so: -

26.2.1
Name of hospital

26.2.2
Clinical area utilized for learning experience by the students

26.2.3
Size of the unit

26.2.4 Are any of the units of the hospital/institution under inspection being

used by other hospitals/institutions for gaining experience?

If so, please give brief details:

27.
Number of beds:

Total

 Female

Children

No. of Non-paying beds

 No. of Paying beds

28 Beds Allocation:
	
	
	Sanctioned Beds
	Average occupancy last month

	28.1
	Pre-natal
	
	

	28.2
	Labour
	
	

	28.3
	Post Natal
	
	

	28.4
	Gynae
	
	

	28.5
	Isolation
	
	

	28.6
	Eclampsia
	
	

	28.7
	Nursery
	
	

	
	a.
	Normal
	
	

	
	b.
	Sick babies
	
	

	
	c.
	Isolation babies
	
	

	28.8
	Deliveries
	Normal
	Forceps/Vacuum
	Caesarian

	a
	Last month
	
	
	

	b
	Last year
	
	
	

	28.9
	Out-Patients Dept.
	Daily average

	Monthly average
	Yearly

	
	28.9.1.
	Pre-Natal
	
	
	

	
	28.9.2.
	Post Natal
	
	
	

	
	28.9.3.
	Gynae
	
	
	

	
	28.9.4
	Obs
	
	
	

	
	28.9.5.
	Immunization
	
	
	

	
	28.9.6.
	Infertility
	
	
	

	
	28.9.7.
	Family Planning
	
	
	

29.
	
	Operation Theatres
	Daily Number
	No. of operations performed during last year

	29.1
	General Theatres for (Obstetric Surgery

	29.2
	General Theatres for (Gynae Surgery)

30. Arrangement for domiciliary services/training (attach annexure)

30.1 # domiciliary case in community

30.2 visit report by Midwife.
30.3 Antenatal cases

30.4 Primigravida cases.

30.5 Multigravida

30.6 Hospital confinement

30.7 Home deliveries

30.8 Postnatal visit Record

30.9 New born EPI status

31. Present hours of duty

Broken
Shift
 Straight

31.1
Trained Staff

31.2
Nurse patient ratio

32. Clinical experience available: with attached MCH centre
 A) Physical facilities of MCH

	Offices
	yes
	no

	Doctor office (WMO)
	
	

	Nursing Supth
	
	

	LHVs
	
	

	Domiciliary Mid-supervisor
	
	

	Dispensary
	
	

	Sitting area for mother & children
	
	

	Well baby clinic,
	
	

	Labour/examination room
	
	

	Vaccination room, Lab,
	
	

	Dai training room
	
	

	Family planning
	
	

	Record room
	
	

	Lavatory for staff /patient
	
	

	Optional day care nursery with lavatory for infant, toddles
	
	

Each MCH centre should Target population 25000 to 30000
b) Function of MCH center
	
	
	MCH
	Community

	
	Normal deliveries
	
	

	
	Community Health Services
	
	

	
	Schedule of post natal visits
	
	

	
	Activities of LHV during post natal cases
	
	

	
	Observation within 72 hours bleeding
	
	

	
	Management of breast feeding
	
	

	
	Follow up postnatal visit
	
	

	
	Immunization (campaign)
	
	

	
	Feeding/ cord care teaching
	
	

	
	Advise for diet of mother
	
	

	
	Advise on birth spacing Family planning
	
	

	
	Early ambulation and Post Natal exercises
	
	

	
	Record of Maternal, Neonatal, infant, mortality cases
	
	

33. Transport for community services available for student and staff for 24hrs

 (Yes (No
34.
Student residence:

34.1
Accommodation:
	
	
	In hostel
	Out of hostel

	34.1.1
	Total number of students living
	
	

	34.1.2
	How many share a room? (Approx. size
	
	

	34.1.3
	How many share a bath room?
	
	

	34.1.4
	Is there a student common room
	
	

	34.1.5
	Is there a student dinning room
	yes
	no

	34.1.6
	is there a student’s visitor’s room
	yes
	no

	34.1.7
	What are the visiting days
	
	

	34.1.8
	Are there adequate recreational facilities available
	
	

	34.1.9
	Are there adequate recreational equipment facilities
	
	

	34.1.10

	Are the living conditions
	satisfactory
	poor

34.2 what is the distance between the hospital and the hostel
35.
Accommodation for Single female teaching staff:

35.1
Is there hostel accommodation available?

(Yes
 (No

35.2
Is it furnished according to the list furnished by PNC?

(Yes
 (No
36.
Accommodation for the married Nursing staff (Yes (No
 36.1 How many houses are allocated for Nursing Faculty?

36.2
How many actually living?

36.3
Is official transport available?

36.4
Is accommodation provided according to the grades?

37.
Furnished Accommodation & Services:

Is free furnished accommodation with free electricity, gas and water as well as free services of servants being provided to the Student who is living in the hostel?
38.
Annexure required to be attached:

1. List of Nursing Personnel in clinical area
2. Rules & Regulations for the hostel

3. Sample Menu for a week.

4. Blank student health record card.

5. Weekly class schedules of students of all classes.

6. Formal teaching hours. schedule
Name of the Principal:

Signature of Principal

OFFICIAL STAMP

Performa of Nursing Faculty Members
	S.#
	Name
	Designation
	Reg No
	Qualification

	
	
	
	
	

ARF for PHNS NID 05

Page 1 of 8

