


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

### MOST IMMEDIATE

F No. 22-15/2020-INC

Dated: **25 NOV 2019**

To,

The Secretaries (H & FW)  
State & UT's of India

Sub: Inviting Nominations for National Florence Nightingale Nurses Award For the  
year, 2020 – reg.

Sir/Madam,

As you are aware, National Florence Nightingale Nurses Awards are given as a mark of recognition for the meritorious services rendered by Nursing Professionals in the country. This award is presented on 12<sup>th</sup> of May every year on the occasion of the birth anniversary of Florence Nightingale. The next award ceremony to be held on 12<sup>th</sup> May 2020.

In the above connection it is brought to your notice that the work relating to organizing the **National Florence Nightingale awards 2020 has now been transferred by Ministry of Health & Family Welfare (Nursing Section) to Indian Nursing Council** and as such all correspondence in this regard is to be addressed now to Indian Nursing Council. Further, **the nomination for the Award will be scrutinized by a Committee headed by Hon'ble Justice Shri Gopala Gowda, former Justice of Supreme Court of India.**

The award is given to **outstanding Nursing personnel** employed in Central, State/UTs, Private, Missionary and Voluntary Organizations. The award consists of **Cash Award of Rs. 50,000/-, a certificate and a Medal.** Apart from the Nursing Personnel working in the State, Central, Autonomous institutions, the Nursing Personnel working in Private, Missionary and Voluntary Organisations are also eligible for the National Florence Nightingale Nurses Award and their application may also be forwarded after considering it in State Level Selection Committee in accordance with the laid down procedure, subject to their fulfilling the requirements.

Selection criteria, applications form, instructions for preparing the resume of the nominee, composition of the State Level Selection Committee and procedure for selection of nominees for the award is enclosed **at Annexure I to V.**

You are requested to recommend at least a panel of **three names** for each category, i.e Auxiliary Nurses & Midwife, Registered Nurses and Midwife & Registered Lady Health Visitors from Your State.

P.T.O.


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

-2-

On completion of the selection process outlined above, the names of the nominees along with their resume and documentary proof in support of claim for the award may be forwarded to the **President, Indian Nursing Council, 8<sup>th</sup> floor, NBCC Centre, Plot No. 2, Community Centre, Okhla Phase-I New Delhi -110020 latest by 13th February, 2020(Tel. No.011-66616801).**

I would request you to keep the following important aspects in view, while forwarding the nominations.

1. Wide publicity may be given in the State to all the concerned Stakeholders by issuing necessary circulars and up-loading the enclosed documents on the official website of the State Government.
2. It may please be ensured that applications for the nominations are received from Private and Missionary institution also apart from government institutions.
3. Representatives of the Trained Nurses Association of India (TNAI) at the State Level or Associations should be included in the Selection Committee.
4. It should be ensured that the panel of names should include nominations in each of the three categories i.e. Nurses, Auxiliary Nurse Midwives and Lady Health Visitors.
5. It should be ensured that only such candidates are nominated who fulfill the criteria and proven evidence of outstanding work in their field and all the nominations are to be placed before the State Selection Committee meeting.

Receipt of this letter may kindly be acknowledged.

Yours Faithfully,

Encl: Annexure-I to V

o/c

  
(Dr. T. Dileep Kumar)  
PRESIDENT


**वर्ष 2020 के लिए राष्ट्रीय फ्लोरेंस नाइटिंगेल नर्स पुरस्कार हेतु  
आवेदन/नामांकन के लिए दिशानिर्देश**

**GUIDELINES FOR APPLICATIONS/NOMINATIONS FOR THE  
NATIONAL FLORENCE NIGHTINGALE NURSES AWARD FOR THE YEAR 2020**

1. भारत सरकार द्वारा निम्नलिखित तीन श्रेणियों में **13 फ़रवरी, 2020** तक नर्सों से आवेदन/नामांकन आमंत्रित किए जाते हैं :-

Government of India, invites the applications / nominations from the Nurses by **13<sup>st</sup> February, 2020** in the following three categories namely:-

क्र.सं. / S.No.	श्रेणी / Category	पुरस्कारों की संख्या / Number of Awards
1.	पंजीकृत सहायक नर्स एवं दाई / Registered Auxiliary Nurses & Midwife	12
2.	पंजीकृत नर्स एवं दाई / Registered Nurses and Midwife	20
3.	पंजीकृत महिला स्वास्थ्य परिदर्शिका / Registered Lady Health Visitors	3

2. **पात्रता मानदंड:-** संबंधित श्रेणी में न्यूनतम 10 वर्ष का अनुभव। असाधारण प्रदर्शन के मामले में उम्र की कोई बाधा नहीं होगी।

**Eligibility Criteria:-** Minimum 10 years of experience in the respective category. In case of extraordinary performance age may not be a constraint.

3. आवेदन पत्र का प्रारूप **अनुलग्नक-II** के रूप में संलग्न है।

The format of the Application Form is enclosed at **Annexure-II**.

4. राज्य सरकार, केन्द्र सरकार, निजी संस्थानों/मिशनरियों और संबंधित राज्यों के प्रमुख स्वैच्छिक संस्थानों से नामांकन मांगे जाने चाहिए।

The nominations should be called from State Government, Central Government, Private Institutions/Missionaries and Prominent Voluntary Organisations of the concerned State.

5. सभी नामांकनों का नियंत्रण संबंधित राज्य के सचिव (स्वास्थ्य एवं परिवार कल्याण) द्वारा किया जाना चाहिए।

All nominations should be handled by the Secretary (Health & Family Welfare) of the concerned State except Central Government Institutions, Autonomous Organisations.

6. विश्वविद्यालय, अर्ध-सैन्य बल, सैन्य नर्सिंग बल, एम्स, ईएसआई, रेलवे और आयुध कारखाने आदि जैसे केंद्र सरकार के संस्थानों द्वारा आवेदन संस्थानाध्यक्ष के माध्यम से सीधे भारतीय उपचर्या परिषद् (आईएनसी) को भेजे जा सकते हैं।

Central Government Institutions like Universities, Paramilitary Forces, Military Nursing Forces, AIIMS, ESI, Railways and Ordnance Factories etc. may directly send the applications to the Indian Nursing Council (INC) through the Head of Institutions.

7. सचिव (स्वास्थ्य एवं परिवार कल्याण) की अध्यक्षता वाली राज्य चयन समिति द्वारा चयन के बाद निरपवाद अनुशंसित पुरस्कार नामितों के आवेदनों को ही भेजा जाना चाहिए।

The applications of the recommended Awardees must invariably be sent after making selection by the State Selection Committee headed by Secretary, Health & Family Welfare.

8. किसी भी परिस्थिति में राज्य चयन समिति के विचार और अनुशंसा के बिना कोई भी नामांकन नहीं भेजा जाना चाहिए। अगर नामांकन बिना अनुशंसा के प्राप्त होता है तो उस पर केन्द्रीय चयन समिति द्वारा विचार नहीं किया जाएगा।

No nomination in any case should be sent without considering and recommendation of the State Selection Committee. If the nomination is received without the recommendation that will not be considered by the Central Selection Committee.

9. नर्स को राष्ट्रीय प्रशंसनीय पुरस्कार के चयन के लिए अपने दावे के समर्थन में सभी दस्तावेज चयन समिति के अवलोकनार्थ प्रस्तुत करने होंगे, जिनसे यह साबित हो सके कि उसने समकक्ष उत्तरदायित्व वाले अन्य लोगों की तुलना में सामान्य रूप से अपेक्षित कर्तव्यों से परे प्रदर्शन किया है। नामितों का संक्षिप्त विवरण (रिज्यूम) तैयार करने के लिए निर्देश/जांच सूची **अनुलग्नक-III** के रूप में संलग्न है।

The nurses to be selected for a national meritorious award should furnish documents in support of her/his claim for the perusal of Selection Committee that she/he has performed beyond the normal expectation of the job when compared to others with equivalent attribute. The instructions/checklists of the documents for preparing resume of the nominee is enclosed at **Annexure-III**.

10. अपूर्ण आवेदन या निर्धारित तिथि के बाद प्राप्त आवेदन अथवा प्राधिकृत अधिकारियों द्वारा अग्रेषित नहीं किए गए आवेदन पुरस्कार के लिए विचारणीय नहीं होंगे और इस मामले में आगे कोई संदर्भ नहीं दिया जाएगा।

**Incomplete application or application received after the prescribed date or without forwarded by the prescribed authorities will not be eligible for consideration of award and no further reference in the matter will be made.**

11. निर्धारित प्रोफार्मा में आवेदन साथ निम्नलिखित दस्तावेज संलग्न किए जाने चाहिए :-

क) दो पासपोर्ट आकार के फोटोग्राफ

बी) शैक्षिक योग्यता और पंजीकरण प्रमाण पत्र के साथ जीवनवृत्त (बायोडाटा), उपलब्धियों का सारांश – उसके समर्थन में दस्तावेजों के साथ (जैसा कि मानदंडों में वांछित है)।

ग) मसौदा उद्धरण / ड्राफ्ट साइटेशन (एक पृष्ठ से अधिक नहीं होनी चाहिए)।

Application in the prescribed Proforma should be accompanied by:-

a) Two passport sized photographs.

b) Biodata with qualification and registration certificates, summary of achievements & documents in support thereof (as desired in the criteria).

c) Draft Citation (not exceeding one page).

12. विधिवत रूप से अनुशंसित और पूर्ण रूप से भरे हुए आवेदन **अध्यक्ष, भारतीय उपचर्या परिषद, 8वां तल, एनबीसीसी केंद्र, प्लॉट नं. 2, सामुदायिक केंद्र, ओखला फेज-1, नई दिल्ली-110020** को **31 फरवरी, 2020** तक भेजे जाने चाहिए। अंतिम तिथि के बाद प्राप्त आवेदनों पर विचार नहीं किया जाएगा।

Application duly recommended and complete in all respect should be sent to the **President, Indian Nursing Council, 8<sup>th</sup> Floor, NBCC Centre, Plot No. 2, Community Centre, Okhla Phase-I, New Delhi-110020** latest by **13<sup>st</sup> February, 2020**. Application received after the last date will not be entertained.

13. सहायक नर्स एवं दाई, पंजीकृत नर्स एवं दाई और पंजीकृत महिला स्वास्थ्य परिदर्शिका (नर्स शिक्षक, प्रशासक और नैदानिक नर्स) के मूल्यांकन हेतु मानदंड **अनुलग्नक-IV** के रूप में संलग्न हैं।

The Criteria for evaluation of Auxiliary Nurses & Midwife, Registered Nurses and Midwife & Registered Lady Health Visitors (Nurse Educator, Administration and Clinical Nurses) is placed at **Annexure-IV**.

14. केन्द्रीय और राज्य चयन समिति की संरचना **अनुलग्नक-V** के रूप में संलग्न हैं।

Composition of the Central and State Selection Committee is placed at **Annexure-V**.

**राष्ट्रीय फ्लोरेंस नाइटिंगेल नर्स पुरस्कार 2020 के लिए आवेदन पत्र**  
**APPLICATION FORM FOR**  
**THE NATIONAL FLORENCE NIGHTINGALE NURSES AWARD 2020**

नवीनतम फोटो  
चिपकायें  
Paste Recent  
Photograph

1. नाम (बड़े अक्षरों में)  
Name (In Block Letters) \_\_\_\_\_
2. श्रेणी / Category  
 नर्स/NURSE ☐ (ii) आर.एन. एंड आर.एम. संख्या /  
RN&RM NO. \_\_\_\_\_  
 ए.एन.एम./ANM ☐ (i) आर.ए.एन.एम. संख्या /  
RANM No. \_\_\_\_\_  
 एल.एच.वी./LHV ☐ (iii) आर.एल.एच.वी. संख्या /  
RLHV No. \_\_\_\_\_
3. जन्म तिथि के साथ आयु  
Age with Date of Birth दिनांक / माह / वर्ष  
DD / MM / YYYY
4. पिता/पति का नाम  
Father's/Husband's Name \_\_\_\_\_
5. पत्रव्यवहार के लिए वर्तमान पता  
(पिन कोड के साथ)  
Current Address for Communication  
with Pin Code \_\_\_\_\_  
 \_\_\_\_\_  
 \_\_\_\_\_
- 5.1 दूरभाष संख्या (निवास)  
Telephone No. (Residence) \_\_\_\_\_  
 \_\_\_\_\_
- 5.2 मोबाइल संख्या Mobile No. \_\_\_\_\_
- 5.3 ई-मेल पता, अगर कोई है  
E-mail Address, if any \_\_\_\_\_

6. वर्तमान में कार्यरत अस्पताल/संस्थान  
का नाम और पूरा पता  
Name & Complete Address of  
Hospital/Institution where currently  
working
- 6.1 दूरभाष संख्या (कार्यालय)  
Telephone No. (Office)
- 6.2 ई-मेल पता, अगर कोई है  
E-mail Address, if any
7. वर्तमान पदनाम  
Post held at present
8. यदि सेवानिवृत्त हो तो, सेवानिवृत्ति की  
तिथि, यदि लागू हो  
Whether retired if so, the date of  
retirement, if applicable
9. सेवानिवृत्ति के समय पदनाम,  
यदि लागू हो  
Post held at the time of retirement,  
if applicable
10. नर्सिंग सेवाओं में अनुभव का विवरण  
Details of experience in nursing  
services.

11. शैक्षिक योग्यतायें / Qualifications

पाठ्यक्रम Course	उत्तीर्ण वर्ष Year of Passing	संस्थान का नाम Name of Institution	परीक्षा बोर्ड/विश्वविद्यालय का नाम / Name of Exam. Board/University
ए.एन.एम./एल.एच.वी. A.N.M. / L.H.V.			
जी.एन.एम. G.N.M.			
बी.एससी. (एन)/पी.बी.बी.एससी. (एन) B.Sc.(N)/P.B.B.Sc.(N)			
एम.एससी. (एन) M.Sc. (N)			
एम.फिल. M.Phil.			
पी.एचडी. (एन) Ph.D. (N)			

12. व्यावसायिक संस्था / संस्थाओं की सदस्यता (सदस्यता संख्या के साथ) \_\_\_\_\_  
 Membership with professional organization/s with membership number \_\_\_\_\_
13. कोई अन्य जानकारी \_\_\_\_\_  
 Any other information \_\_\_\_\_  
 \_\_\_\_\_  
 \_\_\_\_\_  
 \_\_\_\_\_

आवेदक के हस्ताक्षर / Signature of the Applicant \_\_\_\_\_

नर्सिंग अधीक्षक / प्रधानाचार्य / जिला चिकित्सा अधिकारी / जिला लोक स्वास्थ्य नर्सिंग अधिकारी / संस्थानाध्यक्ष आदि द्वारा अनुशंसित

Recommended by Nursing Superintendent/Principal/District Medical Officer/District Public Health Nursing Officer/Institutional Head etc.

स्थान एवं तिथि: / Place & Date:

संस्थानाध्यक्ष के हस्ताक्षर  
 Signature of Head of the Institution  
 सील / Seal

सचिव, स्वास्थ्य एवं परिवार कल्याण द्वारा (पुरस्कार हेतु राज्य / केन्द्रीय चयन समिति) को अग्रेषित किया गया।  
 Forwarded by Secretary, Health & FW (State/Central Selection Committee for the Awards)

स्थान एवं तिथि: / Place & Date:

हस्ताक्षर / Signature  
 सील / Seal

राष्ट्रीय फ्लोरेंस नाइटिंगल नर्स पुरस्कार 2020  
THE NATIONAL FLORENCE NIGHTINGALE NURSES AWARD 2020

दिशानिर्देश / जांच सूची  
INSTRUCTIONS/CHECKLISTS

1. उस श्रेणी का उल्लेख करें जिसके अन्तर्गत नर्स को नामांकित किया गया है।  
Mention the category against which the Nurse is nominated.
2. किस श्रेणी के लिए :—  
For Category:
  - 2.1 कार्यक्रम/घटना के समय, स्थान, परिस्थितियों, किए गए कार्य और वृत्तान्त की मान्यता का विवरण दिया जाना चाहिए, जिससे यह दर्शित हो कि व्यक्ति नामांकन के लिए आवश्यक सभी मानदण्डों को पूरा करता/करती है। अखबारों में छपे लेख, जर्नल में छपे लेख, प्रशस्ति पत्र और अन्य दस्तावेज, जो उम्मीदवार के आवेदन को मजबूती प्रदान करते हैं, भी भेजे जा सकते हैं।  
The narration should give the time, the place, the circumstances, the deed and the recognition of the event which qualifies the individual for nomination. Newspaper articles, journal articles, letters of appreciation of other documentation which strengthen candidate's application could be sent.
  - 2.2 मानदण्डों के अनुसार विस्तृत विवरण।  
Description as per Criteria.
3. व्यक्ति की पूर्व शिक्षा और अनुभव को भी उल्लिखित किया जा सकता है लेकिन नामांकित व्यक्ति के चयन में इसका स्वतः कोई योगदान नहीं होगा।  
Past education and experience of the individual may be documented but that in itself will not contribute to the selection of the nominee.
4. केवल शैक्षणिक कार्यक्रमों में प्राप्त विशेष सम्मानों की सूची को प्रोत्साहित नहीं किया जाना चाहिए। अस्पतालों या समुदाय अथवा शिक्षा के क्षेत्र में किए गए उत्कृष्ट प्रदर्शन या प्रगतिशील योगदान को सूचीबद्ध किया जाना चाहिए और इनके समर्थन में दस्तावेज प्रस्तुत करने चाहिए।  
Mere listing of distinctions received in educational programme is not to be considered. Outstanding or innovative activities performed either in the Hospitals, Community or in education is need to be listed and these needs to be supported by the documents, which needs to be enclosed.
5. दस्तावेज को स्वीकार किए बिना आवेदन अधूरा माना जाएगा।  
Without accepting document the application will be considered incomplete.


**CRITERIA FOR SELECTION OF ANM / LHV****(Supportive documents required for all criteria's mentioned below)**

<b>S.No.</b>	<b>Specific Criteria</b>
<b>1.</b>	<b>EDUCATIONAL QUALIFICATION</b>
	a. Additional qualification beyond essential requirement for his / her job <b>(Qualification Certificates to be enclosed)</b>
	b. Additional qualification applicable to nursing <b>(Qualification Certificates to be enclosed)</b>
<b>2.</b>	<b>YEARS OF EXPERIENCE</b> <b>(Appointment Letters to be enclosed)</b>
<b>3.</b>	<b>SPECIAL SERVICES IN THE COMMUNITY / HOSPITAL</b>
	a. National Health and Family Welfare programmes under NRHM / NHM : Special contribution / association towards the activities or programmes in any one or more:- a. Leprosy Control b. Tuberculosis c. HIV & AIDS d. Cancer Care e. Palliative Care f. Mental Health g. Geriatric Management h. Special children (mentally retarded, physically challenged, underprivileged) i. Infectious diseases j. Any other <b>(Supportive documents to be enclosed)</b>
	b. Achievement of targets under immunization, institutional delivery / conduction of delivery <b>(Supportive documents to be enclosed)</b>
	c. Performing life saving techniques with a successful outcome <b>(Supportive documents to be enclosed)</b>
	d. Prevention of a catastrophe / volunteer services by initiative taken or leadership assumed <b>(Supportive documents to be enclosed)</b>
	e. Remaining and doing service at the post disaster site and follow-up service <b>(Supportive documents to be enclosed)</b>
	f. Health education / participating in health camps / school health programme / awareness programme <b>(Supportive documents to be enclosed)</b>
	g. Non-communicable diseases <b>(Supportive documents to be enclosed)</b>
	h. Records and Reports <b>(Supportive documents to be enclosed)</b>

<b>4.</b>	<b>IN-SERVICE EDUCATION – CONFERENCE, SEMINAR, WORKSHOP, CONTINUING NURSING EDUCATION (CNE)</b>
	a. Local / District level (Supportive documents to be enclosed)
	b. State level (Supportive documents to be enclosed)
	c. National level (Supportive documents to be enclosed)
<b>5.</b>	<b>MEMBER IN PROFESSIONAL ORGANIZATIONS / STATUTORY BODIES / ACCREDITING AGENCIES ETC.</b> (Membership Certificate to be enclosed)
<b>6.</b>	<b>RECOGNITION / AWARDS RECEIVED</b>
	a. Local / District level (Copy of Certificates to be enclosed)
	b. State / National level (Copy of Certificates to be enclosed)
<b>7.</b>	<b>WORKING IN TRIBAL / HILLY / REMOTE / DIFFICULT AREA</b> Working with tribal community, in remote areas where no / less transport, electricity and basic amenities are available, difficult areas such as travelling by foot / boat for long distance to reach people for providing service. (Certified by Competent Authority)*

**\*In the absence of certified copy of competent authority, place of posting will be considered.**

## CRITERIA FOR SELECTION OF RNRN (HOSPITAL SERVICE) / PUBLIC HEALTH NURSES

(Supportive documents required for all criteria's mentioned below)

S.No.	Specific Criteria
<b>1.</b>	<b>EDUCATIONAL QUALIFICATION</b>
	a. Additional qualification beyond essential requirement for his / her job – <b>Staff Nurse</b> Essential requirement – Minimum GNM <b>(Qualification Certificates to be enclosed)</b>
	b. Additional qualification by undergoing courses for more than 6 months relevant / beneficial to nursing practice (Specialized nursing skills and education) <b>(Qualification Certificates to be enclosed)</b>
<b>2.</b>	<b>YEARS OF EXPERIENCE</b> <b>(Appointment Letters to be enclosed)</b>
<b>3.</b>	<b>SPECIAL CONTRIBUTIONS AS A PRACTICING NURSE AT HOSPITAL / COMMUNITY (Staff Nurse / Public Health Nurse)</b>
<b>3.1</b>	The nurse in her / his regular job in the <b>hospital</b> contributes to improve patient and family care by exceeding the limitations of the job functions. <b>(Supportive documents to be enclosed)</b>
	a. Excellent clinical nurse involving in development or participation in any new nursing care interventions / patient teaching material. <b>(Supportive documents to be enclosed)</b>
	b. Innovative activities or outstanding contributions in nursing practice, acting as role model to improve quality of care impacting measurable patient care outcomes. <b>(Supportive documents to be enclosed)</b>
	c. Development and organization of a nursing unit of responsibility (Specialized role / unit-Vascular nurse, pain nurse, IV therapy nurse etc.) that provides extraordinary care to patients by increasing own skills and knowledge, developing staff, procuring supplies and equipment, streamlining techniques and maintaining team spirit resulting in recognition to the institution. <b>(Supportive documents to be enclosed)</b>
	<b>OR</b>
	The nurse in her / his regular job in the <b>community or any other community health related voluntary organization</b> contributes to improve client, family and community care by exceeding the limitations of the job functions.
	a. Exemplary services with a creative and pioneering spirit in the area of public health that have resulted significant impact on nursing profession or healthcare provision over a sustained period of time. <b>(Supportive documents to be enclosed)</b>
	b. Development of a community or section of community in promotion of their collective health status through increasing their own skills and knowledge, staff development, procuring supplies and resources and maintaining interdisciplinary team spirit and cooperation that resulted in bringing recognition to the organization / healthcare team / state / nation. <b>(Supportive documents to be enclosed)</b>
	c. Participation and extraordinary contribution in community health affairs volunteering service activities with an innovative outlook particularly among vulnerable population and also in national health programs (Exemplary work among disabled, children and women-related to health or social development) <b>(Supportive documents to be enclosed)</b>
<b>3.2</b>	The Nurse who has regular job in the hospital / community demonstrates special contribution/ association towards the activities or programmes in any one or more:- a. Leprosy Control

	b. Tuberculosis c. HIV & AIDS d. Cancer Care e. Palliative Care f. Mental Health g. Geriatric Management h. Special children (mentally retarded, physically challenged, underprivileged) i. Other communicable and non-communicable diseases and National health programmes j. Any other <b>(Supportive documents to be enclosed)</b>
<b>3.3</b>	The Nurse who has regular job but in times of crisis events such as accidents, fire, flood, famine etc. that may occur at any time, performs the following heroic acts regardless of one's own time, safety and possessions. (Testimonies from Authorities/Agencies for exceptional services)
	a. Rescuing a person/s under hazardous conditions <b>(Supportive documents to be enclosed)</b>
	b. Performing life saving techniques with a successful outcome <b>(Supportive documents to be enclosed)</b>
	c. Prevention of a catastrophe by taking initiative or assuming leadership without official sanction (fire fighting, evacuation, mob control). <b>(Supportive documents to be enclosed)</b>
	d. Remaining at post over an extended period of time which aids in recovery of a group / community following a disaster such as organizing communication, nutrition, first aid, evacuation or other activities that are essential during emergencies. <b>(Supportive documents to be enclosed)</b>
	e. Testimonies from Authorities/Agencies for exceptional services <b>(to be enclosed)</b>
<b>4.</b>	<b>IN-SERVICE EDUCATION / CONTINUING NURSING EDUCATION (CNE) AT CONFERENCE, SEMINAR, WORKSHOP</b>
	a. Local / State level <b>(Copy of participation certificate/letter to be enclosed)</b>
	b. National / International level <b>(Copy of participation certificate/letter to be enclosed)</b>
<b>5.</b>	<b>MEMBER IN PROFESSIONAL ORGANIZATIONS / STATUTORY BODIES / ACCREDITING AGENCIES ETC.</b> <b>(Membership Certificate to be enclosed)</b>
<b>6.</b>	<b>RECOGNITION / AWARDS RECEIVED</b>
	a. Local / State level <b>(Copy of Award Certificates to be enclosed)</b>
	b. National / International level <b>(Copy of Award Certificates to be enclosed)</b>
<b>7.</b>	<b>WORKING IN TRIBAL / HILLY / REMOTE / DIFFICULT AREA</b> Working with tribal community, in remote areas where no / less transport, electricity and basic amenities are available, difficult areas such as travelling by foot / boat for long distance to reach people for providing service. <b>(Certified by Competent Authority)*</b>

**\*In the absence of certified copy of competent authority, place of posting will be considered.**

## CRITERIA FOR SELECTION OF NURSE ADMINISTRATOR

(Supportive documents required for all criteria's mentioned below)

S.No.	Specific Criteria
<b>1.</b>	<b>EDUCATIONAL QUALIFICATION</b>
	a. Additional educational qualification beyond essential requirement for his / her job – <b>Nurse Administrator / Manager</b> <b>(Qualification Certificates to be enclosed)</b>
	b. Additional qualification by undergoing courses for more than 6 months relevant / beneficial to nursing practice / education / research <b>(Qualification Certificates to be enclosed)</b>
<b>2.</b>	<b>YEARS OF EXPERIENCE</b> <b>(Appointment Letters to be enclosed)</b>
<b>3.</b>	<b>SPECIAL CONTRIBUTIONS AS ADMINISTRATOR</b>
	a. Extraordinary Contribution towards standard and quality of patient care in the hospital / community. <b>Example:</b> Develop care delivery models / protocols, initiate / implement evidence based practice, plan and establish new nursing unit or service (specialty clinics- nurse led clinics such as stoma clinic / diabetes foot clinic), establish specialist roles like diabetes educator, and innovate supplies and equipment to deliver quality nursing care. <b>(Supportive documents to be enclosed)</b>
	b. Improvements made in the status, welfare and professional development of the nursing community exhibiting passion for nursing and contribution towards advancement of nursing profession through mentoring and influencing career development of nurses, and developing and conducting in-service / CNE programs / activities. <b>(Supportive documents to be enclosed)</b>
	c. Extraordinary performance in contributing towards excellence in clinical teaching for students and staff, bridging the gap between service and education demonstrating team spirit and collaboration between service and education in teaching institutions. <b>(Supportive documents to be enclosed)</b>
	d. Innovative Changes made in the administrative set up through effective leadership. (Ex. Staffing pattern changes based on research, audit, studies on infection control, patient satisfaction), developing new system of functioning in nursing units through effective communication liaisoning & team management (Ex. Expanded roles of nurses in specialty units), involving in policy issues and quality improvement that influence nursing care quality and staff welfare making a difference to people receiving care and education. <b>(Supportive documents to be enclosed)</b>
	e. Exemplary contribution during special circumstances like natural calamities, disasters and war etc. / volunteer services by performing life-saving activities, planning and organising communication, first aid & nutrition, evacuation and other emergency activities, providing/ arranging staffing, directing, coordinating, reporting and finding resources both in onsite and referral emergency units resulting in successful outcomes. <b>(Supportive documents to be enclosed)</b>

<b>4.</b>	<b>PUBLICATIONS &amp; RESEARCH</b>
	a. Preparation of Posters / booklets / patient teaching material (Supportive documents to be enclosed)
	b. Text book / journal publications (Supportive documents to be enclosed)
	c. Research (participating / conducting) leading to evidence based practice (Supportive documents to be enclosed)
<b>5.</b>	<b>ORGANIZER / RESOURCE FACULTY / PAPER PRESENTER - CONFERENCE, SEMINAR, WORKSHOP</b>
	a. Organizer – State / National level (Supportive documents to be enclosed)
	b. Resource Faculty / Paper presentations – State / National level (Supportive documents to be enclosed)
<b>6.</b>	<b>MEMBERSHIP OF PROFESSIONAL BODIES / COUNCILS / ASSOCIATIONS</b>
	a. Local / State level (Membership Certificate to be enclosed)
	b. National level (Membership Certificate to be enclosed)
	c. International level (Membership Certificate to be enclosed)
<b>7.</b>	<b>RECOGNITION / AWARDS RECEIVED</b>
	a. Local / State level (Copy of Certificates to be enclosed)
	b. National / International level (Copy of Certificates to be enclosed)
<b>8.</b>	<b>WORKING IN TRIBAL / REMOTE / DIFFICULT AREA</b> Working with tribal community, in remote areas where no / less transport, electricity and basic amenities are available, difficult areas such as travelling by foot / boat for long distance to reach people for providing service. (Certified by Competent Authority*)

**\*In the absence of certified copy of competent authority, place of posting will be considered.**


## CRITERIA FOR SELECTION OF NURSE EDUCATOR / NURSE RESEARCHER

(Supportive documents required for all criteria mentioned below)

S.No.	Specific Criteria
<b>1.</b>	<b>EDUCATIONAL QUALIFICATION</b>
	a. Additional educational qualification beyond essential requirement for his / her job – <b>Nurse Educator / Researcher</b> Essential requirement – Minimum B.Sc. for Tutor and M.Sc. for Lecturer <b>(Qualification Certificates to be enclosed)</b>
	b. Additional qualification by undergoing courses for more than 6 months relevant / beneficial to nursing practice / education / research <b>(Qualification Certificates to be enclosed)</b>
<b>2.</b>	<b>YEARS OF EXPERIENCE IN TEACHING</b> <b>(Appointment Letters to be enclosed)</b>
<b>3.</b>	<b>SPECIAL CONTRIBUTIONS AS NURSE EDUCATOR</b>
<b>3.1</b>	Development or initiation of innovative methods of curriculum implementation such as teaching methods, educational media / teaching materials and assessment / evaluation of students at the UG & PG levels <b>(Supportive documents to be enclosed)</b>
<b>3.2</b>	Demonstrating excellent teaching skills, and recognized by appreciation letters or awards <b>(Supportive documents to be enclosed)</b>
<b>3.3</b>	Exemplary contribution to students through mentoring and providing career guidance & counselling to students beyond work schedule / volunteer services / worked during natural disaster, calamities, health camps <b>(Supportive documents to be enclosed)</b>
<b>3.4</b>	Develop / implement / participate in preparation of short term courses for in-service / CNE integrating innovative teaching strategies, and evaluation methods <b>(Supportive documents to be enclosed)</b>
<b>3.5</b>	Preparation, teaching manual or educational film / publications that is accepted and used beyond her / his educational setting and brings recognition to the organisation which pays her / his salary <b>(Supportive documents to be enclosed)</b>
	<b>a. Text book</b>
	i. Single author <b>(Supportive documents to be enclosed)</b>
	ii. Author of chapter/s <b>(Supportive documents to be enclosed)</b>
	<b>b. Indexed National Journals</b>
	i. Research articles (Nursing) <b>(Supportive documents to be enclosed)</b>

	ii. Health related articles (Supportive documents to be enclosed)
	<b>c. Indexed International Journals</b>
	i. Research articles (Nursing) (Supportive documents to be enclosed)
	ii. Health related articles (Supportive documents to be enclosed)
	d. Independent or collaborative research (Supportive documents to be enclosed)
<b>4.</b>	<b>ORGANIZER / RESOURCE FACULTY / PAPER PRESENTER – CONFERENCE, SEMINAR, WORKSHOP</b>
	a. Organizer – Local / State level (Supportive documents to be enclosed)
	b. Organizer – National / International level (Supportive documents to be enclosed)
	c. Resource faculty / presentation – Local / State level (Supportive documents to be enclosed)
	d. Resource faculty / presentation – National / International level (Supportive documents to be enclosed)
<b>5.</b>	<b>CONTRIBUTIONS AS MEMBER / OFFICE BEARER IN PROFESSIONAL ORGANIZATIONS / STATUTORY BODIES / ACCREDITING AGENCIES ETC.</b>
	a. Local / State level (Supportive documents to be enclosed)
	b. National / International level (Supportive documents to be enclosed)
<b>6.</b>	<b>RECOGNITION / AWARDS RECEIVED</b>
	a. Local / State level (Copy of certificates to be enclosed)
	b. National level (Copy of certificates to be enclosed)
	c. International level (Copy of certificates to be enclosed)
<b>7.</b>	<b>WORKING IN TRIBAL / REMOTE AREA / DIFFICULT AREA</b> Working with tribal community, in remote areas where no / less transport, electricity and basic amenities are available, difficult areas such as travelling by foot / boat for long distance to reach people for providing service (Certified by competent authority*)

**\*In the absence of certified copy of competent authority, place of posting will be considered.**

सहायक नर्स प्रसाविकाओं/स्वास्थ्य परिदर्शिकाओं (ए.एन.एम./एल.एच.वी.) के चयन हेतु मानदंड (नीचे दिए गए सभी मानदंडों के समर्थन में दस्तावेज संलग्न करना आवश्यक है)

क्र.सं.	विशिष्ट मानदंड
1.	<b>शैक्षिक योग्यता</b>
	क) उनकी नौकरी के लिए आवश्यक योग्यताओं से परे अतिरिक्त योग्यताएं (योग्यता प्रमाण पत्र संलग्न करना आवश्यक है)
	ख) नर्सिंग के लिए आवश्यक अतिरिक्त योग्यताएं (योग्यता प्रमाण पत्र संलग्न करना आवश्यक है)
2.	<b>अनुभव (वर्ष)</b> (नियुक्ति पत्र संलग्न करना आवश्यक है)
3.	<b>समुदाय/अस्पताल में दी गई विशेष सेवाएं</b>
	क) राष्ट्रीय ग्रामीण स्वास्थ्य मिशन/राष्ट्रीय स्वास्थ्य मिशन के तहत राष्ट्रीय स्वास्थ्य एवं परिवार कल्याण कार्यक्रम :- किसी एक या एक से अधिक गतिविधियों या कार्यक्रमों में विशेष योगदान/सहयोग :- क) कुष्ठ नियंत्रण ख) यक्ष्मा/तपेदिक (ट्यूबरकुलोसिस) ग) एचआईवी और एड्स घ) कैंसर देखभाल ङ) प्रशामक देखभाल च) मानसिक स्वास्थ्य छ) वृद्धावस्था/जराचिकित्सा प्रबंधन ज) विशिष्ट बच्चे (मानसिक रूप से मंद, शारीरिक रूप से विकलांग, शोषित/सुविधाओं से वंचित) झ) संक्रामक रोग ञ) कोई अन्य (समर्थक दस्तावेज संलग्न करना आवश्यक है)
	ख) टीकाकरण, संस्थागत प्रसव/प्रसव संचालन के अंतर्गत प्राप्त किए गए लक्ष्य (समर्थक दस्तावेज संलग्न करना आवश्यक है)
	ग) जीवन रक्षक तकनीकों का सफल निष्पादन (समर्थक दस्तावेज संलग्न करना आवश्यक है)
	घ) पहल लेकर या नेतृत्व करते हुए स्वैच्छिक सेवाएं प्रदान करना/तबाही की रोकथाम (समर्थक दस्तावेज संलग्न करना आवश्यक है)
	ङ) आपदा के पश्चात आपदा स्थल पर रहकर सेवा प्रदान करना और अनुवर्ती सेवाएं प्रदान करना (समर्थक दस्तावेज संलग्न करना आवश्यक है)
	च) स्वास्थ्य शिक्षा/स्वास्थ्य शिविर/स्कूल स्वास्थ्य कार्यक्रम/जागरूकता कार्यक्रम में भाग लेना (समर्थक दस्तावेज संलग्न करना आवश्यक है)
	छ) गैर-संचारी रोग (समर्थक दस्तावेज संलग्न करना आवश्यक है)
	ज) अभिलेख एवं प्रतिवेदन (रिकॉर्ड और रिपोर्ट) (समर्थक दस्तावेज संलग्न करना आवश्यक है)

4.	सेवाकालीन शिक्षा – कॉन्फ्रेंस, सेमिनार, वर्कशॉप, निरंतर नर्सिंग शिक्षा
	क) स्थानीय/जिला स्तर (समर्थक दस्तावेज संलग्न करना आवश्यक है)
	ख) राजकीय स्तर (समर्थक दस्तावेज संलग्न करना आवश्यक है)
	ग) राष्ट्रीय स्तर (समर्थक दस्तावेज संलग्न करना आवश्यक है)
5.	पेशेवर संगठनों/सांविधिक निकायों/मान्यता प्रदान करने वाली एजेंसियों, आदि की सदस्यता (सदस्यता प्रमाणपत्र संलग्न करना आवश्यक है)
6.	प्राप्त किए गए सम्मान/पुरस्कार
	क) स्थानीय/जिला स्तर (प्रमाणपत्रों की प्रति संलग्न करना आवश्यक है)
	ख) राजकीय/राष्ट्रीय स्तर (प्रमाणपत्रों की प्रति संलग्न करना आवश्यक है)
7.	जनजातीय/पहाड़ी/सुदूरवर्ती/दुर्गम क्षेत्रों में कार्य करना जनजातीय समुदाय के साथ कार्य करना, दूरदराज के ऐसे क्षेत्रों जहां परिवहन, बिजली और बुनियादी सुविधाएं या तो उपलब्ध ही नहीं हैं या बहुत कम उपलब्ध हैं, दुर्गम क्षेत्रों जहां पहुंचने के लिए बहुत दूर तक पैदल अथवा नाव से यात्रा करनी पड़ती हो, में लोगों की सेवा करना। (सक्षम प्राधिकारी द्वारा प्रमाणित होना चाहिए)*

\*सक्षम प्राधिकारी की प्रमाणित प्रति के अभाव में, कार्य-स्थल पर विचार किया जाएगा।

**आर.एन.आर.एम. (अस्पताल सेवा) / सार्वजनिक स्वास्थ्य नर्स के चयन हेतु मानदंड**  
**(नीचे दिए गए सभी मानदंडों के समर्थन में दस्तावेज संलग्न करना आवश्यक है)**

क्र.सं.	विशिष्ट मानदंड
<b>1.</b>	<b>शैक्षिक योग्यता</b>
	क) उनकी नौकरी के लिए आवश्यक योग्यताओं से परे अतिरिक्त योग्यताएं – स्टाफ नर्स न्यूनतम आवश्यक योग्यता – जी.एन.एम. <b>(योग्यता प्रमाण पत्र संलग्न करना आवश्यक है)</b>
	ख) नर्सिंग अभ्यास (विशिष्ट नर्सिंग कौशल और शिक्षा) के लिए प्रासंगिक/लाभकारी 6 माह से अधिक वाले पाठ्यक्रमों का अध्ययन कर प्राप्त की गई अतिरिक्त योग्यताएं <b>(योग्यता प्रमाण पत्र संलग्न करना आवश्यक है)</b>
<b>2.</b>	<b>अनुभव (वर्ष)</b> <b>(नियुक्ति पत्र संलग्न करना आवश्यक है)</b>
<b>3.</b>	<b>अस्पताल/समुदाय में कार्यरत नर्स के रूप में विशेष योगदान (स्टाफ नर्स/पब्लिक हेल्थ नर्स)</b>
<b>3.1</b>	नर्सों द्वारा अस्पताल में नियमित नोकरी के दौरान अपनी कार्य सीमाओं से परे रोगियों और परिवारीजनों की देखभाल में सुधार लाने के लिए कार्य किया जाता है।
	क) किसी भी नए नर्सिंग देखभाल व्यवधान/रोगी शिक्षण सामग्री के विकास या भागीदारी में शामिल उत्कृष्ट नैदानिक नर्सिंग सेवा <b>(समर्थक दस्तावेज संलग्न करना आवश्यक है)</b>
	ख) नर्सिंग अभ्यास में प्रगतिशील गतिविधियां या उत्कृष्ट योगदान प्रदान करना, रोगियों की देखभाल की गुणवत्ता में गौर करने लायक सुधार लाने के लिए रोल मॉडल के रूप में कार्य करना। <b>(समर्थक दस्तावेज संलग्न करना आवश्यक है)</b>
	ग) किसी जिम्मेवार नर्सिंग इकाई (विशेष भूमिका/इकाई—संवहनी नर्स, दर्द नर्स, आईवी थेरेपी नर्स आदि) का विकास और व्यवस्थापन। अपने स्वयं के कौशल और ज्ञान को बढ़ाकर, कर्मचारियों का विकास कर, आपूर्ति और उपकरणों की खरीद कर, तकनीक को सुव्यवस्थित कर और टीम भावना को बनाए रखकर रोगियों को असाधारण देखभाल प्रदान करना, जिसके परिणामस्वरूप संस्था को सम्मान मिलता है। <b>(समर्थक दस्तावेज संलग्न करना आवश्यक है)</b>
	<b>या</b>
	नर्सों द्वारा समुदाय या किसी अन्य सामुदायिक स्वास्थ्य संबंधी स्वैच्छिक संगठन में नियमित नोकरी के दौरान अपनी कार्य सीमाओं से परे ग्राहकों, परिवारीजनों और सामुदायिक देखभाल में सुधार लाने के लिए कार्य किया जाता है।
	क) सार्वजनिक स्वास्थ्य क्षेत्र में सृजनात्मक और अग्रणी भावना के साथ अनुकरणीय सेवाएं प्रदान करना जो नर्सिंग पेशे या स्वास्थ्य देखभाल के प्रावधानों पर निरंतर महत्वपूर्ण प्रभाव डालती हों। <b>(समर्थक दस्तावेज संलग्न करना आवश्यक है)</b>
	ख) अपने स्वयं के कौशल और ज्ञान को बढ़ाकर, कर्मचारियों का विकास कर, आपूर्ति और संसाधनों की खरीद कर और बहुविषयक टीम भावना और सहयोग को बनाए रखकर, उनकी सामूहिक स्वास्थ्य स्थिति में सुधार लाने के लिए एक समुदाय का विकास करना, जिसके परिणामस्वरूप संगठन/स्वास्थ्य टीम/राज्य/राष्ट्र को सम्मान मिलता हो। <b>(समर्थक दस्तावेज संलग्न करना आवश्यक है)</b>
	ग) प्रगतिशील दृष्टिकोण के साथ स्वैच्छिक सेवा गतिविधियों (विशेष रूप से कमजोर/असुरक्षित जन-समुदाय के बीच), और राष्ट्रीय स्वास्थ्य कार्यक्रमों के सामुदायिक स्वास्थ्य मामलों में भागीदारी और असाधारण योगदान (विकलांग, बच्चों और महिलाओं के स्वास्थ्य और सामाजिक विकास से संबंधित अनुकरणीय कार्य) किसी भी नए नर्सिंग देखभाल व्यवधान/रोगी शिक्षण सामग्री के विकास या भागीदारी में शामिल उत्कृष्ट नैदानिक नर्सिंग सेवा <b>(समर्थक दस्तावेज संलग्न करना आवश्यक है)</b>

3.2	<p>अस्पताल/समुदाय में नियमित सेवारत नर्स द्वारा निम्नलिखित में से किसी एक या एक से अधिक गतिविधियों या कार्यक्रमों में विशेष योगदान/सहयोग का प्रदर्शन : –</p> <p>क) कुष्ठ नियंत्रण</p> <p>ख) यक्ष्मा/तपेदिक (ट्यूबरकुलोसिस)</p> <p>ग) एचआईवी और एड्स</p> <p>घ) कैंसर देखभाल</p> <p>ङ) प्रशामक देखभाल</p> <p>च) मानसिक स्वास्थ्य</p> <p>छ) वृद्धावस्था/जराचिकित्सा प्रबंधन</p> <p>ज) विशिष्ट बच्चे (मानसिक रूप से मंद, शारीरिक रूप से विकलांग, शोषित/सुविधाओं से वंचित)</p> <p>झ) अन्य संक्रामक और गैर-संक्रामक रोग तथा राष्ट्रीय स्वास्थ्य कार्यक्रम</p> <p>ञ) कोई अन्य</p> <p><b>(समर्थक दस्तावेज संलग्न करना आवश्यक है)</b></p>
3.3	<p>नियमित सेवारत नर्स द्वारा संकटकालीन परिस्थितियों जैसे दुर्घटना, आग, बाढ़, अकाल, आदि (जो किसी भी समय घटित हो सकती हैं) में अपनी सुरक्षा और संपत्ति की परवाह किए बिना निम्नलिखित किए गए वीरतापूर्ण कार्य (असाधारण सेवाओं के लिए अधिकारियों/एजेंसियों से प्रशंसा)</p> <p>क) खतरनाक परिस्थितियों में किसी व्यक्ति को बचाया जाना</p> <p><b>(समर्थक दस्तावेज संलग्न करना आवश्यक है)</b></p> <p>ख) एक सफल परिणाम के साथ जीवन रक्षक तकनीकों का प्रदर्शन</p> <p><b>(समर्थक दस्तावेज संलग्न करना आवश्यक है)</b></p> <p>ग) बिना किसी आधिकारिक मंजूरी के पहल कर या नेतृत्व कर तबाही की रोकथाम – (अग्निशमन, निकासी, भीड़ नियंत्रण)</p> <p><b>(समर्थक दस्तावेज संलग्न करना आवश्यक है)</b></p> <p>घ) आपदा के पश्चात एक लंबे समय तक घटना-स्थल पर तैनात रहकर संचार, पोषण, प्राथमिक चिकित्सा, निकासी या अन्य गतिविधियों जो भी आपात स्थिति के दौरान आवश्यक हों का आयोजन करना, जिससे किसी समूह/समुदाय को स्वास्थ्य लाभ में सहायता मिलती हो।</p> <p><b>(समर्थक दस्तावेज संलग्न करना आवश्यक है)</b></p> <p>ङ) असाधारण सेवाओं के लिए अधिकारियों/एजेंसियों से प्रशंसा</p> <p><b>(संलग्न करना आवश्यक है)</b></p>
4.	<p><b>कॉन्फ्रेंस, सेमिनार, वर्कशॉप में सेवाकालीन शिक्षा / निरंतर नर्सिंग शिक्षा</b></p> <p>क) स्थानीय/राजकीय स्तर</p> <p><b>(सहभागिता प्रमाणपत्र/पत्र संलग्न करना आवश्यक है)</b></p> <p>ख) राष्ट्रीय/अंतर्राष्ट्रीय स्तर</p> <p><b>(सहभागिता प्रमाणपत्र/पत्र संलग्न करना आवश्यक है)</b></p>
5.	<p><b>पेशेवर संगठनों/सांविधिक निकायों/मान्यता प्रदान करने वाली एजेंसियों, आदि की सदस्यता</b></p> <p><b>(सदस्यता प्रमाणपत्र संलग्न करना आवश्यक है)</b></p>
6.	<p><b>प्राप्त किए गए सम्मान/पुरस्कार</b></p> <p>क) स्थानीय/राजकीय स्तर</p> <p><b>(प्रमाणपत्रों की प्रति संलग्न करना आवश्यक है)</b></p> <p>ख) राष्ट्रीय/अंतर्राष्ट्रीय स्तर</p> <p><b>(प्रमाणपत्रों की प्रति संलग्न करना आवश्यक है)</b></p>
7.	<p><b>जनजातीय/पहाड़ी/सुदूरवर्ती/दुर्गम क्षेत्रों में कार्य करना</b></p> <p>जनजातीय समुदाय के साथ कार्य करना, दूरदराज के ऐसे क्षेत्रों जहां परिवहन, बिजली और बुनियादी सुविधाएं या तो उपलब्ध ही नहीं हैं या बहुत कम उपलब्ध हैं, दुर्गम क्षेत्रों जहां पहुंचने के लिए बहुत दूर तक पैदल अथवा नाव से यात्रा करनी पड़ती हो, में लोगों की सेवा करना।</p> <p><b>(सक्षम प्राधिकारी द्वारा प्रमाणित होना चाहिए)*</b></p>

\*सक्षम प्राधिकारी की प्रमाणित प्रति के अभाव में, कार्य-स्थल पर विचार किया जाएगा।


**नर्स प्रशासकों के चयन हेतु मानदंड**  
(नीचे दिए गए सभी मानदंडों के समर्थन में दस्तावेज संलग्न करना आवश्यक है)

क्र.सं.	विशिष्ट मानदंड
<b>1.</b>	<b>शैक्षिक योग्यता</b>
	क) उनकी नौकरी के लिए आवश्यक योग्यताओं से परे अतिरिक्त शैक्षिक योग्यताएं – <b>नर्स प्रशासक/प्रबंधक</b> (योग्यता प्रमाण पत्र संलग्न करना आवश्यक है)
	ख) नर्सिंग अभ्यास/शिक्षा/अनुसंधान के लिए प्रासंगिक/लाभकारी 6 माह से अधिक वाले पाठ्यक्रमों का अध्ययन कर प्राप्त की गई अतिरिक्त योग्यताएं (योग्यता प्रमाण पत्र संलग्न करना आवश्यक है)
<b>2.</b>	<b>अनुभव (वर्ष)</b> (नियुक्ति पत्र संलग्न करना आवश्यक है)
<b>3.</b>	<b>नर्स प्रशासक के रूप में विशेष योगदान</b>
	क) अस्पताल/समुदाय में रोगी देखभाल के मानकों और गुणवत्ता की ओर असाधारण योगदान। <b>उदाहरण:</b> केयर डिलीवरी मॉडल/प्रोटोकॉल विकसित करना, साक्ष्य आधारित अभ्यास शुरू/कार्यान्वित करना, नई नर्सिंग इकाई या सेवा (नर्सों के नेतृत्व वाले विशेष क्लीनिक जैसे स्टोमा क्लीनिक/डायबिटीज फुट क्लीनिक) स्थापित करना, डायबिटीज शिक्षक की तरह विशेषज्ञ भूमिकाएं निभाना, और गुणवत्तापूर्वक नर्सिंग देखभाल प्रदान करने के लिए आपूर्तियों और उपकरणों को उन्नत बनाना। (समर्थक दस्तावेज संलग्न करना आवश्यक है)
	ख) नर्सिंग के लिए जुनून का प्रदर्शन कर नर्सों की आजीविका के विकास और सलाह प्रदान कर नर्सिंग पेशे की उन्नति में योगदान देकर नर्सिंग समुदाय की हैसियत, उनके कल्याण और व्यावसायिक विकास में सुधार करना, सेवारत/निरंतर नर्सिंग शिक्षा (सीएनई) कार्यक्रमों/गतिविधियों का विकास और संचालन। (समर्थक दस्तावेज संलग्न करना आवश्यक है)
	ग) छात्रों और कर्मचारियों के नैदानिक शिक्षण में उत्कृष्टता लाने के लिए असाधारण प्रदर्शन और योगदान, सेवा और शिक्षा के बीच की खाई को पाटना, टीम भावना का प्रदर्शन और शिक्षण संस्थानों में सेवा और शिक्षा के बीच सहयोग। (समर्थक दस्तावेज संलग्न करना आवश्यक है)
	घ) प्रभावी नेतृत्व के द्वारा स्थापित प्रशासनिक तंत्र में किए गए प्रगतिशील परिवर्तन। (उदाहरण: शोध, परीक्षण, संक्रमण नियंत्रण पर अध्ययन, रोगी संतुष्टि के आधार पर स्टाफ के स्वरूप में परिवर्तन), प्रभावकारी संचार स्थापित कर नर्सिंग इकाइयों में कामकाज की नई प्रणाली विकसित करना और टीम प्रबंधन (उदाहरण: विशेष इकाइयों में नर्सों की अतिरिक्त भूमिका), ऐसे नीतिगत मुद्दों और गुणवत्ता सुधार में भूमिका निभाना जो नर्सिंग देखभाल की गुणवत्ता और कर्मचारियों कल्याण को प्रभावित करते हैं जिससे देखभाल और शिक्षा प्राप्त करने वाले लोगों के जीवन पर असर पड़ता हो। (समर्थक दस्तावेज संलग्न करना आवश्यक है)

	<p>ड) प्राकृतिक त्रासदी, आपदा और युद्ध आदि जैसी विशेष परिस्थितियों के दौरान अनुकरणीय योगदान/स्वैच्छिक जीवनदायी गतिविधियां करना, संचार सुविधा, प्राथमिक चिकित्सा और पोषण, निकासी और अन्य आपातकालीन गतिविधियों की योजना बनाना और आयोजन करना, स्टाफ उपलब्ध कराना/प्रबंध करना, ऑनसाइट और निर्दिष्ट आपातकालीन इकाईयों में संसाधनों को खोजने के लिए निर्देशन, समन्वयन, रिपोर्टिंग जिसके परिणामस्वरूप सफल परिणाम मिल सकें।</p> <p>(समर्थक दस्तावेज संलग्न करना आवश्यक है)</p>
<b>4.</b>	<b>प्रकाशन और अनुसंधान</b>
	<p>क) पोस्टर/पुस्तिका/रोगी शिक्षण सामग्री तैयार करना</p> <p>(समर्थक दस्तावेज संलग्न करना आवश्यक है)</p>
	<p>ख) पाठ्य पुस्तक/पत्रिका प्रकाशन</p> <p>(समर्थक दस्तावेज संलग्न करना आवश्यक है)</p>
	<p>ग) साक्ष्य आधारित अभ्यास की रहनुमाई करने वाले अनुसंधान कार्य में भाग लेना/करना</p> <p>(समर्थक दस्तावेज संलग्न करना आवश्यक है)</p>
<b>5.</b>	<b>कान्फ्रेंस, सेमिनार, कार्यशाला के आयोजक/संसाधन संकाय/पेपर प्रस्तुतकर्ता</b>
	<p>क) आयोजक – राजकीय/राष्ट्रीय स्तर</p> <p>(समर्थक दस्तावेज संलग्न करना आवश्यक है)</p>
	<p>ख) संसाधन संकाय/पेपर प्रस्तुतिकरण – राजकीय/राष्ट्रीय स्तर</p> <p>(समर्थक दस्तावेज संलग्न करना आवश्यक है)</p>
<b>6.</b>	<b>पेशेवर संगठनों/परिषदों/एसोसिएशंस की सदस्यता</b>
	<p>क) स्थानीय स्तर/राजकीय स्तर</p> <p>(सदस्यता प्रमाणपत्र संलग्न करना आवश्यक है)</p>
	<p>ख) राष्ट्रीय स्तर</p> <p>(सदस्यता प्रमाणपत्र संलग्न करना आवश्यक है)</p>
	<p>ग) अन्तर्राष्ट्रीय स्तर</p> <p>(सदस्यता प्रमाणपत्र संलग्न करना आवश्यक है)</p>
<b>7.</b>	<b>प्राप्त किए गए सम्मान/पुरस्कार</b>
	<p>क) स्थानीय स्तर/राजकीय स्तर</p> <p>(प्रमाणपत्रों की प्रति संलग्न करना आवश्यक है)</p>
	<p>ख) राष्ट्रीय स्तर/अन्तर्राष्ट्रीय स्तर</p> <p>(प्रमाणपत्रों की प्रति संलग्न करना आवश्यक है)</p>
<b>8.</b>	<p><b>जनजातीय/पहाड़ी/सुदूरवर्ती/दुर्गम क्षेत्रों में कार्य करना</b></p> <p>जनजातीय समुदाय के साथ कार्य करना, दूरदराज के ऐसे क्षेत्रों जहां परिवहन, बिजली और बुनियादी सुविधाएं या तो उपलब्ध ही नहीं हैं या बहुत कम उपलब्ध हैं, दुर्गम क्षेत्रों जहां पहुंचने के लिए बहुत दूर तक पैदल अथवा नाव से यात्रा करनी पड़ती हो, में लोगों की सेवा करना।</p> <p>(सक्षम प्राधिकारी द्वारा प्रमाणित होना चाहिए)*</p>

\*सक्षम प्राधिकारी की प्रमाणित प्रति के अभाव में, कार्य-स्थल पर विचार किया जाएगा।

**नर्स शिक्षकों/नर्स शोधकर्ताओं के चयन हेतु मानदंड**  
(नीचे दिए गए सभी मानदंडों के समर्थन में दस्तावेज संलग्न करना आवश्यक है)

क्र.सं.	विशिष्ट मानदंड
<b>1.</b>	<b>शैक्षिक योग्यता</b>
	क) उनकी नौकरी के लिए आवश्यक योग्यताओं से परे अतिरिक्त शैक्षिक योग्यताएं – नर्स शिक्षक/नर्स शोधकर्ता न्यूनतम आवश्यक योग्यता – ट्यूटर हेतु बी.एससी. तथा लेक्चरर हेतु एम.एससी. (योग्यता प्रमाण पत्र संलग्न करना आवश्यक है)
	ख) नर्सिंग अभ्यास/शिक्षा/अनुसंधान के लिए प्रासंगिक/लाभकारी 6 माह से अधिक वाले पाठ्यक्रमों का अध्ययन कर प्राप्त की गई अतिरिक्त योग्यताएं (योग्यता प्रमाण पत्र संलग्न करना आवश्यक है)
<b>2.</b>	<b>शैक्षिक अनुभव (वर्ष)</b> (नियुक्ति पत्र संलग्न करना आवश्यक है)
<b>3.</b>	<b>नर्स शिक्षक के रूप में विशेष योगदान</b>
<b>3.1</b>	शिक्षण विधियों, शैक्षिक मीडिया/शिक्षण सामग्री जैसे पाठ्यक्रम कार्यान्वयन के प्रगतिशील तरीकों का विकास या शुरुआत और स्नातक (यूजी) और स्नातकोत्तर (पीजी) स्तर पर छात्रों का आंकलन/मूल्यांकन (समर्थक दस्तावेज संलग्न करना आवश्यक है)
<b>3.2</b>	उत्कृष्ट शिक्षण कौशल का प्रदर्शन, और प्रशंसा पत्र या पारितोषिक द्वारा सम्मानित (समर्थक दस्तावेज संलग्न करना आवश्यक है)
<b>3.3</b>	छात्रों को कार्योत्तर, स्वैच्छिक सेवाएं, प्राकृतिक त्रासदी/आपदा/स्वास्थ्य शिविरों के दौरान कार्य करने के लिए सलाह और मार्गदर्शन देना और परामर्श प्रदान कर छात्रों को अनुकरणीय योगदान देना। (समर्थक दस्तावेज संलग्न करना आवश्यक है)
<b>3.4</b>	सेवारत नर्सों/प्रगतिशील शिक्षण रणनीतियों और मूल्यांकन विधियों को एकीकृत करने वाली निरंतर नर्सिंग शिक्षा (सीएनई) के लिए अल्पावधि पाठ्यक्रमों का विकास करना/उनका कार्यान्वयन करना/उनकी तैयारी में भाग लेना (समर्थक दस्तावेज संलग्न करना आवश्यक है)
<b>3.5</b>	ऐसे शिक्षण मैनुअल या शैक्षिक फिल्म/प्रकाशन तैयार करना, जिसे उसकी अपनी शैक्षिक संस्था से परे स्वीकार किया जाता हो या उपयोग में लाया जाता हो और जो उस संस्था को सम्मान दिलाती हो जहाँ वह कार्यरत है। (समर्थक दस्तावेज संलग्न करना आवश्यक है)
	<b>क) पाठ्य पुस्तक</b>
	i) एकल लेखक (समर्थक दस्तावेज संलग्न करना आवश्यक है)
	ii) अध्याय/खण्ड लेखक (समर्थक दस्तावेज संलग्न करना आवश्यक है)
	<b>ख) अनुक्रमित राष्ट्रीय पत्रिकाएँ (इंडेक्स्ड नेशनल जर्नल्स)</b>
	i) शोध लेख (नर्सिंग) (समर्थक दस्तावेज संलग्न करना आवश्यक है)

	ii) स्वास्थ्य संबंधी लेख (समर्थक दस्तावेज संलग्न करना आवश्यक है)
	ग) अनुक्रमित अंतर्राष्ट्रीय पत्रिकाएँ (इंडेक्स्ड इंटरनेशनल जर्नल्स)
	i) शोध लेख (नर्सिंग) (समर्थक दस्तावेज संलग्न करना आवश्यक है)
	ii) स्वास्थ्य संबंधी लेख (समर्थक दस्तावेज संलग्न करना आवश्यक है)
	घ) स्वतंत्र या सहयोगात्मक अनुसंधान (समर्थक दस्तावेज संलग्न करना आवश्यक है)
4.	आयोजक/संसाधन संकाय/ पेपर प्रस्तुतकर्ता – कॉन्फ्रेंस, सेमिनार, वर्कशॉप
	क) आयोजक – स्थानीय स्तर/राजकीय स्तर (समर्थक दस्तावेज संलग्न करना आवश्यक है)
	ख) आयोजक – राष्ट्रीय स्तर/अंतर्राष्ट्रीय स्तर (समर्थक दस्तावेज संलग्न करना आवश्यक है)
	ग) संसाधन संकाय/प्रस्तुतकर्ता – स्थानीय स्तर/राजकीय स्तर (समर्थक दस्तावेज संलग्न करना आवश्यक है)
	घ) संसाधन संकाय/प्रस्तुतकर्ता – राष्ट्रीय/अंतर्राष्ट्रीय स्तर (समर्थक दस्तावेज संलग्न करना आवश्यक है)
5.	पेशेवर संगठनों/सांविधिक निकायों/मान्यता प्रदान करने वाली एजेंसियों, आदि के सदस्य/पदाधिकारी के रूप में योगदान/उपलब्धियां
	क) स्थानीय स्तर/राजकीय स्तर (समर्थक दस्तावेज संलग्न करना आवश्यक है)
	ख) राष्ट्रीय स्तर/अंतर्राष्ट्रीय स्तर (समर्थक दस्तावेज संलग्न करना आवश्यक है)
6.	प्राप्त किए गए सम्मान/पुरस्कार
	क) स्थानीय स्तर/राजकीय स्तर (प्रमाणपत्रों की प्रति संलग्न करना आवश्यक है)
	ख) राष्ट्रीय स्तर (प्रमाणपत्रों की प्रति संलग्न करना आवश्यक है)
	ग) अन्तर्राष्ट्रीय स्तर (प्रमाणपत्रों की प्रति संलग्न करना आवश्यक है)
7.	जनजातीय/पहाड़ी/सुदूरवर्ती/दुर्गम क्षेत्रों में कार्य करना जनजातीय समुदाय के साथ कार्य करना, दूरदराज के ऐसे क्षेत्रों जहां परिवहन, बिजली और बुनियादी सुविधाएं या तो उपलब्ध ही नहीं हैं या बहुत कम उपलब्ध हैं, दुर्गम क्षेत्रों जहां पहुंचने के लिए बहुत दूर तक पैदल अथवा नाव से यात्रा करनी पड़ती हो, में लोगों की सेवा करना। (सक्षम प्राधिकारी द्वारा प्रमाणित होना चाहिए)*

\*सक्षम प्राधिकारी की प्रमाणित प्रति के अभाव में, कार्य-स्थल पर विचार किया जाएगा।

## राष्ट्रीय फ्लोरेंस नाइटिंगेल नर्स पुरस्कार-2020 के लिए

## राज्य/केंद्रीय चयन समिति की संरचना

**COMPOSITION OF THE STATE/CENTRAL SELECTION COMMITTEE FOR  
THE NATIONAL FLORENCE NIGHTINGALE NURSES AWARD - 2020**

राष्ट्रीय पुरस्कार हेतु राज्य/संघ शासित क्षेत्र के उम्मीदवारों के आवेदन स्वास्थ्य सेवा निदेशालय कार्यालय के मुख्य नर्स अर्थात् सहायक निदेशक (नर्सिंग)/उप-निदेशक (नर्सिंग) द्वारा आमंत्रित किए जाएंगे। राज्य/संघ शासित क्षेत्र की चयन समिति आवेदनों की जांच करेगी और राष्ट्रीय फ्लोरेंस नाइटिंगेल नर्स पुरस्कार के लिए नामांकित उम्मीदवारों की अनुशंसा केंद्रीय चयन समिति को करेगी।

The application of the candidates for the National Awards of the State/Union Territory level will be called by the Chief Nurse in the Office of Directorate Health Services i.e. Assistant Director Nursing/Deputy Director Nursing. The State/Union Territory Selection Committee who will screen the applications and recommend the candidates to the Central Selection Committee for the National Florence Nightingale Nurses Award.

**राज्य स्तरीय चयन समिति / STATE LEVEL SELECTION COMMITTEE**

राज्य स्तरीय चयन समिति में निम्नलिखित पदाधिकारी सम्मिलित होंगे:-

The State level Selection Committee will comprise of: -

- |  | |
|--|----------------------------------|
| 1. सचिव, स्वास्थ्य और परिवार कल्याण<br>Secretary, Health & Family Welfare  | — अध्यक्ष<br>Chairman |
| 2. निदेशक, स्वास्थ्य सेवा/निदेशक, चिकित्सा शिक्षा<br>Director of Health Services/Director of Medical Education | — सदस्य<br>Member |
| 3. रजिस्ट्रार/प्रतिनिधि, राज्य उपचर्या परिषद्<br>Registrar/Representative, State Nursing Council | — सदस्य<br>Member |
| 4. अध्यक्ष/सचिव, टी.एन.ए.आई. (राज्य शाखा)<br>President/Secretary, T.N.A.I. (State Branch)/<br>State level nursing association  | — सदस्य<br>Member |
| 5. स्वास्थ्य सेवा निदेशालय कार्यालय में मुख्य नर्स<br>सहायक निदेशक (नर्सिंग)/उप-निदेशक (नर्सिंग)<br>Chief Nurse in the Office of Directorate Health Services<br>(ADHS Nursing / Deputy Director Nursing) | — सदस्य सचिव<br>Member Secretary |

**केंद्रीय चयन समिति / CENTRAL SELECTION COMMITTEE**

भारतीय उपचर्या परिषद् के तहत गठित केंद्रीय चयन समिति जो राज्यों/संघ शासित क्षेत्रों द्वारा अनुशंसित अभ्यर्थियों के आवेदनों की जांच करेगी, में निम्नलिखित पदाधिकारी सम्मिलित होंगे:-

The Central Selection Committee under Indian Nursing Council, which will examine the applications of the candidates recommended by the State Government/Union Territories will comprise of:-

- | | |
|---|-----------------------|
| 1. माननीय न्यायमूर्ति श्री वी. गोपाल गोड़ा, पूर्व न्यायाधीश, उच्चतम न्यायालय<br>Hon'ble Justice Shri V Gopala Gowda, Former Supreme Court Judge | — अध्यक्ष<br>Chairman |
| 2. अध्यक्ष, भारतीय उपचर्या परिषद्<br>President, Indian Nursing Council  | — सदस्य<br>Member |
| 3. उपमहानिदेशक (स्वास्थ्य),स्वास्थ्य सेवा महानिदेशालय<br>स्वास्थ्य एवं परिवार कल्याण मन्त्रालय<br>DDG (Medical) Dte.G.HS, Ministry of Health & Family Welfare | — सदस्य<br>Member |
| 4. निदेशक (नर्सिंग), स्वास्थ्य एवं परिवार कल्याण मन्त्रालय<br>Director(Nursing), Ministry of Health & Family Welfare  | — सदस्य<br>Member |
| 5. महासचिव, ए.आई.जी.एन.एफ., नई दिल्ली<br>Secretary General, AIGNF, New Delhi  | — सदस्य<br>Member |
| 6. प्रधानाचार्य, आर.ए.के. नई दिल्ली<br>Principal, RAK, New Delhi  | — सदस्य<br>Member |
| 7. अध्यक्ष, टी.एन.ए.आई.<br>President, TNAI  | — सदस्य<br>Member |