

Atal Medical and Research University, HP, at Nerchowk, Distt. Mandi, HP

ON BEHALF OF
THE GOVERNMENT OF HIMACHAL PRADESH
(DEPARTMENT OF MEDICAL EDUCATION & RESEARCH)

अटल आयुर्विज्ञान एवं अनुसंधान
PROSPECTUS हिमाचल प्रदेश
M.Sc. NURSING ENTRANCE TEST-2021

For
Admission to 2 Years M.Sc. Nursing Degree Course In
Government and Private Nursing Colleges in Himachal Pradesh
(Session 2021-22)

Details of Entrance Test Application Fee:

For General/PwD/EWS Categories: Rs. 3000/-
For SC/ST Categories: Rs. 1500/-

सर्वे भवन्तु सुखिनः

सर्वे सन्तु निरामयाः

Official Website

www.amruhp.ac.in

Date of Entrance Test 31.10.2021 (Sunday)

(Time: 11:00 AM to 01:00 PM)

(Entire application and counseling process shall be in online mode)

IMPORTANT DATES AND INFORMATION AT A GLANCE

1.	Schedule for submission of online Application Form with Final transaction of fee.	24.09.2021 to 07.10.2021
2.	Time for correction of error, if any, in the online application form after final submission of online application form on the website.(Except Category)	08.10.2021 to 10.10.2021
3.	Date of uploading admit Cards on University Website www.amruhp.ac.in (Note: Noseparate Admit cards shall be sent by post by the H.P. University).	24.10.2021
4.	Date of Entrance Test:	31.10.2021 (Sunday)
5.	Dates for displaying the Key Answers on the University website: www.amruhp.ac.in and receipt of representation from the candidate with regard to the correctness of Key Answers with documentary proof, if any, in the office of the COE, AMRU.	03.11.2021 & 04.11.2021
6.	Tentative date of declaration of result:	10.11.2021
7.	Tentative date of issuance of merit list:	17.11.2021
8.	Date of 1st Round of Counselling (Note: No separate call letters will be sent to the candidates for counseling)	<i>To be notified alongwith merit list</i>
9.	Date of joining the allotted college & depositing fee/Medical examination etc.	<i>To be intimated on the admission letters during the admission</i>
10.	Date of 2 nd Round of Counselling for admission to M.Sc Nursing Course (Note: No separate call letters will be sent to the candidates for counseling)	<i>To be notified separately during the 1st round of counselling or through website of AMRU, HP</i>
11.	Date of joining/depositing fee/medical examination	<i>To be intimated on the admission letters during the admission</i>
12.	Commencement of Academic Session:	<i>As per INC guidelines</i>
13.	Last date upto which the candidates can be admitted against vacancies arising due to any reason through allotment of seat.	<i>As per INC guidelines</i>
	Time schedule for entrance examination	
	(a) Centre of examination	As indicated on the Admit Card
	(b) Entry in the examination hall	10:30 a.m.
	(c) Distribution of question booklet and answer sheet	10:50 a.m.
	(d) Test commencement	11:00 a.m.
	(e) Latest entry in the examination Hall	11:30 a.m.
	(f) Test conclusion	01:00 p.m.

Note: Candidates must follow instructions strictly as contained in the Prospectus. Candidates not complying with the instructions will be disqualified.

CONTENTS		
Sr. No.	Particulars	Page No.
1	Title (Cover Page)	1
2	Important Dates and Information at a Glance	2
3	Contents	3
4	Introduction	4
5	Distribution of Seats	5-7
6	Eligibility, Educational Qualification and Other Conditions	8-9
7	Instructions for filling up ONLINE application form	9-10
8	Particulars to be filled in ONLINE Application Form and Other Information	11-13
9	Details of Entrance Test	13-14
10	Result and Merit List	14-15
11	General Instructions	15-18
a)	Instructions for OMR Answer Sheets	16-17
b)	Instructions to be followed in the Examination Hall	17-18
12	Counseling and Admission Procedure	18-21
13	Medical Examination and Registration	22
14	Condition of Bond, Leave Etc.	22-23
15	Fees & Subscription	23
16	General Disciplinary Rules (including Ragging) with Contact Nos.	24-28
17	Hostel Rules	29
18	Format of Certificate of Bonafide Himachali (Appendix-1)	30
19	Format of SC/ST Certificate (Appendix-2)	31
20	Format of Service Certificate of Father/Mother (Appendix-3)	32
21	Format of Service Certificate from H.P.Govt. (Appendix-4)	33
22	Format of Service Certificate cum NOC (Appendix-5)	34
23	Format of Anti-Ragging Affidavit (Appendix-6)	35
24	Standard of Physical Fitness (Appendix-7)	36
25	Certificate for one year work experience -8)	37
26	Counselling-Cum-Admission Form (Appendix-9)	38-40
27	Specimen Copy of OMR Answer Sheet (Appendix-10)	41-42
28	View of University Campus	43
29	Important Telephone Numbers of the University	44

The entire application for entrance test and counselling process shall be held on online manner. If required, the candidate may be called along with their original documents before allocation of seats during counselling.

1. INTRODUCTION

1. The M.Sc. Nursing Degree Course of 2 years is being introduced in Govt. and Private Nursing Colleges. This Degree Course is affiliated to AMRU and permitted on yearly basis by the Indian Nursing Council, New Delhi. The admission to this degree course shall be made as per merit drawn on the basis of marks of the Entrance Test to be conducted by the Atal Medical and Research University, HP, at Nerchowk, Distt. Mandi, HP (AMRU) on behalf of the Government of Himachal Pradesh (Department of Medical Education & Research) in accordance with the provisions contained in Chapter-XI, XII & XIII of the First Ordinance of the Atal Medical and Research University, HP (as amended from time to time) as also in accordance with the Policy Programmes, Rules and Regulations framed for the same by the Govt. of Himachal Pradesh from time to time.
2. The Female candidates may apply for M.Sc. Nursing Entrance Test through online Application Form only by using University website www.amruhp.ac.in. The Admission form as attached in the prospectus duly completed in all respects along with self-attested photocopies of documents is required to be submitted personally by the qualified candidates at the time of counselling/admission. The qualified candidates have to produce original certificates/documents for verification at the time of counselling.

2. NUMBER OF SEATS (Tentative)

Sr. No.	Name of Speciality	Number of seats in						
		SNGNC, IGMC, Shimla	MLMSN, Solan	SIN, Sanjauli, Shimla	NSNI, Palampur	MNC, Annandale Shimla-5	SNC, Shimla	GDC, Dharmashala
1.	Medical Surgical Nursing	5	4	5	4	5	5	6
2.	Community Health Nursing	5	8	5	4	5	5	6
3.	Obstetric & Gynaecological Nursing	5	4	-	4	5	5	6
4.	Child Health Nursing	5	4	5	4	5	5	6
5.	Mental Health Nursing	5	-	-	-	5	5	6
	Total	25	20	15	16	25	25	30

3. DISTRIBUTION OF SEATS:-

The distribution of seats as per roster applicable as per Govt. Policy is shall be amended by the Directorate of Medical Education & Research, H.P. Shimla and accordingly published in the prospectus.

(a) Out of total number of seats, 60% seats will be filled-up by the in-service candidates of Himachal Pradesh Govt . and 40% seats will be filled –up from open competition.

(b) Group/Quota-wise distribution of seats between In-service and Direct candidates in the ratio of 60:40 in Sister Nivedita Nursing College, IGMC Shimla is as under :-

Total Number of seats	For in-service group/quota (60%)	For Direct Group/quota(40%)
25	15	10

(c) The category-wise and group-wise reservation roster for distribution of seats for Sister Nivedita Government Nursing College Shimla is as under:-

Sr. No.	Name of Category	40 point reservation roster
1.	SC(15%)	1,8,14,22,28, and 36
2.	ST(7.5%)	4,17 and 31
3.	Physically Handicapped(5%)	20 and 40
4.	EWS	7, 15, 25, and 37

(d) Category-wise distribution of seats of IGMC, Shimla between in-service and direct candidates.

Sr. No.	Name of Categories	Category Code	Total Number of Seats	Number of seats	
				In-Service	Direct
1.	Gen(UN-reserved)	01	19	11	8
2.	Schedule Caste	02	4	3	1
3.	Schedule Tribe	03	2	1	1
	Total		25	15	10

(e) Seats Distribution for private Nursing Colleges.

Sr. No.	Name of Nursing College	Name of Specialty	State Quota	Management Quota
1	Shivalik Institute of Nursing, Chibber Complex, Kamla Nagar, Sanjauli Shimla	Medical Surgical Nursing	3	2
		Community Health Nursing	2	3
		Child Health Nursing(Paed)	3	2
	Total: 15		8	7
2	Murari Lal Memorial College of Nursing, Village Nagli PO Oachghat Distt. Solan	Medical Surgical Nursing	2	2
		Community Health Nursing	4	4
		Child Health Nursing(Paed)	2	2

		Obstetric Gynaecologist	2	2
	Total: 20		10	10
3	Netaji Subhash Nursing College Gandhi Nagar Parla Tanda, Palampur, Distt. Kangra	Medical Surgical Nursing	2	2
		Community Health Nursing	2	2
		Obstetric Gynaecologist	2	2
		Child Health Nursing	2	2
	Total: 16		8	8
4.	Modern Nursing College, Annadale, Shimla	Medical Surgical Nursing	3	2
		Community Health Nursing	2	3
		Obstetric Gynaecologist	3	2
		Child Health Nursing	3	2
		Mental Health	2	3
	Total: 25		13	12
5.	Shimla College of Nursing, Village-Shurala, PO Kamlanagar, Shimla	Medical Surgical Nursing	3	2
		Community Health Nursing	2	3
		Obstetric Gynaecologist	3	2
		Child Health Nursing	3	2
		Mental Health	2	3
	Total:25		13	12
6.	Guru Droncharya College of Nursing, Dharmshala, Distt. Kangra	Medical Surgical Nursing	3	3
		Community Health Nursing	3	3
		Obstetric Gynaecologist	3	3
		Child Health Nursing	3	3
		Mental Health	3	3
	Total: 30		15	15

(F) The Category-Wise and Group-Wise roster for distribution of seats for the academic session 2021-22 for the Private M.Sc Nursing College is as under:-

Sr. No.	Name of Category	40 point roster
1.	SC(15%)	1,8,14,22,28, and 36
2.	ST(7.5%)	4,17 and 31
3.	Physically Handicapped(5%)	20 and 40

Note:- The In-service candidate is not eligible for admission to private nursing colleges.

(G) The method for applying 5 point roster is as under:-

1. In-service
2. Direct
3. In-service
4. In-service
5. Direct

After 5th point it will be repeated again.

(H) In the event of sufficient number of candidates not being available under in-Service Group, the remaining seat (s) will be transferred to Direct Group and vice versa. If the seats of reserved category viz SC and ST of one group remain unfilled, it will transfer to the same category in the other group and vice versa. Further in the eventuality of non availability of eligible candidate of one reserved category in the other group, the seat will then transfer to the other reserved category in the first group and subsequently to the other group. Even if, the seats of the reserved category still remains unfilled, the same shall be filled from the General category of that group .

(I) **The admission to the above Nursing College shall be subject to grant of renewal of permission/approval by the INC/HPNRC and affiliation from the Atal Medical and Research University, HP, at Nerchowk on the date of counselling for the academic session, otherwise no admission shall be made in the college concerned.**

(J) The candidate must possess valid documents certifying his/her physical disability conforming to judgement of the Supreme Court of India i.e. one category viz physically handicapped with locomotory disorder and that too with permanent disability of lower limbs between 50% to 70 %. The disability certificate should be produced from a duly constituted and authorized Medical Board of the State or Central Govt. Hospitals/institutions and should be issued within three months prior to submission of her application for seeking admission in a M.Sc. Nursing Course for claiming the benefit of reservation as per **Appendix-8** Provided further that in case no candidates are available in that category only, then the candidates with disability of lower limbs between 40% to 50% shall be considered for admission.

Note: As per notification issued by the Secretary, Indian Nursing Council vide Notification No. 1-5/2018-INC dated 28th Feb.,2019, the Colour blind Candidates may be considered for admission to Nursing courses subject to the condition that colour corrective contact lens and spectacles are worn by such candidates.

(k) **Economically Weaker Section (EWSs)** means the persons who fulfilled the criteria as prescribed by Government of Himachal Pradesh Department of Personnel (AP-III) vide letter No. Per (AP-III) vide letter No. PER(AP)-C-B(12)-1/2019 dated 11.06.2019. As per aforesaid letter, the persons who are not covered under the scheme of reservation for SCs, STs and OBCs and whose family has gross annual income below Rs. 4.00 Lakh (Rupees Four Lakh only) are to be identified as EWSs for benefit of reservation. Income shall also include income from all sources i.e. salary, agriculture, business, profession etc. For the financial year prior to the year of application. Also persons whose family owns or possesses any of the following assets shall be excluded from being identified as EWS, irrespective of the family income:-

- a) More than 1 hectare; of Agriculture Land in rural areas and 500 M2 land in urban areas;
- b) Residential flat/house of more than 2500 square feet in rural/urban areas;
- c) Family of income tax payee;
- d) Family of Regular/Contract employees of the Central Government, State Government, Board, Corporation and autonomous bodies and Public Sector undertakings etc,

Note: The candidates claiming the benefit of reservation under EWSs category is required to submit the certificate on the prescribed format as per Appendix-7 (a) & 7 (b) in the prospectus as per format duly issued by the competent authority of the State of Himachal Pradesh.

4. ELIGIBILITY, EDUCATIONAL QUALIFICATIONS AND OTHER CONDITIONS.

- i). Admission to M.Sc. Nursing Degree course shall be made on the basis of merit of the Entrance Test to be conducted by the AMRU for which **Male & female** candidates are eligible subject to fulfillment of the following conditions :-
- a) The candidates should be registered as registered Nurse/Midwife(RN/RM) B.Sc/Post Basic B.Sc Nursing with H.P State Nurses registration council Shimla/ any State Nursing Registration council at the time of counselling.
 - b) The candidates should be B.Sc. Nursing /Post Basic B.Sc. Nursing /B.Sc Hons. Nursing trained from the recognized Institutions not less than 55% aggregate marks.
 - c) Minimum one year of work experience prior or after Post Basic B.Sc. Nursing and after B.Sc. Nursing from the date of registration at the time of counselling.

5. For In-Service Quota Seats:

- a) In-service quota seats are to be filled up by in-service regular appointed Nursing Cadre candidates of Govt. of H.P. subject to fulfillment of the condition as laid down under clause 15(i) of the prospectus. However, adhoc & contractual appointees including appointees of Rogi Kalyan Samities will also be considered under this quota subject to fulfillment of the condition as laid down under clause 15(ii) of the prospectus. The candidates must have completed minimum 5 years service on the last date of submission of application form.
- b) The candidates should not have attained maximum of 50 years of age as on 31st December, 2021.
- c) The service certificate cum-NOC as per Appendix-6 of the prospectus is required to be submitted by the candidate with the print out of online application at the time of admission in the allotted college.

6. For Direct Quota Seats: Direct quota seats will be available for open competition from amongst:-

- a) The Bonafide Himachali/Domicile candidates/Children/spouse of H.P. Govt. employees and employees of Autonomous Bodies wholly or partially financed by the Himachal Pradesh Government, who have done their B.Sc. Nursing and Post Basic B.Sc. Nursing schools/Institutions anywhere in India duly recognized by the Indian Nursing Council/H.P. State Nurses Registration Council.
- b) For filling up Direct Seat under Management Quota in Private Nursing Colleges in State of Himachal Pradesh, there will be no domicile requirement. Under this quota, both Himachali and Non-Himachali interested candidates can compete in the entrance test subject to fulfillment of eligibility criteria as prescribed in the prospectus.
- c) The age of candidates should be between 17 to 35 years as on 31st December, 2021 i.e. the candidate should be born between 01.01.1987 and 01.01.2005. However, upper age can be relaxable by 5 years in the case of SC/ST candidates i.e. the candidate must born between 01.01.1982 and 01.01.2005. The candidates will

ensure that they fulfill the above condition. Age as recorded in the matriculation certificate will be entertained.

7. INSTRUCTION FOR FILLING UP ONLINE APPLICATION FORM

- a) Click on the link “Admission Form for session 2021-22” available on the official website [www. amruhp.ac.in](http://www.amruhp.ac.in)
 - b) Select the Course in which the candidate wants to take the admission for session 2021-22.
 - c) Fill the fields Name, Father Name, email id and mobile number carefully. The entry of the fields Name, Father’s Name must be same as printed on 10th Marksheet issued by the concerned board. After entering email id click on Verify Email button to verify email. On clicking the button, the candidate will get OTP on the registered email id; by entering the OTP in the required text box the email id will get verified. Insert the captcha code to get yourself registered.
 - d) Use your authenticated Mobile Number & e-mail ID for the registration and it must be unique. Due to onetime registration, candidate must retain the system generated credentials for future login.
 - e) If the candidate wants to apply for more than one course, the candidate can apply for other course(s) using same email id. After entering the email id the system will prompt “You have already applied for the (Course name) To apply for other course, continue with same Email-id. After clicking on yes and entering OTP some fields will be prompted for verification.
 - f) Photograph should be taken on or after 1st September 2021 upto the size of **40kb**.
 - The **focus needs to be on face** (80% face coverage, ears clearly visible, on white background).
 - Spectacles are allowed only if being used regularly.
 - Photograph should not be with cap or goggles.
 - The candidate should put his **full signature in running hand** writing on white paper [not in capital letter] with **Black Ink pen** and scan for uploading upto the size of **20 kb**.
 - Photo & Signature must be clearly visible and must be in * **.JPEG/* .JPG** format.
 - Uploaded Photo and signature will be used in pre and post examination processes i.e - Registration Card, Examination form, Re-evaluation form, Admit Card, Cutlists, Degree etc.
7. On final submission of Admission form, you will **not be able to edit** any entry.

HOW TO FILL THE ONLINE APPLICATION FORM

Steps: » Following information is required:

- (1) Personal info.
- (2) Education details.
- (3) Entrance exam center details.
- (4) Payment Details for Admission form

Step: 1 » Personal Information

Date of birth, Mobile No, Address, Caste, Category Details, Scanned Photo (must be less than 40 kb, format-.jpg/.jpeg).

Step: 2 » Education details

Starting XIIth / Diploma, Graduation (if applicable)

Carefully select between options of Percent System or Grade System

Year of Passing of each degree should be carefully specified

Board of Examination decides the normalization factor, so specify correctly

Step: 3 » Exam Center Selection

Select Examination location as per given in Prospectus

Step: 4 » Payment details for admission form

You can pay application form fee by Online- By Credit/ Debit card or by Net Banking.

Important Notes:

- Do not make any changes with the pen on the particulars as printed on the print out of the online application form. In case of any change/error in the category, is left, on the given time of correction, the same shall be entertained in person on 18.10.2021 at 5 P.M. beyond which no request on this account shall be entertained under any circumstances. The candidate may submit application along with fee of Rs. 100/- in the shape of IPO/Bank Draft to be drawn in favour of Finance Officer, AMRU, HP to the COE, AMRU, HP failing which the category as filled in the form will be treated as final.
- Online application form registered within due date without successful transaction of requisite fee or without completion of ONLINE process of application form, the form of such candidates will be rejected without any intimation.
- It will be the entire responsibility of the candidates to fill up the online application form as well as payment of prescribed fee by way of using debit/credit cards of any bank within the prescribed period and they must obtain the print out of confirmation copy of the online application form.
- Incomplete online application form due to any error committed by the candidate, which does not generate the print out of the application form will summarily rejected. Any wrong or misleading entry in the online application form will also lead to rejection thereof without assigning any reason.
- For any technical query while filling up online application form, please contact 01905-243967,292102.
- For any other query, please contact on Phone No. 01905-243967,292102.

8. PARTICULARS TO BE FILLED IN ONLINE APPLICATION FORM AND OTHER INFORMATION

- (i) The candidate, before submitting the application form online, shall satisfy his/her eligibility to apply for admission to M.Sc. Nursing courses. The candidate is required to go through the Prospectus carefully and acquaint herself with all requirements with regard to submission of Application Form. The particulars to be filled in the online application form are as under

Particulars	
1.	Registration No.
2.	Name of candidate (Exactly as per Matric Certificate)
3.	Father's Name (Exactly as per Matric Certificate)
4.	Mother's Name
5.	Nationality: Indian
6.	Bonafide/Domicile Status: 1. Himachal Pradesh 2. Other State
7.	Category : 1. General 2. Scheduled Caste 3. Scheduled Tribe
8.	Date of Birth:
9.	Gender : 1. Male 2. Female
10.	Examination Centre: (i) Shimla (ii) Mandi (iii) Hamirpur (iv) Dharamshala
11.	Mobile No.:
12.	Email-ID :
13.	Group/Quota Applied For : 1 Direct 2. In-Service
14.	Status of completion course of Nursing: 1. Basic B.Sc. Nursing 2. Post-Basic B.sc. Nursing 3. B.Sc. Hons.
15.	Have you completed one year work experience after Basic B.Sc. Nursing from the date of registration at the 1st round of counselling. 1. Yes 2. No.
16.	Have you completed one year work experience prior or after Post-Basic B.Sc. Nursing from the date of Registration at the time of counselling. 1. Yes 2. No
17.	Status of Service in Govt. of H.P. : 1. Regular 2. Adhoc 3. Contract 4. Rogi Kalyan Samiti
18.	Have you completed minimum 5 years service in Govt. of H.P. on the last date of submission of application form: 1. Yes 2. No.
19.	Are you Child/spouse of H.P. Govt. Employees/Employees of Autonomous Bodies wholly or partially financed by the Govt. of HP. 1. Yes 2. No
20.	Are you registered with State Nurses Registration Council as Nurse/ Midwife : 1. Yes 2. No.
21.	Percentage of Marks in B.Sc. Nursing / B.Sc. Hons. Nursing / Post Basic B.Sc. Nursing : (Not less than 55 %)
22.	Permanent Address
23.	Correspondence Address
24.	Detail of fee
25.	Uploading of your Photographs and Signature.
26.	Where you ever disqualified/suspended by the University or any other institute from attending classes or appearing in any exam? If yes give details.

- (ii) The candidate should fill each column of the online application form carefully in order to avoid any error.
- (iii) Candidate should fill his/her name, father's name, and date of birth exactly as per matriculation certificate. Any variation may lead to cancellation of the candidature whenever discovered.
- (iv) Candidate should fill up the name of one specific category very carefully for which she belongs in the relevant column of the online application form. The details of the categories are as under:

(Category once filled will not permitted to be changed under any circumstances, whether the candidate has submitted the documentary proof of the reserved category with the application form after the prescribed period of correction)

Sr.No.	Name of Category
1.	General (Un-reserved)
2.	Scheduled Caste
3.	Scheduled Tribe
4.	Physically Handicapped
5.	Economically Weaker Sections

- (v) There will be preliminary scrutiny of the online Application Form for determining the eligibility as per provisions of the Prospectus for appearing in the entrance test. Therefore, it will be the entire responsibility of the candidate concerned to supply correct and authenticated information on the Application form. Application Forms not accompanied with "Fee Details" shall be treated as incomplete and will be summarily rejected without assigning any reasons. The Application Forms of ineligible candidates will also be rejected. No request for change of category and examination centre once opted/filled in the Application Form will be entertained under any circumstances after the prescribed period of correction. It is further clarified that the candidates are allowed to appear in the entrance test provisionally and shall be taking the test at their own risk and responsibility as far as their final eligibility is concerned and the University shall, in no way be responsible, if they are found to be ineligible, later, leading to cancellation of their result/merit or any other consequence emanating from the same. The final scrutiny of the application form with reference to original documents will be done at the time of counselling/admission by the Counselling Committee and the Principal of the college concerned before admitting the candidates to the course. Any wrong or misleading entry or documentation in the form will lead to the rejection of the candidature at any stage without assigning any reason for which the candidates(s) would be solely responsible.
- (vi) If a candidate while filling up online application form deposits the fee inadvertently, the said fee shall not be refunded under any circumstances for which the candidate himself/herself would be solely responsible. Therefore, the candidates are advised to fill up online application form with accurate remittance of fee very cautiously.
- (vii) Settlement of discrepancy/error, if any, Rs.100/- shall be charged.
- (viii) No application/representation beyond the provisions of the Prospectus shall be entertained or replied to. However, for any correspondence, the candidate must quote him/her Application Form No. Roll Number, name and father's Name along with full address.
- (ix) The official website of the University for M.Sc. Nursing Entrance Test is www.amruhp.ac.in. All the information related to this test will be available on this website. All matters and disputes related to M.Sc. Nursing Entrance Test and admission are subject to legal jurisdiction of Courts in Mandi only.

9. DETAILS OF ENTRANCE TEST

1. The admission to the M.Sc. Nursing Degree Course shall be on the basis of merit of Entrance Test to be conducted by the Atal Medical and Research University, HP, at Nerchowk, Distt. Mandi, HP examination centre only on the date notified in the prospectus. The name and address of the examination centre will be communicated on the admit cards to be uploaded on the website by the University for appearing in the Entrance Test. Examination **Centre once allotted to the candidate will not be changed.** However, University reserves the right to allot any centre in view of exigencies.
2. **Syllabus & Pattern of the Entrance Examination:** The examination shall consist of one written paper only in the subjects mentioned hereunder in accordance with the syllabi of GNM/B.Sc. Nursing studies. The medium of examination shall be English. The question paper will be objective (MCQ) type. There will be only 4 (Four) options in each question i.e. A, B, C & D. Out of which one of the option will correct . **Total questions will be 150 (one hundred fifty). Each question will carry 1 (one) mark. The duration of the Entrance Test will be 2 (two) hours. There will be No Negative Marking.** The written test is of objective type and in English language on the following subjects as given below:-

Sr. No.	Subject	No. of Questions	Marks
1.	Medical Surgical Nursing	20	20
2.	Community Health Nursing	20	20
3.	Obstetric & Gynecological Nursing	20	20
4.	Child Health Nursing	20	20
5.	Mental health Nursing	20	20
6.	Anatomy & Physiology	10	10
7.	Applied Nursing	05	05
8.	Research & Statistics	05	05
9.	Nursing Education & Administration	05	05
10.	Pharmacology, Pathology & genetics	05	05
11.	Nutrition, Biochemistry & Biophysics	05	05
12.	Microbiology	05	05
13.	Psychology & Sociology	05	05
14.	General Knowledge	05	05
	Total	150	150

10. RESULT & MERIT LIST

1. The selection of the candidates for M.Sc. Nursing course will be on the basis of the merit of the entrance test. The minimum marks required for the selection will be 50% for candidates for General/**Economically Weaker Sections** Categories and 45% for General (PWD), 40% for Scheduled Caste/ Scheduled Tribe and for SC-PwD/ST-PwD Candidates, the said qualifying marks shall 40%.

2. Before declaration of result, the key Answers as provided by the Examiner(s) will be moderated by a Committee of the subject expert to be constituted by the Vice-Chancellor immediately after holding the Entrance Test. If the committee feels that the key answers provided by the examiner is not proper, it will after taking into consideration the views of the examiner, give reasons for differing with the answer. In case a question has more than one correct answer, the committee will indicate the same in its report and where if no answer is correct, recommendations to this effect will also be made by the committee. The committee will also point out the printing error(s) in questions and their key answers, if any, and make necessary recommendations. Thereafter, the key answers will be displayed on the University website www.amruhp.ac.in w.e.f. 03.11.2021 & 04.11.2021. Still, if a candidate does not satisfy with the key answers, she make representation with documentary proof to the COE, Atal Medical and Research University, HP in person or through Fax No. 01905-243964 within the aforesaid period and thereafter, no representation will be entertained under any circumstances. The said representations will be referred to the Moderation Committee of subject expert for their consideration and recommendations. In such cases, the decision/recommendations of the Moderation Committee shall be final and binding upon to all concerned. In such a way, the result and its category-wise merit list will be declared/notified as per schedule.
3. The result of all candidates appeared in the entrance test will be declared and the same will be uploaded on the University website www.amruhp.ac.in ***No detail marks cards will be sent to the candidates.*** The candidates may see their marks in the University website. ***There will be no re-checking/re-evaluation of the Answer-Sheet. However, the candidates can obtain the photocopy of OMR Answer-sheet under RTI Act,2005 for which the candidates may send request to the Public Information Officer, Atal Medical and Research University, HP, at Nerchowk, Distt. Mandi, HP- 175021 alongwith a fee of Rs 100/- in the shape of Bank Draft/IPOs to be drawn in Favour of Finance Officer, Atal Medical and Research University, HP, at Nerchowk, Distt. Mandi, HP - 175021***
4. **Resolving the Tie:** The following Procedure shall be adopted to resolve the tie for admission: If two or more candidates obtain equal aggregate marks in M.Sc. Nursing entrance test, then their inter-se merit for admission to the course shall be determined on the basis of marks obtained by the candidates in order of Subject-wise Sections of the entrance test i.e :-

Sr. No.	Subject
1.	Medical Surgical Nursing
2.	Community Health Nursing
3.	Maternal Health Nursing
4.	Child Health Nursing
5.	Mental health Nursing
6.	Anatomy & Physiology
7.	Applied Nursing
8.	Research & Statistics
9.	Nursing Education & Administration
10.	Pharmacology, Pathology & genetics
11.	Nutrition, Biochemistry & Biophysics
12.	Microbiology
13.	Psychology & Sociology
14.	General Knowledge

Even if, the tie still persist after exhausting the above procedure, then the candidate older in age shall be given preference.

5. The Combined as well as Group/Category-wise merit list based on the marks of the Entrance Test of all qualified candidates shall be notified and uploaded on the University website www.amruhp.ac.in. Merely assigning of the rank in this merit list does not confer any right for admission, which will be made, if the candidate(s) satisfy the prescribed eligibility criteria on verification of the original certificates/documents and subject to availability of seat(s) in the concerned quota/category at the time of counselling/admission. In case the candidate is found ineligible during his/her course of counselling, their candidature for admission shall be forfeited.
6. After declaration the merit list, the Director Medical Education & Research Himachal Pradesh are constituted a committee for completing the admission process of M.Sc. Nursing course in Govt./ Private Nursing College through counselling committee as per scheduled.

11. GENERAL INSTRUCTIONS

(a) INSTRUCTIONS FOR OMR ANSWER SHEET

1. The specimen copy of the OMR Answer Sheet which will be distributed along with the Question Booklet is given at Appendix-10 of the Prospectus. Candidates are advised to go through it and be conversant with the requirement of filling up the particulars and marking the answers, so that during the examination they could do so without any difficulty and without making any mistake or loss of time.

2. The answer sheet used will be of special type, which will be scanned on optical scanners. There will be one side of the answer sheet for marking answers.
3. The candidate must ensure that the answer sheet is not folded. she should not make any stray marks on it.
4. Candidates are advised to bring with them a card board or a clip board so that they have no difficulty in writing responses in the Answer Sheet even if the tables provided in the Examination Hall may not have smooth surface. They will also bring their own Ball Point Pens (Blue/Black) of good quality. These will not be supplied by the University.
5. Roll Number: Write and mark your Roll number as per specimen answer sheet Appendix-10. For example Roll Number. 23567.
6. For Roll Number and respective answers appropriate circles be darkened with Blue/Black ball-point pen only. Partially filled circles, dot matrix, X or tick marked circles shall be liable to be rejected by the machine. Darkening of circles/ovals be done correctly as indicated below for guidance.

7. Writing of responses : There will be four alternatives for each of the question numbering **001 to 150**. Of these four responses only one will be the correct or the most appropriate response. The candidate will indicate his/her response to the question by darkening the appropriate circle/oval completely. For example Question No.008 in the Question Booklet reads as follows: Taj Mohall is situated in :

(A) Delhi (B) Bombay (C) Agra (D) Bangalore

The correct response to this question is (C) Agra.

The candidate will locate question No.008 in the answer sheet and darkened the circle/oval (C) as shown below:-

A	B	C	D
○	○	●	○

If the candidate does not want to attempt any question, she should not touch the circle given against that question.

8. The candidates must fully satisfy themselves about the accuracy of the answer before darkening the appropriate circle as no change in answer once marked is allowed. Use of eraser or white fluid on the Answer Sheet is not permissible, as the Answer Sheets are machine gradable and it may lead to wrong evaluation.
9. If more than one circle is darkened or if the responses are marked in any other manner it shall be treated as wrong way of marking and shall be rejected by the Scanner /University.
10. The candidate is advised to decide about the answer before she marks it on the answer sheet. She must ensure that the circle is completely darkened

with blue/black ball pen only. A lightly or faintly darkened circle will be rejected by the optical Scanner/University.

11. Important instructions for marking :

- (i) Marks should be dark and should completely fill the circle.
- (ii) Darken only one circle for each question.
- (iii) Make the marks only in the space provided.
- (iv) Please do not fold the answer sheet and make any ROUGH WORK thereon.

(b) Instructions to be followed in the Examination Hall :

1. The Entrance Examination Hall will be opened 30 minutes before the commencement of the test. Candidates are expected to take their seats immediately after the opening of the Examination Hall. If the candidates do not report in time, they are likely to miss some of the general instructions to be announced in the Examination Hall.
2. Candidate must show, on demand, the Admit Card for admission in the Examination Hall. A candidate who does not possess the Admit Card downloaded from the University website shall not be admitted to the Examination Hall under any circumstances by the Centre Superintendent.
3. Calculators, Slide Rules, Geometry Box, Electronic Digital Watches with facilities of calculators, mobile phones, pagers or any other electronic gadget are not allowed inside the Examination Hall.
4. The Candidates will be given question booklet along with answer-sheet ten minutes before the commencement of the test.
5. Candidate will check and ensure that the Question Booklet contains number of pages as are written on the top of the first page and if any page is missing or misprint, the same be brought immediately to the notice of the Invigilator.
6. Immediately on receipt of the question booklet the candidates will fill in the required particulars on the cover page of the question Booklet with ball point pen only. They will deal with the booklet when asked by the Invigilator. Also the candidates will fill in the required particulars on the Answer Sheet.
7. The test will start exactly at the time mentioned in the Admit Card and an announcement to this effect will be made by the Invigilator.
8. During the examination time, the Invigilator will check Admit Card with the identification-cum-attendance sheet and of each candidate to satisfy herself about the identity of the candidate. Admit Card will be retained by the candidate thereafter. The invigilator will also put her signature in the place provided on the Answer sheet, Admit Card and Identification-cum-attendance sheet.
9. Use Blue/Black Ball Point Pen only to darken the appropriate circle. Darken only one circle for each entry as the Answer once marked is not liable to be changed.
10. A signal will be given at the beginning of the examination and at the half-time. A signal will also be given before the closing time when the candidate must stop marking the responses.
11. After completing the test each candidate should check again that all the particulars required in the Question Booklet and Answer Sheet have been correctly written and thereafter the Answer Sheet will be handed over to the Invigilator by the candidate before leaving the examination hall.

12. Candidates removing pages from the Question Booklet during the period of Entrance Test, impersonation or trying to appear in the counseling through forged means or by producing fabricated/tampered documents will be dealt with as per law.
13. The Admit Card and the Question Booklet will be retained by the candidates after the Entrance Test is over. Candidates are advised to preserve their Admit Cards in good conditions till the counselling/admission process is over.
14. Candidates are advised not indulge in unfair means activities/malpractices which breach the examination rules. If any candidate is found to be indulged in any such activity she shall be debarred from taking this examination in future and shall also be liable for criminal action or any other action deem fit by the University.
15. If a candidate is admitted in the College on the basis of the merit of the Entrance Test, but at a subsequent time, if it is discovered that she had used unfair means practice during the entrance test, the student shall be removed from the College and all the fees and other dues paid shall be confiscated. Further action as warranted against the candidate and her parent as per law may also be taken.

12. COUNSELLING AND ADMISSION PROCEDURE

1. (i) After declaration of Category-wise merit list, there will be online counselling system to make the provisional allocation of the available seats in order of merit-cum-choices/ preferences of the course, college and quota as filled in the online counseling form by the candidates within the stipulated period by using University website www.amruhp.ac.in . However, the candidates can edit the choices/ preferences of course, colleges and quota in the given time alongwith one time counseling fee of Rs. 1000/- only. Therefore, candidates are advised to take care during filling up the orders of choices/preferences of the college(s) and quota. Candidates those not apply for Online Counseling shall not be considered for allocation of seats.
- (ii) The admissions process in the Government/ Private Nursing Colleges (State & Management Quota) shall be completed by online allotment within the prescribed schedule through the Centralized Counseling Committee constituted by the Government of Himachal Pradesh.
- (iii) After provisional allocation of seats during the first and subsequent rounds of online counseling, candidates can download provisional admission letters from the University website after login to their account and report to the Principal of the respective college alongwith all requisite original documents and print out of confirmation copy of online application form with photocopies of all the requisite documents (duly self-attested) for verification as per requirement of the provision of the prospectus in order to determine their eligibility strictly as per provisions of the prospectus by the Admission Committee constituted by the Principal of the concerned college. After verification of original documents and fulfillment of the prescribed eligibility criteria, medical fitness and fee deposition etc., the candidates will again report to the provisional allocated college for their joining. If the candidate do not follow aforesaid process within stipulated period, her allocated seat shall be cancelled automatically without any intimation and her seat shall be declared as vacant for subsequent round of counseling and penalty (if applicable) shall also be imposed as per provision of the prospectus.
- (iv) Merely submission of online counseling/admission application form and fee on the basis of Entrance Test – 2021 does not confer any right to the candidate to secure a seat for admission to M.Sc. Nursing course. However, the admission to the course shall be made subject to

fulfillment of the prescribed eligibility criteria and merit of a candidate, which shall be determined by the Admission Committee strictly as per provisions laid down in the prospectus.

- 2 (a) After completion of 1st round of counselling, the 2nd round of counselling shall be conducted as per schedule notified by the University and the online counselling form shall be made available on the University website www.amruhp.ac.in. Candidates are required to fill up fresh choices/ course, college(s) and quota within stipulated period for provisional allocation against vacant seats. All candidates whose names are figured in the AMRU Merit list notified by the University are entitled to fill up the online counselling form for 2nd round of counselling. If candidate is satisfied with her seat allocated during the 1st round of online counselling she is not required to participate in the subsequent round of Online counselling. Shifting/ up-gradation from one nursing college to another nursing colleges and course shall also be made during the 2nd round of counselling. Candidates those will be allocated seats during the 2nd round of counselling are required to remit token amount of tuition fee i.e. Rs. 5,000/- while filling up their online counselling form as per their choice/ preferences of course, college and quota, failing which no seats shall be allocated to them. However, the candidates already admitted during the 1st round of counselling in the Government and Private Nursing colleges are not required to remit the aforesaid token amount of tuition fee while filling the counselling form for 2nd round of counselling.
- (b) It is pertinent to mention here that the candidates can fill the choices of colleges, course/ quota which are not reflecting in the vacancy position of seats, as few seats may arise due to shifting of candidates during 2nd round of counselling from one college to another as per their choices/ preferences by vacating the already occupied seat of 1st round of counselling. In this regard, it is made clear that some seats of different categories may become vacant in 2nd round due to non-availability of qualified candidates after exhausting the merit list. Hence, it is not mandatory to fill only those choices/ preferences of college/ category which are reflected in the vacancy position of seats. Therefore, candidates are advised to fill the preferences/ choices of colleges as per their choice. The seats in 2nd round will be allocated as per availability of seats as per merit-cum-choices/ preferences submitted by the candidates in the online counselling form.
3. After completion of 1st and 2nd round of online counselling, the schedule for Mop-up round of Counselling shall be issued by the University and the online counselling form shall be made available on the University website www.amruhp.ac.in. Candidates who are eligible for participating in the mop-up round of online counselling are required to fill up fresh choices/ preferences of course, colleges and quota in the online application form within stipulated period for provisional allocation against vacant seats along with requisite amount as prescribed for token amount of tuition fee. If candidate is satisfied with her seats allocated during the previous rounds of online counselling, she is not required to participate in the subsequent rounds of online counselling. No inter-se-shifting from one Government Nursing College to another Nursing college shall be allowed during the mop-up round of counselling. However, shifting for up-gradation of course and quota from private nursing colleges to Govt. nursing and up- gradation in same private nursing college in order of merit-cum-choices, college & quota shall be allowed.
4. The Himachali bonafide candidates admitted under management quota in the private nursing college will also be converted automatically from management quota to state quota in the colleges concerned against vacant/drop-out seats, if any, in order of merit, as the case, may be, subject to fulfilment of the eligibility criteria as prescribed for State Quota seats.
5. In the event of physical counselling, the candidates are required to remit the aforesaid token amount/registration fee in the shape of Bank Draft to be drawn in favour of the Finance Officer, AMRU.
6. The final eligibility of the candidates shall be determined after verification of all original documents strictly as per provisions of the prospectus by the Admission Committee constituted by the Principal of the concerned college. However, it will be the entire responsibility of the

candidates concerned to supply correct and authenticated information on the online Application form. The Application Forms of ineligible candidates will be rejected by the Centralized Counselling Committee if detected. No request for change of category once opted/filled in the online Application Form after issuance of category-wise merit list during the course of online counselling will be entertained under any circumstances. It is further clarified that candidates will be allocated seats provisionally on the basis of their merit rank-cum-choices/ preferences and as far as their final eligibility is concerned, the University shall, in no way be responsible, if they are found to be ineligible at the time of admission I the allocated college, leading to cancellation of their merit/seat or any other consequence emanating from the same. It will be the sole responsibility of the Principal of the colleges concerned to admit the eligible candidates to the course as per provisions of the prospectus. Candidates must satisfy herself about the prescribed eligibility criteria of the prospectus before taking admission to the course. In the event of her ineligibility to be detected at later stage, his/ her admission shall liable to be cancelled without any notice. Any wrong or misleading entry or documentation in the form will lead to the rejection of the candidate at any stage without assigning any reason for which the candidate(s) would be solely responsible.

7. Candidates are advised to remain in touch with the process of online counselling schedule right from display of merit list as given in the prospectus which will be available on the website www.amruhp.ac.in. In case of any doubt in this regard, they may clear it telephonically on Phone No. 01905-292102, 243967 or personally from the Entrance Tests Section of the University. Candidates are further advised to remain in touch continuously with each process of admission with University website right from first round of online counselling till the completion of admission process as per schedule
8. Candidates those will be allotted seats to Govt./Private nursing colleges during any round of counselling (State /Management Quota) and they do not join the course within stipulated period or left the course after joining, then her token amount of tuition fee i.e. Rs. 5,000/- (Rupees Five thousand) shall be forfeited. In case of candidates who have not allocated seats in any round of counselling, the amount of fee shall be refunded without any deduction after completion of admission process tentatively within three months for which the candidates are required to apply on prescribed format as per **Appendix-15** The University shall transfer the amount of admitted candidates to the colleges concerned after completion of admission process tentatively within 3 months.
9. Candidate who brings incomplete documents/ certificate(s) at the time of reporting for verification of documents at the level of college for admission, her candidature is liable to be rejected without any notice there and then by the Admission Committee. However, the admission committee reserves the right to take a specific decision taking into account the facts and circumstances of the case. Provided further that in the admission process, the decision of the Director, Medical Education & Research, H.P. shall be final and binding upon to all concerned. Any type of un-necessary arguments, interference during the counselling/admission process by the candidate(s) or her parent/guardian, the candidate(s) concerned can be debarred from the counselling by the Centralized Counselling Committee.
10. Candidates allocated seats provisionally for admission to Nursing Course shall be issued provisional admission letters subject to determine the final eligibility by the Admission Committee constituted by the Principal of the colleges concerned which will be uploaded on the University website www.amruhp.ac.in. The candidates are required to download the said letter and report for admission to the concerned Principal of the allocated Nursing colleges within the stipulated period. In case, any candidate does not download her admission letters from the website of the University, the University/ Counselling committee shall in, no way be responsible. Lists of allocated candidates will also be uploaded on the University website from time to time.

Note: (i) Candidates who had not participated/ allocated seats in the 1st & 2nd rounds of counselling can also participate in the mop-up round(s) of counselling as per their AMRU Merit rank.

- (ii) Candidates are advised to remain in touch with the AMRU websites regularly for any change in the counselling/admission process as well as latest updating upto the last closing date of admission and University shall no way be responsible for non-communication on this account. For any query, please contact on Tel No. 01905-292102, 243967
11. The candidate must submit the Print out online Admission-cum-Counselling form alongwith original as well as photocopies of each certificates/documents duly self-attested on the day of reporting in the colleges for admission as per requirement/ eligibility of the course concerned.
12. **The online counselling shall be conducted after issuance of merit list, therefore, the candidates are required to apply for admission in each and every round of online counselling, if they are interested for seeking admission to nursing course, failing which their candidature shall not be considered for admission. Further, the candidates are also required to remit token amount of tuition fee of Rs.5,000/- while applying for online counselling. The candidates already admitted during the previous round(s) of online counselling are required to apply for each and every round of ONLINE counseling, if they are interested for up-gradation from Private Nursing College to Government Nursing Colleges or up-gradation from Management Quota to State Quota in the case of Private Nursing Colleges. Provided further that in the same college, the candidate will be up-graded from management quota to state quota automatically. The candidates already admitted are not required to remit token amount of tuition fee while applying online for up-gradation.**

NOTE:

1. *All original certificates are required for verification at the time of counselling.*
2. *The final eligibility of the candidate will be determined by the counselling committee and the Principal.*
3. *Admission Form and documents/certificates attached therewith will not be returned in any case.*
4. *The documents regarding Anti-Ragging measure will be submitted by the candidates at the time of admission in the nursing college concerned along with affidavit as per Appendix-7.*
5. *Incomplete form will lead to rejection.*
6. *The selected candidates will be required to deposit the prescribed fee within prescribed date after counselling, failing which the seat will be allotted to the next candidate on merit. The admission letters to the candidates will be issued on the day of counselling and necessary instructions, if any, with regard to attend the classes will be issued by the Principal of the colleges concerned.*
7. *A candidate who brings incomplete documents/certificate(s) at the time of counselling shall liable to be rejected without any notice there and then by the counselling Committee. However, the counselling Committee reserves the right to take any decision in this regard. In the admission process the decision of the Counselling Committee shall be final.*
8. *Candidate found ineligible at any stage shall have no claim whatsoever for admission or continuation of M.Sc. Nursing Degree Course even if she qualified the Entrance Test.*

13. MEDICAL EXAMINATION & REGISTRATION

1. The selected candidates will be called for medical examination and verification of the documents attached to the original Admission Form in the respective College at their own expenses and candidate should be medically fit. If declared unfit she will not be admitted in the College. Prescribed form of

physical fitness is available with the College office as per **Appendix-7.** **However, the medical examination of the selected candidates should be got done from the District level Hospital with COVID-19.**

2. The students who take admission in M.Sc. (Nursing) Degree Course should get vaccinated with anti-hepatitis-B themselves at their own expenses and they are required to do so within 6 months from the date of their admission in the course.
3. If the selected candidate does not join the college by the stipulated date and complete the Medical Examination etc. as laid down in the prescribed form she will not have any claim for the allotted seat, which will then be offered to the next candidate on the merit list.
4. Soon after the admission in the College the students will get themselves registered on payment of prescribed fee with the University of Himachal Pradesh.
5. If a candidate is admitted on the basis of application form but at a subsequent time if it is discovered that any of the statement was false, the student shall be removed from the College and all the fees and other dues paid shall not be refunded. Any further action against the candidate and her guardian that may be considered suitable may.
6. **Vacations:** 4 week's vacation shall be given annually to the students.
7. **Syllabus:** The syllabus and course schedule for M.Sc. Nursing Degree Course shall be strictly as prescribed by the Indian Nursing Council, New Delhi and Atal Medical and Research University, HP, at Nerchowk, Distt. Mandi, HP.

14. CONDITION OF BOND, LEAVE ETC.

- (i) The regular in-service staff Nurse /Sister tutor /PNO etc. working in the State will be eligible for admission to M. Sc (Nursing) Degree Course after completion of minimum five years services. Further all the Govt. regularly appointed staff nurses/Sister tutors/PNO(s) fulfilling the minimum required five year services period will be granted study leave or leave of kind due as the case may be during their period of undergoing course and will be paid their pay and allowances .
- (ii) All the staff Nurses appointed on contract basis (Govt. or RKS) fulfilling the required five years of services will be treated as in-service candidates. However, they will not be paid any salary during the entire period of undergoing course and will only be allowed leave as per their appointment conditions as the case may be and this period of leave will not be counted for any purpose of regularization of service and other benefits for which they are eligible or as per the instructions issued by the Govt. from time to time.
- (iii) In case Regular, adhoc or contract staff Nurses have not completed the minimum five years of service in the State on the last date of submission of application form such candidate will be treated as Direct candidates and will not be entitled for any kind of leave as well as pay and allowances during the course of period.
- (iv) The regularly appointed staff Nurses as well as contractual and RKS appointees will execute bond of Rs. 5,00,000(Five lacs) for completion of minimum 5 years compulsory service after completion of M.Sc. (Nursing) degree course.

15. FEES AND SUBSCRIPTION

a) Fee for M.Sc. Nursing Degree course at Sister Nivedita Govt. Nursing college IGMC, Shimla
--

Ist year

Tuition Fee	25,000.00
Admission Fee	500.00
Student Fund	1500.00
Medical Fund	500.00
Security	1000.00
Dilapidated Fund	500.00
Total	29,000.00
2nd year	
Tuition Fee	25,000.00
Student Fund	1500.00
Medical Fund	500.00
Dilapidated Fund	500.00
Total	27500.00
Hostel fees	
Rent	3600.00
Electricity & Water Charges	3000.00
Utensils	400.00
Mess Servant Charges	1500.00
Common Room Fund	500.00
Student Fund	500.00
Dilapidated Fund	500.00
Total	10,000.00
Hostel Security of Rs. 1,000/- to be charged only once.	

Fee for M.Sc. Nursing Degree courses for Private nursing Colleges		
Head	Sate Quota(In(Rs.))	Management Quota(In Rs.)
Tuition fee	40,000/-p.a.	1,20,000/-p.a.
Admission fee	7,500/-(One time)	7,500/-(One time)
Hostel Charges(including electricity & Water)	18,000/-p.a.	18,000/-p.a.
Hospital Attachment Charges	10,200/-	10,200/-
Security(Refundable)	3,000/-	3,000/-

Note: Other charges, such as mess and transport etc expenses shall be charged on actual basis .

16. GENERAL DISCIPLINARY RULES

The following rules will be taken into consideration while granting internal assessment in various examinations by the Head of the Department.

(i) ATTENDANCE:

Every student is required to attend punctually at the hours notified for lectures and practical classes. A student who is late may not be allowed to enter the lecture theatre or practical hall. If the student does not attend classes continuously for 3 months without information/valid reason her admission will stand cancelled.

(ii) **RAGGING:**

- (a) Every student of the College is informed that under the orders of the Hon'ble Court of Himachal Pradesh and the rules framed by the University there under Ordinance ragging is completely prohibited. Any student found involved in ragging will be summarily expelled from the College and legal proceedings under Criminal law shall be initiated against her. Further, an affidavit has to be given by the student and her parents/local guardian that she will not indulge in ragging at the time her admission and thereafter during her tenure of complete Post-Basic B.Sc. (Nursing) Degree Course.
- (b) It is for information that ragging incidents were occurred in Dr. R.P.Govt. Medical college, Kangra at Tanda on 6th and 7th March, 2009 and in Indira Gandhi Medical College, Shimla on 19th and 20th March, 2009. The following action has been taken by the concerned Principal of the respective colleges:-

(iii) **Dr. R.P.GOV. MEDICAL COLLEGE, KANGRA AT TANDA:**

- Mukul Sharma S/o Sh. Anoop Sharma (Students of 2007 batch) has been expelled from the Hostel as well as from the college for four Semesters (Each Semester of Six Months).
- Ajay Kumar Verma S/o Sh. Dharam Chand Verma Intern (Batch 2003) has been expelled from the Hostel as well as from the College and his internship for four Semesters (Each semester of Six Months).
- Naveen Verma S/o Sh. Prem Singh Verma (Student of 2007 batch) has been expelled from the Hostel as well as the college for four Semesters (Each Semester of Six Months).
- Abhinav Verma S/o Sh. Davinder Verma (Student of 2007) has been expelled from the Hostel as well as from the college for four Semesters (Each Semester of Six Months).
- Dr. Pradeep Bansal, Warden 1st year boy's hostel has been suspended with immediate effect.
- Sh. Deepak Verma, Hostel Manager has been suspended with immediate effect.

(iv) **INDIRA GANDHI MEDICAL COLLEGE, SHIMLA**

- (a) Mr. Nikhil Verma and Mr. Sushan Sharma interns are:
- (i) expelled from the Hostel for the entire period of their internship training.
- (ii) Suspended from internship training for a period of Six Months and put them on conduct probation during the period of Suspension.
- (iii) A fine of Rs. 1000/- each imposed upon the interns.
- (b) In case of ragging incident in the college premises noticed by any student, he/she can report the matter either to the Principal of the college concerned or to the following authorities mentioned at serial No.1 to 5.

CONTACT NUMBERS OF THE AUTHORITIES FOR REPORTING THE RAGGING INCIDENTS IN THE COLLEGE PREMISES

1.	Vice Chancellor, Atal Medical and Research University, HP, at Nerchowk, Distt. Mandi, HP - 175021 e-mail: vcmedicaluniv.mandi@gmail.com	01905-243961
----	--	--------------

2.	Secretary(Health) to the Govt. of H.P., Shimla-171002	healthsecy-hp@nic.in 0177-2621904
3.	Director Medical Education & Research, HP, Shimla-171009	0177-2620733
4.	Principal, Indira Gandhi Medical College, Shimla-171001	0177-2804251
5.	Registrar, Atal Medical and Research University, HP, at Nerchowk, Distt. Mandi, HP – 175021 e-mail: regmedicaluniv.mandi@gmail.com	01905-243962
6.	Principal, Sister Nivedita College of Nursing, Indira Gandhi Medical College, Shimla-171001	0177-2883550 0177-2883223 0177-2659976
7.	Principal, Murari Lal Memorial School College of Nursing, Solan	94590-25534
8.	Principal, Shivalik College of Nursing, Sanjauli, Bhatakuffar, Shimla	0177-2640091 98173-88026 98160-24917
9.	Principal, Neta Ji Subhash Nursing College Building, Palampur- 176061 Distt. Kangra (HP)	98161-16666 94180-00686
10	Modern Shiksha Samti, Boileauganj, House No. 27/1, Shimla	0177-2806427 94180-95961
11.	Shimla Nursing College, Annandale, Shimla	0177-2816991 0177-2816993
12.	Guru Droncharya College of Nursing, Dharmshala, Distt. Kangra	01892-234811 98163-21042

(v) PROHIBITION OF RAGGING

AS PER THE HIMACHAL PRADESH EDUCATIONAL INSTITUTIONS (PROHIBITION OF RAGGING) ANTI RAGGING ACT 2009, RAGGING IS COMPLETELY PROHIBITED.

- No person shall practice ragging in any form, within or outside the premises of an educational institution.
- (ii) Any person who contravenes the provisions of sub-section (1) shall, on conviction, be punished with imprisonment for a term which may extend to 3 years or with fine which may extend to fifty thousand rupees or with both.
- (iii) Every offence under this Act shall be cognizable, non-bailable and compoundable with the permission of the court.
- (iv) Any student convicted of an offence under this Act shall be expelled from the Educational Institution.
- (v) Student expelled under sub-section (1) or expelled otherwise on account of

ragging shall not be admitted in any other institution for a period of three years from the date of order of such expulsion.

(vi) CLASS ROOM

- (i) Immediately after assembly of the class the roll will be called and absence of any student noted. Any student misbehaving in the class will be reported to the Principal for further necessary action.
- (ii) Students are not permitted to remain in the lecture room except at the prescribed hours of the lectures.
- (ii) Mobile telephones are not allowed inside the college campus and class room.

(vii) EXAMINATION

- (i) Students are not allowed to take into the examination hall text books, notes or manuscript of any kind.
- (ii) Any student found infringing the rules or having recourse to unfair means will be expelled from the examination and the matter will be reported to the Principal for taking further action.

(viii) LEAVE

- (i) The trainee will not be entitled for any kind of leave except prescribed vacations and leave having prior sanction of the training In-charge. No leave will be granted when examination is due.
- (ii) In all cases leave taken will be at the students own risk so far as the percentage of attendance is concerned and even medical certificate will not be condone a deficiency in attendance for a University examination.
- (iii) Students must not leave the station without the permission of the Principal.

(ix) BOOKS

- (i) Every student shall provide herself with all the prescribed text books and other necessary appliances.
- (ii) Every student to whom books or other property of the Government are entrusted shall be held responsible for their preservation good condition and in the event of their being lost or damaged shall be required to replace them or defray their cost.
- (iii) Any students breaking or damaging and college property shall be required to pay the cost to repairs or replacement. In case of willful damage she shall be punished as the Principal may deem fit.

(x) CORRESPONDENCE:

- (i) Students are forbidden to address any higher authority direct. Any communication intended for such higher authority must be submitted through the Principal who will forward it, if she considered it desirable. It will not be binding upon Principal that she must forward all such applications.
- (ii) Every student desirous of addressing the Principal by letter must do so separately. Joint applications are entirely prohibited and will not receive attention.
- (iii) Any student wishing to make a representation on any subject has the right to direct access to the Principal during the College hours.
- (iv) The Principal/Professors and the staff are accessible for the consideration of difficulties and grievances of student and will be always pleased to hear them and give advice.

(xi) MISCELLANEOUS:

- (i) Every student will wish her teacher on the occasion of her first meeting in the College or outside.
- (ii) Students are required to observe order and quietness at all times in the

- College.
- (iii) No game of any sort to be played during the hours allotted to lectures or class.
 - (iv) Smoking and use of liquor within the College premises including Hostel is prohibited, and the defaulter will be rusticated.
 - (v) All irregularities, neglect of duties and breach of discipline are to be brought to the notice of the Principal by the Professors/Readers under whom the students are working.
 - (vi) In dealing with any offence in college/hostel, the Principal may decide whether it is to be met with; any apology, verbal or written, or fine or suspension of scholarship or expulsion from the college/hostel.
- (xii) Principal is the competent authority to impose the fine to the candidates:**
- (i) The decision of the Principal in all cases shall be final.
 - (ii) All students are required to wear prescribed dress code and use of gaudy dress is prohibited.
 - (iii) All students must provide themselves with washable white coats which shall be worn while working in the college laboratories or hospital departments, with embroidered or separate small name plate.
 - (iv) No association can be formed in the college without prior permission of the head of institution.
 - (v) No student is permitted to write anything on the blackboard unless asked by the teachers to do so.
 - (vi) Student should not take part in politics.
- (xiii) COLLEGE SPORTS**
Arrangements will be made for sports and games according to the season and facilities available at respective college.
- (xiv) STUDENTS ASSOCIATION:**
The Students Association may be organized with the approval of the Principal to promote the cultural and extra-academic activities of the students.
- (xv) LIBRARY RULES:**
There is a library maintained by the college for the students/staff. The member of the library shall abide by the library Rules, approved by the Principal from time to time available with college library.
- (xvi) UTILISATION OF ASSOCIATION MAGAZINE AND SPORTS FUNDS**
- Expenditure in connection with education trips to places of historical, geographical interest or visits to factories and hospitals.
 - Expenditure in connection with community projects or social activities in service education programme, workshop and panel discussion seminar etc. Approved by the Principal.
 - Expenditure for sending students to compete in debates, declamation contests, music and dramatic contests.
 - Conveyance and boarding charges of outside lectures, prominent, citizens poets and artists etc. as approved by the Principal.
 - Travelling allowance to persons invited to deliver lectures in the college or to preside over convocation or prize distribution function.
 - Expenditure on Faculty members and students when they go out to represent the College in sports or other contests.
 - Travelling allowance to teams and members of the staff, peons and servants accompanying the teams.
 - Refreshments and meal, at the time of friendly and or University matches

or the distinguished visitor as College functions.

- Photographs of teams or executive of students union.
- Postage, telegrams, telephones and purchase of stationary pertaining to student's activities.
- Expenditure in connection with annual function, award or prizes, at the annual sports prize distribution or the college convocation.
- Purchase of articles, equipment, dresses for social and cultural activities like drama, music, etc.
- Expense on medical assistance rendered to members of sports teams when out of station.
- Publication of College magazine.
- The Hostel funds will be utilized for purpose for which they are meant as purchase for which they are meant as purchase the necessary equipment utensils etc. approved by the committee.

17. HOSTEL RULES

- (i) Every hostler shall abide by the Hostel Rules as may be approved by the Principal of respective Institution from time to time.
- (ii) Selected candidates shall abide by the hostel rules and training schedule, failing which she shall be liable to be dismissed from the training without any notice.
- (iii) Hostel facilities will be provided by the institution as per availability.

SOME DON'TS

- (i) Do not interfere with the electric installation of the hostel.
- (ii) Do not keep any electrical appliance namely radio sets, room heaters etc.
- (iii) Do not indulge in un-authorized meeting, acrimonious discussions and controversial debates with the hostel premises.
- (iv) Do not keep any jewellery, valuable articles or large sums of money in your room.
- (v) Do not allow the electric light to burn when the room is not occupied and the water tap to run unnecessarily. It is wasteful.
- (vi) Do not be absent from the hostel after night roll call. It is a serious offence which may cause expulsion from the hostel.
- (vii) Do not keep any arms or incendiary articles. It is dangerous to the fellow residents.
- (viii) Do not use any kerosene stove or burner in the room.
- (ix) Do not keep any pets in the hostel.
- (x) Do not cook in the room as it is totally prohibited.

NOTE: THE STATE GOVT./H.P.UNIVERSITY RESERVE THE RIGHT TO MAKE ANY CHANGE IN THE PROSPECTUS AS WHICH SHALL BE BINDING ON THE STUDENTS.

FORM OF CERTIFICATE OF BONAFIDE HIMACHALI IN RESPECT OF THE FATHER/GUARDIAN OF THE CANDIDATE.

Certified that ShriFather/Guardian of Shri/Kumari
(Name of the candidate)..... occupation..... resident
of village..... Post Office.....
Tehsil.....District.....Himachal Pradesh is a
bonafide Himachali.

- (i) Having his permanent home in HP; or
- (ii) Residing in H.P. for a period of 20 years or above ; or
- (iii) Having his permanent home in Himachal Pradesh but living outside Himachal Pradesh on account of his occupations.

Certified that I have satisfied myself on all facts documentary evidence forwarded by the candidates parents to the best of my ability and knowledge and found the same to be correct.

Place :
Authority
Date :

Signature of the Competent
issuing the certificate (with stamp).

Seal of the Court

Note:

1. Certificate in respect of guardian will be accepted if candidates father is not alive and the candidate is solely dependent on the guardian, the relationship of the candidate with the guardian should be stated.
2. The adoption deed in original duly registered in the Court in the year in which the candidate was adopted by the legal guardian will only be valid as per law.
3. The certificate should be afresh of the year in which admission is applied for.
4. Doubtful certificates will be got verified through the intelligence source and if found wrong, will render the student liable to expulsion and suitable legal action.

**CERTIFICATE OF BELONGING
TO SCHEDULED CASTES/SCHEDULED TRIBES**

This is to certify that Shri/Kumari son/daughter/adopted son/adopted daughter of Shri.....of village... Post Office.....Tehsil.....District..... State.....belongs to the community (community must be indicated) which is recognized as Scheduled Caste/Tribe for Himachal Pradesh under the Constitution (Scheduled Castes) (Union Territories) Order, 1951, and an amended from time to time.

As such Shriand/or his family ordinarily reside(s) in theDistrict of Himachal Pradesh

Place

Date :

ATL MEDICAL & RESEARCH
UNIVERSITY, HIMACHAL PRADESH
अटल आयुर्विज्ञान एवं अनुसंधान
विश्वविद्यालय, हिमाचल प्रदेश

Signature

*Designation with seal of office of
certificate issuing authority

Seal of the Court _____

Note(i) The certificate (Form given above) should be signed by Sub-Divisional Magistrate/Executive Magistrate(Tehsildar) of the area concerned to which the father/guardian of the candidate belongs to Himachal Pradesh. It should be signed and not countersigned.

(ii) The certificate should be fresh of the year in which admission is applied for.

(iii) Doubtful certificates will be got verified through the intelligence source and if found wrong, will render the student liable to expulsion and suitable legal action.

सर्वे भवन्तु सुखिनः
सर्वे सन्तु निरामयाः

APPENDIX -3

FORM OF CERTIFICATE TO BE SUBMITTED BY THE FATHER/MOTHER OF THE CANDIDATES WHO ARE EMPLOYEES OF THE H.P. GOVT. AND EMPLOYEES OF AUTONOMOUS BODIES WHOLLY OR PARTIALLY FINANCED BY THE GOVERNMENT OF HIMACHAL PRADESH.

(To be signed not below the rank of Zonal Head/Regional Head/Divisional Head of the concerned Organization/government Department).

Certified that Shri/Smt.Father/Mother of Miss(Name of the candidate)who is at present working as (Designation) in this Department/Organization(name of Department/Organization)..... Certifie d that Sh./Smt Is an employee of Himachal Government/Employee of wholly owned Himachal Govt. Undertaking/Autonomous Bodies w.e.f..... to

(Note: Struck out which is not applicable)

Signature with seal
(Zonal Head/Regional Head/Divisional Head of the Organization/Govt. Deptt.)

Date:.....

Place:.....

Note: Doubtful certificate will be got verified through the intelligence source and if found wrong shall render the students liable to expulsion and suitable legal action.

FORM OF CERTIFICATE TO BE SUBMITTED BY THE SPOUSE OF THE H.P. GOVT. EMPLOYEES AND EMPLOYEES OF AUTONOMOUS BODIES WHOLLY OR PARTIALLY FINANCED BY THE GOVERNMENT OF HIMACHAL PRADESH.

(To be signed not below the rank of Zonal Head/Regional Head/Divisional Head of the concerned Organization/government Department).

Certified that Smt/Sh..... S/D/O Sh
..... spouse of Sh/Smt.....who
is at present working as (Designation) in this
Department/Organization(Name of Department/Organization).....
.....Certified that Sh./Smt
is an employee of H.P. Government/Employee of wholly owned H.P. Govt.
Undertaking/Autonomous Bodies w.e.f..... to

(Note: Struck out which is not applicable)

Signature with seal
(Zonal Head/Regional Head/Divisional
Head of the Organization/Govt. Deptt.)

Date:.....

Place:.....

Note: Doubtful certificate will be got verified through the intelligence source and if found wrong shall render the students liable to expulsion and suitable legal action.

सर्वे भवन्तु सुखिनः
सर्वे सन्तु निरामयाः

SERVICE CERTIFICATE-CUM-NOC

This is to certify that Ms/Mrs._____D/O_____is working as staff nurse/midwife on regular /ad hoc/ contractual/ RKS appointees w.e.f._____till date and presently posted at _____. I have gone through the relevant provisions of the M.Sc (Nursing) Prospectus for the session 2021-22 and she has been found eligible under in-service group for admission to the M.Sc. Nursing course. Further she has been completed the five years service period in this department as per her official record as per details given below:-

<u>Description of Service</u>	<u>period</u>	<u>Place of Posting</u>
-------------------------------	---------------	-------------------------

 ATAL MEDICAL & RESEARCH UNIVERSITY, HIMACHAL PRADESH अटल आयुर्विज्ञान एवं अनुसंधान विश्वविद्यालय, हिमाचल प्रदेश		

In view of the above, no objection certificate is hereby granted in favour of the above name employee for seeking admission to M.Sc. Nursing Course for the session 2021-22.

Dated:-----

Signature
 With Designation & Seal
 Principal/ CMO/ MS/BMO/SMO/MO

सर्वे भवन्तु सुखिनः
 सर्वे Signature मयाः
 Head of the Deptt.
 With Seal

Date: _____

(To be furnished on the plain paper at the time of Admission)

“AFFIDAVIT”

I,(name of father/mother) of.....(name of student) admitted in the year.....at.....
.....(Name of Medical/Nursing School/College) presently student of.....(year) hereby declare that my son/daughter/ward will not indulge in any type of ragging or indiscipline in the campus/Hostel and outside. In case of any such violation strict disciplinary action should be followed as per Anti Ragging Act issued by the H.P. Govt. and I/we will not interfere in any way in the action taken against my son/daughter/ward.

.....
Signature of the student
(Signature of Parents/Guardian)

Address:.....

.....
Mobile No.....

सर्वे भवन्तु सुखिनः
सर्वे सन्तु निरामयाः

STANDARD OF PHYSICAL FITNESS FOR ADMISSION TO M.Sc. Nursing Course

1. Eyes:
 - (a) The absence of one eye shall not be a bar, the vision of remaining eye shall not be less than 6/9 with or without glasses.
 - (b) The minimum vision in person in possession of both eyes will be 6/12,6/18 with or without glasses.
 - (c) There shall be no fundus disease adversely effecting the vision.
2. Ears : The hearing power shall be such as to enable a candidate to use his stethoscope effectively
3. Blood pressure Normal
4. Heart..... No organic disease.
5. Lungs..... No organic disease.
6. Liver, spleen Kidney and lymphatic glands.....No permanent abnormality.
7. Nervous system.....No abnormality and candidate should be mentally sound.
8. Urine... Free from albumen or sugar.
9. Extremities.....
 - (a) Any one with bad deformity or any absent limb shall be debarred.
 - (b) There shall be no deformity of lower limbs or spine to hinder normal locomotion.
10. Every candidate should have X-ray screening of the chest to exclude pulmonary cardiology.
11. Female candidates should be examined by the Gynecologists to exclude any organic disease.

Note : The Candidate(s) admitted against physically handicapped category seat his/her medical fitness for admission will be decided/considered as per provisions contained in the prospectus.

CERTIFICATE FOR ONE YEAR WORK EXPERIENCE

This is to certify that Ms/Mrs._____D/O Sh_____ has been worked in this Institution/College/Department_____ as staff Nurse/Midwife/Tutor w.e.f._____ to_____. During this period, his/her work and conduct is found quite satisfactory.

Place:.....
Dated:.....

Signature
with designation & seal
Principal/Director/Head of Institution

Appendix-09

**ATAL MEDICAL AND RESEARCH UNIVERSITY, HP AT NERCHOWK-175021
COUNSELLING-CUM-ADMISSION FORM FOR M.Sc. NURSING DEGREE
COURSE (Two Years) FOR THE SESSION-2021-22**

(To be submitted by the Candidate at the time of counselling/Admission)

Particulars of Entrance Test

- (i) Roll No.....
(ii) Marks Obtained in the Entrance Test.....
(iii) Combined Merit Rank.....
(iv) Reserved Category Rank.....
(v) Group/Quota.....

Affix here
latest original
passport size
self-attested
Photograph

Orders of the Counselling Committee

**ATAL MEDICAL & RESEARCH
UNIVERSITY, HIMACHAL PRADESH**

Discrepancy(ies) if any :	(i) Eligible / Ineligible..... (ii) Group/Quota for which eligible..... (iii) Category for which eligible..... (iv) Name of Speciality :..... (v) Name of College allotted.....
---------------------------	---

Signature of Counselling Committee Members

1. 2. 3. 4. 5.
6. 7. 8. 9. 10.

सर्वे भवन्तु सुखिनः
सर्वे सन्तु निरामयाः

To be filled-in by the candidate in his/her own handwriting (Tick-mark (s) not -permissible)

1. Name of the Candidate (as per matriculation Certificate).....
2. Father's Name (in block letters).....
3. Mother's Name:.....
4. Group/Quota applied for (In-service/Direct):.....
5. Category applied for (General/SC/ST) :
6. (i) Date of Birth (as per matric certificate).....

- (ii) Age as on 31.12.2021.....Year.....Months..... Days.....
7. Entrance Test Roll No.....Marks obtained..... Merit Rant.....
8. Name of the Colleges in order of preferences where you want to seek admission:-
 1.....2.....3.....4.....
 5.....6.....7.....8.....
8. Educational Qualifications :
- (i) Details of +2 examination : Name of Board.....
 Year of passing.....Roll No.....Marks obtained.....Maximum marksPercentage of marks.....
- (ii) Details of B.Sc./Post-Basic B.Sc. Nursing Course passed from the Institution recognized by INC/H.P. State Nurses Registration Council or any other registration counsel :
- a) Name of B.Sc. Nursing/Post Basic Nursing/B.Sc(Hons)Nursing College/Institution.....
- b) Year of passing.....Roll No. Marks obtained.....
 Maximum marks.....Percentage of marks.....Date of joining the course.....Date of completion the course.....
9. Are you registered with the H.P. State Nurses Registration Council/any state nursing Registration Council as B.Sc. Nursing/Post Basic B.Sc. Nursing/B.Sc.(Hons), if yes please mentioned the registration number with name of council
10. Complete details of Service in the Govt. of H.P.
 (i) Date of appointment (Adhoc/Contract/RKS)w.e.f.to
 Total period of service.Years.....Months. Days
 (ii) Date of regular appointmentw.e.f.to
 Total period of regular service : Years.....Months. Days
11. (i) Are you Bonafide Himachali/Domicile (Yes/No).....
 (ii) Are you a Child/Spouse of Himachal Govt. employee/employees of Autonomous Bodies wholly or partially financed by H.P. Govt. (Yes/No)

12. Present Postal Address
-
 ..Pin code..... Mobile No.
13. Permanent Address.....

- Pin code.....Tel. No. with STD Code.....

Documents to be attached (only tagged) with this form

- I. Matriculation or its equivalent examination certificate.
- II. Certificate of having passed the 10+2 or its equivalent examination along with details of marks in each subject.
- III. B.Sc. Nursing/Post-Basic B.Sc. Nursing/B.Sc.(Hons) Nursing Degree/Passing certificate.

- IV. Registration Certificate from Nurses registration council.
- V. H.P. Bonafide Certificate/Himachal Govt. Employee' Certificate issued by the competent authority as per provision of prospectus (Appendix - 1 & Appendix-5 as applicable).
- VI. Certificates of reserved category issued by the competent authority (Appendix-2 to 4 as applicable).
- VII. Service certificate as per Appendix-6 for in-service candidates.
- VIII. Affidavit on plain paper in original as per Appendix-7.
- IX. Photocopy of Adhar Card.

Note: (i) Please attach the attested copies of each certificate in support of claim made here in above. All original certificates will be checked at the time of counseling.

(ii) Incomplete form will lead to rejection.

(iii) Final eligibility of the candidate will be determined by the counseling committee.

(iv) The candidate found ineligible at any stage shall have no claim for admission or continuation of Post-Basic B.Sc. Nursing Degree Course even if she admitted in the course.

14. Declaration by the applicant :

I hereby solemnly and sincerely affirm that the particulars furnished by me in the application form along with documents are true and correct to the best of my knowledge. I further undertake that the claim for admission has been submitted by me on the basis of my performance in M.Sc Nursing Entrance Test-2021 and if any of the particulars/documents are found to be false, my admission is liable to be cancelled from the college and I also understand that I am liable criminal for prosecution. I agree to abide by the rules & regulations as mentioned in the prospectus.

Signature of the Candidate

Place _____

Dated: _____

Authority letter in case the candidate is unable to attend the counselling in person

I hereby authorize Sh./Mrs /Miss _____ daughter/wife of Sh. _____ to attend the counselling for M.Sc. Nursing Degree Course to be held on _____ on my behalf, whose photograph is affixed in the box and signature is attested below.

Paste here recent Photograph of the authorized representative duly self-attested

(Signature of the candidate)

(Signature of authorized representative)

OMR ANSWER SHEET
POST-BASIC NURSING DEGREE COURSE

Sheet Number : _____

Question Booklet No. : _____

Roll No. in Fig.	Roll No. in words : <i>Twenty Three Thousand</i> (In Block Letters) <i>Five Hundred Sixty Seven</i>	Space for Stamping																																													
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 12.5%; text-align: center;">2</td> <td style="width: 12.5%; text-align: center;">3</td> <td style="width: 12.5%; text-align: center;">5</td> <td style="width: 12.5%; text-align: center;">6</td> <td style="width: 12.5%; text-align: center;">7</td> </tr> <tr> <td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td> </tr> <tr> <td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td> </tr> <tr> <td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td> </tr> <tr> <td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td> </tr> <tr> <td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td> </tr> <tr> <td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td> </tr> <tr> <td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td> </tr> <tr> <td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td><td style="text-align: center;">○</td> </tr> </table>	2		3	5	6	7	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	Name of Candidate : MANJU BALA (In Block Letters)
2	3		5	6	7																																										
○	○		○	○	○																																										
○	○	○	○	○																																											
○	○	○	○	○																																											
○	○	○	○	○																																											
○	○	○	○	○																																											
○	○	○	○	○																																											
○	○	○	○	○																																											
○	○	○	○	○																																											
	Father's Name : MADAN GOPAL (In Block Letters)																																														
	Name of Examination Centre : H.P.U. SHIMLA																																														

1	(A)	(B)	(C)	(D)
2	(A)	(B)	(C)	(D)
3	(A)	(B)	(C)	(D)
4	(A)	(B)	(C)	(D)
5	(A)	(B)	(C)	(D)
6	(A)	(B)	(C)	(D)
7	(A)	(B)	(C)	(D)
8	(A)	(B)	(C)	(D)
9	(A)	(B)	(C)	(D)
10	(A)	(B)	(C)	(D)
11	(A)	(B)	(C)	(D)
12	(A)	(B)	(C)	(D)
13	(A)	(B)	(C)	(D)
14	(A)	(B)	(C)	(D)
15	(A)	(B)	(C)	(D)
16	(A)	(B)	(C)	(D)
17	(A)	(B)	(C)	(D)
18	(A)	(B)	(C)	(D)
19	(A)	(B)	(C)	(D)
20	(A)	(B)	(C)	(D)
21	(A)	(B)	(C)	(D)
22	(A)	(B)	(C)	(D)
23	(A)	(B)	(C)	(D)
24	(A)	(B)	(C)	(D)
25	(A)	(B)	(C)	(D)
26	(A)	(B)	(C)	(D)
27	(A)	(B)	(C)	(D)
28	(A)	(B)	(C)	(D)
29	(A)	(B)	(C)	(D)
30	(A)	(B)	(C)	(D)
31	(A)	(B)	(C)	(D)
32	(A)	(B)	(C)	(D)
33	(A)	(B)	(C)	(D)
34	(A)	(B)	(C)	(D)
35	(A)	(B)	(C)	(D)
36	(A)	(B)	(C)	(D)
37	(A)	(B)	(C)	(D)
38	(A)	(B)	(C)	(D)
39	(A)	(B)	(C)	(D)
40	(A)	(B)	(C)	(D)
41	(A)	(B)	(C)	(D)
42	(A)	(B)	(C)	(D)
43	(A)	(B)	(C)	(D)
44	(A)	(B)	(C)	(D)
45	(A)	(B)	(C)	(D)
46	(A)	(B)	(C)	(D)
47	(A)	(B)	(C)	(D)
48	(A)	(B)	(C)	(D)
49	(A)	(B)	(C)	(D)
50	(A)	(B)	(C)	(D)

51	(A)	(B)	(C)	(D)
52	(A)	(B)	(C)	(D)
53	(A)	(B)	(C)	(D)
54	(A)	(B)	(C)	(D)
55	(A)	(B)	(C)	(D)
56	(A)	(B)	(C)	(D)
57	(A)	(B)	(C)	(D)
58	(A)	(B)	(C)	(D)
59	(A)	(B)	(C)	(D)
60	(A)	(B)	(C)	(D)
61	(A)	(B)	(C)	(D)
62	(A)	(B)	(C)	(D)
63	(A)	(B)	(C)	(D)
64	(A)	(B)	(C)	(D)
65	(A)	(B)	(C)	(D)
66	(A)	(B)	(C)	(D)
67	(A)	(B)	(C)	(D)
68	(A)	(B)	(C)	(D)
69	(A)	(B)	(C)	(D)
70	(A)	(B)	(C)	(D)
71	(A)	(B)	(C)	(D)
72	(A)	(B)	(C)	(D)
73	(A)	(B)	(C)	(D)
74	(A)	(B)	(C)	(D)
75	(A)	(B)	(C)	(D)
76	(A)	(B)	(C)	(D)
77	(A)	(B)	(C)	(D)
78	(A)	(B)	(C)	(D)
79	(A)	(B)	(C)	(D)
80	(A)	(B)	(C)	(D)
81	(A)	(B)	(C)	(D)
82	(A)	(B)	(C)	(D)
83	(A)	(B)	(C)	(D)
84	(A)	(B)	(C)	(D)
85	(A)	(B)	(C)	(D)
86	(A)	(B)	(C)	(D)
87	(A)	(B)	(C)	(D)
88	(A)	(B)	(C)	(D)
89	(A)	(B)	(C)	(D)
90	(A)	(B)	(C)	(D)
91	(A)	(B)	(C)	(D)
92	(A)	(B)	(C)	(D)
93	(A)	(B)	(C)	(D)
94	(A)	(B)	(C)	(D)
95	(A)	(B)	(C)	(D)
96	(A)	(B)	(C)	(D)
97	(A)	(B)	(C)	(D)
98	(A)	(B)	(C)	(D)
99	(A)	(B)	(C)	(D)
100	(A)	(B)	(C)	(D)

101	(A)	(B)	(C)	(D)
102	(A)	(B)	(C)	(D)
103	(A)	(B)	(C)	(D)
104	(A)	(B)	(C)	(D)
105	(A)	(B)	(C)	(D)
106	(A)	(B)	(C)	(D)
107	(A)	(B)	(C)	(D)
108	(A)	(B)	(C)	(D)
109	(A)	(B)	(C)	(D)
110	(A)	(B)	(C)	(D)
111	(A)	(B)	(C)	(D)
112	(A)	(B)	(C)	(D)
113	(A)	(B)	(C)	(D)
114	(A)	(B)	(C)	(D)
115	(A)	(B)	(C)	(D)
116	(A)	(B)	(C)	(D)
117	(A)	(B)	(C)	(D)
118	(A)	(B)	(C)	(D)
119	(A)	(B)	(C)	(D)
120	(A)	(B)	(C)	(D)
121	(A)	(B)	(C)	(D)
122	(A)	(B)	(C)	(D)
123	(A)	(B)	(C)	(D)
124	(A)	(B)	(C)	(D)
125	(A)	(B)	(C)	(D)
126	(A)	(B)	(C)	(D)
127	(A)	(B)	(C)	(D)
128	(A)	(B)	(C)	(D)
129	(A)	(B)	(C)	(D)
130	(A)	(B)	(C)	(D)
131	(A)	(B)	(C)	(D)
132	(A)	(B)	(C)	(D)
133	(A)	(B)	(C)	(D)
134	(A)	(B)	(C)	(D)
135	(A)	(B)	(C)	(D)
136	(A)	(B)	(C)	(D)
137	(A)	(B)	(C)	(D)
138	(A)	(B)	(C)	(D)
139	(A)	(B)	(C)	(D)
140	(A)	(B)	(C)	(D)
141	(A)	(B)	(C)	(D)
142	(A)	(B)	(C)	(D)
143	(A)	(B)	(C)	(D)
144	(A)	(B)	(C)	(D)
145	(A)	(B)	(C)	(D)
146	(A)	(B)	(C)	(D)
147	(A)	(B)	(C)	(D)
148	(A)	(B)	(C)	(D)
149	(A)	(B)	(C)	(D)
150	(A)	(B)	(C)	(D)

Manju Bala
Signature of Candidate

40

Signature of Invigilator

P.T.O.

IMPORTANT INSTRUCTIONS

- (i) Write the Roll No. carefully on the OMR Answer Sheet and darken the appropriate circle / oval properly.
For Example : Roll No. 23567 be written as follows :

Roll No. in Fig.				
2	3	5	6	7
0	0	0	0	0
1	1	1	1	1
2	2	2	2	2
3	3	3	3	3
4	4	4	4	4
5	5	5	5	5
6	6	6	6	6
7	7	7	7	7
8	8	8	8	8
9	9	9	9	9

- (ii) Use Blue / Black Ink Ball Pen only to darken the appropriate circle / oval in the OMR Answer Sheet.
- (iii) Darken one circle / oval deeply for each question in the OMR Answer Sheet, as faintly darkened, half-darkened circle / oval might be rejected by the Optical Scanner.

Wrong Marking

Correct Marking

For Example :

- (iv) Darkening of more than one circle / oval shall be rejected by the scanner.
- (v) Do not fold the OMR Answer Sheet nor put any mark here and there to avoid rejection by the Optical Scanner.

**A VIEW OF ATAL MEDICAL & RESEARCH UNIVERSITY,
HP At NERCHOWK, DISTT. MANDI**

**A VIEW OF SHRI LAL BAHADUR SHASTRI GOVT. MEDICAL
COLLEGE & HOSPITAL, At NERCHOWK, DISTT. MANDI, HP**

IMPORTANT TELEPHONE NUMBERS OF THE UNIVERSITY			
S. No.	Authority	Office	Fax No.
1	Vice-Chancellor	01905-243961	01905-243964
2	Registrar	01905-243962	01905-243964
3	Controller of Examinations	01905-243967	01905-243964
4	Finance Officer	01905-243963	01905-243964
5	Computer Centre (For Technical query ONLINE Form only)	01905-292102, 243967	-

From:
 Controller of Examinations,
 AMRU, HP
 SLBSGMCH Campus Nerchowk, Distt. Mandi

