

**DIRECTORATE OF MEDICAL EDUCATION & RESEARCH BLOCK NO. 18-B, SDA
COMPLEX, KASUMPTI, SHIMLA-9**

**NOTICE INVITING APPLICATIONS FOR 3 YEARS GENERAL NURSING AND
MIDWIFERY(GNM) COURSE FOR THE ACADEMIC SESSION 2021-22**

Applications are invited from the eligible Bonafide Himachali female candidates for undergoing Diploma in 3 years General Nursing & Midwifery course in the following 41 GNM Training Institutions of Himachal Pradesh (i.e. 6 in Govt. Sector and 35 in private sector) for the academic session 2021-22. The total numbers of seats alongwith category wise distribution of seats in these institutions are as under:-

(i) GNM Institute in Govt. Sector

Sr. No.	Name of Schools	No. of Seats
1	GNM Training School, Zonal Hospital Mandi	30
2	GNM Training School, Dr. RPGMC, Kangra at Tanda	30
3	GNM Training School, Zonal Hospital, Bilaspur	20
4	GNM Training School, Zonal Hospital, Nahan	20
5	GNM Training School, MGMSC, Khaneri, Rampur	30
6	GNM Training School, Zonal Hospital, Chamba	30
	Total	160

(ii) GNM Schools in Private Sector:

Sr. No.	Name of Schools	No. of Seats
1	Chamunda Institute of Medical Sciences & Nursing School ,Mohal,Kullu Dist. Kullu	25
2	Lord Mahavira Institute of General Nursing & Midwifery, Nalagarh(Solan)Vill- Dattowal , Swarghat road, Nalagarh Distt. Solan H.P. Pin 174101	20
3	Shivalik Institute of Nursing, Chhiber Complex, Kamla Nagar(Bhatakuffer), Sanjauli, Shimla Pin-171006	20
4	Awasthi Institute of Nursing, Ward No. 9, Nalagarh, Distt. Solan. H.P. Pin- 174101	25
5	Murari Lal Memorial School of Nursing Village- Nagali, PO- Oachghat, Distt. Solan H.P. Pin-173223	20
6	Sai Sanjivini Institute of Nursing, (Sai Sajivini Hospital), Solan Pin 173223 Himachal Pradesh	20
7	Himalyan School of Nursing(Maa Saraswati Educational Trust), VPO, Kala Amb, Teh. Nahan Distt. Sirmour Pin-173030	15
8	Modern Institute of Nursing (Modren Shiksha Samiti), Near Bus Sand, Annadale, Shimla Pin 171003	20
9	Himalayan Group of Professional Institutions College of Nursing, Near Kissan Bhawan, Cinema Road, Joginder Nagar, Distt. Mandi (HP). Pin175015	20
10	Netaji Subhash College of Nursing, Vill. Parla, Tanda P.O. Palampur Distt. Kangra Pin. 176061	20
11	Kamakshi School of Nursing, Nurpur Vill. Bassa Wazirn PO- Bhugnara Teh- Nurpur Distt.- Kangra H.P. Pin-176201	20
12	Kol-Valley Institute of Nursing, Vill. Nehar, P/O- Harnora (koldam), Teh- Sadar Distt. Bilaspur, H.P. Pin-174036	20
13	Himcapes School of Nursing, VPO Badhera, Teshil Haroli, Distt. Una. H.P. Pin-177209.	20

14	Nanda Institute of Nursing, Hamirpur Road, Una Pin 174303	20
15	Maa Janki School of Nursing, Hira Nagar, Hamirpur. Pin-177001, Himachal Pradesh	20
16	Guru Dronacharya Society, Guru Dronacharya Nursing School, Yol Cantt, Dharamshala Distt. Kangra. (H.P.) Pin-176052	20
17	Grace School of Nursing, Mission Hospital Complex, Kangra Distt. Kangra-176001.	20
18	Sri Sai School College of Nursing Village- Dadoh, PO- Upper Behli, TehSunder Nagar, Distt. Mandi, H.P. Pin-175018	20
19	Jeevan Rekha School of Nursing,(Jeevan Rekha Associates), Near old Bus Stand Sund ernagar, Distt. Mandi. Pin-175018	20
20	Shimla Nursing School Rajindra Complex, Annandale Annandale Shimla Dist. Shimla, H.P. Pin-171003	20
21	Jakh Institute Of Nursing Near Mahatma Gandhi Medical Services Complex, P.O. Khaneri Khaneri, Teh - Rampur Rampur Bushahr, Distt. Shimla (H.P.) Pin- 172001	20
22	Himachal Institute of Nursing (Puran Chand Charitable Trust) Paonta Sahib Pin- 173025	20
23	Him Navodaya Nursing School (Him Navodaya Sikshan Sansthan) MohObri, Near, Post Office Sultanpur Distt. Chamba, HP Pin-176314.	20
24	Swami Shri Rajeshwaranand Bharti Nursing Training Institution, PO - Kakira ,Distt. Chamba, HP. Pin-176313	20
25	Bhojia Institute of Nursing, Village Budh(BAddi), Tehsil, Nalagarh, Distt. Solan, HP. Pin-173205	20
26	Mata Padmawati School Of Nurisng Near R & T Factory, kolawala Bhood Road Mauja Jarja Mauja Jarja, Tehsil Nahan ,Distt. Sirmour, H.P.	20
27	Christian Nursing College(CIITM), Complex, near Head Post Office, Dhalpur, Kullu H.P. Pin-175101Christian Nursing College Near Head Post Office, Dhalpur, Kullu H.P. Pin-175101	20
28	VVM Institute of Nursing (Vidyawati Memorial Educational Society,)Vill Malkwal P.O. Khawara, Tehsil Nurpur Distt. Kangra H.P.Pin176211	20
29	Priyadarshani Institute of Nursing, VPO. Raid, Tehsil Shahpur, Distt. Kangra H.P.	10
30	Gautam College of Nursing, Ward No. 10, Near Bus Stand Hamirpur, Distt. Hamirpur, 177001	20
31	Satyam Educational Society, Puhara, Village Lanjot, PO Bansoor, Tehsil Shahpur, Distt. Kangra, H.P. Pin- 176208	20
32	Abhilashi College Of Nursing P.O. - Balt Tehsil - Balh Dist. Mandi, Himachal Pradesh Pin-175008.	15
33	Nandini School of Nursing, Vill Kanaid, PO. Kanaid Sunder Nagar, Mandi H.P.	15
34	Swakar School of Nursing, Main Bazar Sarkaghat, Distt. Mandi H.P	15
35	Shri Balaji Hospital & College of Nursing , Kangra District Kangra	10
	Total	670

- NB: (i) The number of Govt./Private un-aided GNM institutions and total available seats may increase or decrease in future/at the time of Counselling and all those private un-aided GNM schools obtaining permission/approval of HPNRC/State Government for starting GNM courses upto the date of starting of counselling will also be allotted the seats out of the merit list drawn by Director Medical Education & Research, HP.
- (ii) The admission for the GNM Course shall take place only after the affiliation/permission of the respective nursing institution with HPNRC, Shimla well before starting of counseling.
- (iii) The admission/Counselling of the candidates in GNM Course in each Govt./Private GNM Nursing Institute will be subject to condition that the particular Nursing Institution is duly verified/recognized by the HPNRC, Shimla.
- Note: The Category wise distribution of seats as per revised 200 point reservation roster will be displayed at the time of counselling in continuity of previous year.

FEE & SUBSCRIPTION:

Private GNM Schools:

Sr. No.	Head under which fee is charged(Annual Fee)	For State Govt. Quota Seats (In Rs.)
1	Admission Fee	5000/-
2	Tuition Fee	12,000/-
3	Hostel Charges (including Electricity and water)	12,000/-
4	Hospital Attachment Charges (The hospital attachment charges will be charged @ Rs. 850/- per student on monthly basis as per actual attachment period)	10,200/-
	Total:	39,200/-
	Security Refundable	3000/-

- Note:** (i) No tuition fee and Hospital attachment charges will be charged in Government Nursing Institutions from BPL/IRDP families. The tuition fee in respect of above category in the Private Nursing Institutions for State and Management Quota seats will be Rs. 5000/-. Similarly their admission fee would be Rs. 2000/- only.
- (ii) No Private Nursing Institution can charge the IDF charges (i.e. building fund, Infrastructure fund and development fund etc.) from students as per the direction of the Hon'ble High Court of Himachal Pradesh.
- (iii) Other dues such as mess, transport and miscellaneous incidental expenses shall be charged on actual basis by the respective institution.
- (iv) Newly admitted students must pay their fees in full within the prescribed period, which will be notified by the College office. No student's name will be enlisted in attendance register unless she has paid the prescribed fees. The seat of the student, who does not pay the fees within the prescribed period, shall be declared vacant and filled by admitting another candidate from the waiting list.
- (v) Selected candidates shall pay Fee of Rs. 10,000/- only of entire fee at the time of counseling, which will be adjusted later on in annual fee.

ELIGIBILITY CRITERIA

- (i) The candidate for above training must have passed 10+2 class preferably Science (Physics, Chemistry & Biology) & English with aggregate 40 % marks from a recognized Board of School Education or its equivalent Board.
- (ii) 10+2 in Arts/commerce (Mathematics, Biotechnology, Economics, Political Science, History, Geography, Business Studies, Accountancy, Home Science, Sociology, Psychology, Philosophy) and English Core/English Elective or Health Care Science – Vocational stream only, passing out from recognized Board under AISSCE/CBSE/ICSE/SSCE/HSCE or other equivalent Board with 40% marks.

- (iii) 10+2 Arts or Science examination or Health Care Science – Vocational stream only conducted by National Institute of Open School with 40% marks.
- (iv) For SC/ST candidates, there will be relaxation of 5 % marks.
- (v) The age of candidates should be between 17 to 35 years (as on 31st December of the admission year). However, a relaxation of 5 years in the upper age limit shall be applicable for SC/ST candidates. Note: The selection of the candidates is purely on merit basis of qualifying examination i.e. 10+2 preferably with science (Physics, Chemistry & Biology) and there is no provision/quota kept for in-service/direct FHW/ANM candidates for doing the GNM training course.

METHOD FOR APPLYING:

All the eligible candidates shall apply on the prescribed Performa to the Director Medical Education & Research, Block No. 18-B, SDA Complex, Kasumpti, Shimla-9, HP Pin-171009 (as per address given above) on or before 04.10.2021 for General areas and 11.10.2021 for Tribal/hard areas. The application fee will be received through only SBI Collect account as link given i.e. <https://www.onlinesbi.com/sbicollect/icollecthome.htm> The application fee for General/OBC category candidates is Rs. 400/- only & Rs. 200/- only for SC/ST candidates “no application form without depositing application fee will be considered” The candidate will ensure that the copy of fee receipt be attached with the application form. No fee will be received in shape of demand draft/IPO. Fee once paid shall not be refundable.

All the eligible candidates are directed, if any objections or corrections in the application form that will be entertained by email on or before 3 days after the cutoff date for applying the said course. The Candidates may remain in touch with the departmental website i.e. www.hp.gov.in/dmer

Method online submission of application fee in SBI Collect:-

- Steps: -**
1. Go to Google and type – State Bank Collect.
 2. Click on State Bank Collect – SBI link.
 3. Then click on Check box to proceed to payment.
 4. After then Select Himachal Pradesh in State of Corporate/Institution tab and In next tab select Government Department in type of Corporate /Institution Then click on Go button.
 5. After click on Go button Select HPNRC in Government Department name.
 6. Next click on application fee in select payment category tab.
 7. Fill the particular detail on the Performa.

- NB:**
- i) The training of the candidates shall be at their own expenses. There is no provision of any stipend during the training period.
 - ii) The candidates are advised to go through the advertisement carefully and acquaint themselves with all requirements. In case of submission of incomplete applications or declaration of any false information, the candidature of the candidate shall be rejected straightway.
 - iii) No direct correspondence of any kind regarding date of Counselling etc. will be made with the candidates and same will be advertised through news papers, All India Radio, Regional Television and on department website i.e. www.hp.gov.in/hpdmer in Notice Board etc.
 - iv) The State Govt. shall not be bound to provide job to the candidates on completion of training course.

MODE OF SELECTION:

Selection of the candidates shall be made purely on merit basis. The category wise merit shall be drawn by the Director of Medical Education & Research, HP purely on the basis of total marks obtained by the eligible candidates in 10+2 qualifying examination. The first preference shall be given to candidates of 10+2 (Medical Stream: Physics, Chemistry,

Biology and English) and in the eventuality of non-availability of eligible candidates of medical stream, second preference shall be given to the candidates of 10+2 (Non-Medical Stream: Physics, Chemistry, Mathematics and English) and lastly to the 10+2 (Commerce and Arts stream). However, for determining the eligibility of candidates for final selection, the candidates in order of merit (category-wise) will be called for counselling in the ratio of 1:2 e.g. for fillingup 1 seats, Counselling of 2 candidates will be conducted and when total seats are filled-in on the basis of merit of the candidates, the waiting list in each category out of the left out candidates in order of merit shall be drawn. Further, candidates in order of their merit will be afforded with an opportunity to offer their choice in various training institutions depending upon the availability of seats in respective categories.

In case of a tie in order of merit, the inter-se ranking of the candidates shall be decided on the basis of total marks obtained in PCB (Physics, Chemistry & Biology) and thereafter in order of merit in Biology, Chemistry, Physics and English in 10+2 examination. Even if, there remains a tie after adopting the above procedure then the candidates older in age will be given preference.

COUNSELLING:

The date for counselling shall be notified through the Official website, News Papers, Radio & TV etc. The candidates called for counselling shall produce all the certificates in original before the counselling committee (viz Matriculation Certificate for Date of Birth, 10+2 qualifying examination certificate, SC/ST/OBC categories certificate and sub categories certificate i.e. EWS, IRDP, Ex. Serviceman/Ward of Ex-Serviceman, Physically handicapped, Children/Grant Children of Freedom Fighter, Latest Character Certificate and Bonafide certificate issued by the Tehsildar) etc. issued by the competent authority.

Note : - Since the counselling process will be held tentatively in the month of November, 2021 onwards and if till that time COVID-19 situation remains unchanged, in that event, if counselling could not be conducted physically mode, then it can be conducted through telephonically by the counselling committee constituted by the Government. The process of the aforesaid counselling is as under:-

1. First of all, the applications received from the candidates will be scrutinized.
2. After scrutiny of the applications, stream-wise, merit list will be prepared /drawn.
3. Thereafter, the committee constituted by the Government for the said counselling will allot the seats to the candidates as per their merit/ roster/category in the nearby Nursing School as per the address given by the candidates in their application form.
4. In the said counselling, the seats in Government Schools shall be filled up in the first instance, thereafter the process for filling up seats in private Nursing Schools will be initiated.
5. The list of provisional allotment in r/o of Govt. institutions will be displayed on the official website for the information of the allotted candidates. The allotted candidate is required to send her option/willingness /unwillingness to undergo the GNM course in the allotted School within two days positively by e-mail to the Director Medical Education & Research, H.P. directorateme@yahoo.in, so that selection letter could be issued to the allotted candidate. In case candidate fails to submit her option within two days, then it will be presumed that she is not willing to join in the allotted School and seat will be allotted to the next candidates in order of merit.
6. Thereafter, the selection letters of those candidates who have been selected by the counseling committee will be uploaded in the Departmental website i.e. www.hp.gov.in/hpdmer.

Therefore, the candidates are required to mention their mobile whatsapp number, and e-mail ID correctly in the application form. In case of any lapse is found in this regard, the department will not be answerable /responsible.

The State Government and Director Medical Education & Research, HP, Shimla reserves all rights and discretions to take decisions regarding any change in terms and conditions

Note: The Application Form alongwith details can also be downloaded from the department website No. www.hp.gov.in/hpdmer.

Sd/-
Director
Medical Education & Research
Himachal Pradesh.Shimla-9

PROFORMA

**APPLICATION FORM FOR 3 YEAR GNM TRAINING COURSE FOR THE ACADEMIC
SESSION 2021-22**

1. Name of the applicant (in capital letters)
2. Father's Name.....
3. Date of Birth (as per matriculation certificate).....
(Attested copy to be attached)

4. Age as on 31.12.2021:.....

5. State of Bonafide /Domicile:.....

6. Address for Correspondence.....

.....

.....

7. Address for Correspondence.....

.....

.....

8. Whatsapp Mobile Number and Email ID for contact:

9. Percentage of marks in 10+2 examination: (Attested copy to be attached)

Total Marks	Marks Obtained	(% age)

10. 10+2 Passed in (Tick) Group: (1) Medical (2) Non-Medical (3) Arts (4) Commerce

11. (i) Category(General/SC/ST/OBC) (Photocopy to be attached).....

(ii) Sub-Category (EWS, IRDP, Ex-Serviceman/Ward of Ex-Serviceman, Physically handicapped, Children/Grant Children of Freedom Fighter Certificate (issued by the competent authorities Photocopy to be attached).

12. Character and Bonafide Certificate issued by the Tehsildar/Executive Magistrate (photocopy to be attached)

13. Online Fee Submission (Through SBI Collect) attach the fee deposit receipt with application form.

14. Marital status.....

DECLARATION

I, the above named applicant do hereby certify that the above information is true to the best of my knowledge and no part of it is false & nothing has been concealed there from. It is further declared that for any kinds of wrong information, my candidature will be liable to be rejected straightway.

Date:

Signature of Applicant

Place:

**FORM FOR DEPENDENT CERTIFICATE TO BE PRODUCED BY THE
WARDS/WIDOWS OF DEFENCE PERSONNEL/ EX-SERVICEMEN WHO ARE
BONAFIDE RESIDENTS OF HIMACHAL PRADESH**

It is certified that Kumari/Ms.....D/o Shri.....
Resident.....of.....village.....P.O...
..... Tehsil.....District.....,Himachal
Pradesh is the dependent daughter/widow of Shri.....Defence
personnel/Ex-Serviceman No.....Rank.....who has been
covered under Priority No..... ticked below:- (Note: Struck out whichever is not
applicable.)

- Priority I: Widows/Wards of Defence personnel killed in action
Priority II: Wards of disabled in action and boarded out from service
Priority III: Widows/Wards of Defence personnel who died while in service with death
attributable to military service.
Priority IV: Wards of disabled in service and boarded out with disability attributable to
military service.
Priority V : Wards of Ex-Servicemen and serving personnel who are in receipt of Gallantry
Awards:
(i) Param Vir Chakra
(ii) Ashok Chakra
(iii) Sarvottam Yudh Seva Medal
(iv) Maha Vir Chakra
(v) Kirti Chakra
(vi) Uttam Yudh Seva Medal
(vii) Vir Chakra
(viii) Shaurya Chakra
(ix) Yudh Seva Medal
(x) Sena, Nau Sena, Vayu Sena Medal
(xi) Mention-in-Despatches.
Priority VI: Wards of Ex-Servicemen.
Priority VII: Wives of:
(i) Defence personnel disabled in action and boarded out from service
(ii) Defence personnel disabled in service and boarded out with disability
attributable to military service.
(iii) Ex-Servicemen and serving personnel who are in receipt of Gallantry
Awards.
Priority VIII: Wards of Serving Personnel
Priority IX: Wives of Serving Personnel.

Place
Date:

Signature of Deputy Director
Sainik Welfare Office or
Commanding Officer of Serving Defence Personnel
District.....H.P
With Stamp