

UTTAR PRADESH UNIVERSITY OF MEDICAL SCIENCES

SAIFAI, ETAWAH-206130

Common Eligibility Test (CET) 2022-23 for Recruitment of Staff Nurse

Online Application is invited for the online computer based Common Eligibility Test (CET) 2022-23 for the recruitment of Staff Nurse at Level-07 in the Pay Matrix (Rs. 44900-142400).

1. ELIGIBILITY CRITERIA FOR APPEARING IN CET

1.1. Essential Qualification :

I

a. B.Sc. (Hons.) Nursing / B.Sc. Nursing from an Institute or University recognized by Indian Nursing Council/State Nursing Council.

OR

B.Sc. (Post-Certificate)/Post-Basic B.Sc. Nursing from an Institute or University recognized by Indian Nursing Council/State Nursing Council.

b. Registered as Nurse & Midwife with State/Indian Nursing Council.

OR

II

a. Diploma in General Nursing Midwifery from an Indian Nursing Council recognized Institute/Board or Council.

b. Registered as Nurse & Midwife in State/Indian Nursing Council.

c. Two Years' Experience in a minimum 50 bedded Hospital (registered with competent district medical authority) after acquiring the educational qualification.

Remarks- *The required two years of experience as in above is as an essential criterion and to be valid, the experience shall must be acquired after obtaining Essential Qualification, i.e. after completing residency period of the course, declaration of result & registration with State/Indian Nursing Council.*

1.2. Age Limit :

- Age Limit is between 18-40 years.
- The decisive date of age calculation is 1st January, 2023.
- In case of candidates belonging to Scheduled Castes, Scheduled Tribes, OBCs and other such categories of candidates in Uttar Pradesh, the upper age limit will be as high as specified by the Government of Uttar Pradesh.
- In case of Permanent Government Employees who have rendered not less than 3 years regular and continuous service in the relevant field age is relaxable up to maximum period of 5 years as per GOs of Government of Uttar Pradesh, Karmik Anubhag -4 Ref No.-2-E.M./2001-Ka-42013, dated 27.08.2013.
- For appointment on direct entry posts an ex-service man vide U.P.Govt Niyukti (kha) deptt. no. 5/1/66-niyukti (kha), dated 16.3.1970, he/she shall be allowed to deduct the period of his service in the armed forces from his/her actual age and if the resultant age does not exceed the maximum age limit prescribed for the post/service for which he/she seeks appointment by more than 03 years, he/she shall be deemed to satisfy the condition regarding the upper age limit. However, he/she should have rendered satisfactory approved military service in any wing of army, navy or air forces and he/she should be otherwise eligible for the post.

2. NUMBER OF VACANCIES: 220

Total No. of Post	SC	ST	OBC	EWS	UR
220	46	04	60	22	88

Horizontal -

Divyang	4% (ओ0 एल0, उपचारित कुष्ठ, बौनापन, हीमोफीलिया, अम्ल आक्रमण पीड़ित, थैलीसीमिया)
Ex-Serviceman	5%
Dependents of Freedom Fighters	2%

Important:

- 80% Seats are reserved for Females and 20% for Males.**
- The Scheduled Tribes/Scheduled Castes/ Other Backward Castes (OBC) , EWS & other categories (i.e. horizontal) reservation will be admissible as per the periodic/ existing orders of the Government of Uttar Pradesh.**

3. APPLICATION FEES:

The Application Fees is not refundable in any circumstances and the amount is as under:-

S.N.	Category	Fees	GST @ 18%	Total
1.	Unreserved (UR)	Rs. 2000.00	Rs. 360.00	Rs. 2360.00
2.	OBC/EWS	Rs. 2000.00	Rs. 360.00	Rs. 2360.00
3.	SC/ST	Rs. 1200.00	Rs. 216.00	Rs. 1416.00

The candidates belonging to the other category (Horizontal) shall have to pay fee according to their original category.

4. ONLINE COMMON ELIGIBILITY TEST DATE WILL BE INFORMED IN DUE COURSE.**5. PROCESS OF FILLING THE APPLICATION FORM:**

- Candidate Registration.
- Filling up of required details of the form.
- Uploading scanned photo, signatures and other required documents.
- Payment of Fees and Application Form Submission.
- Printout of Application form.

6. GENERAL CONDITIONS:

- The aspiring applicants satisfying the eligibility criteria in all respect can submit their application only through **ONLINE** mode. The applications can be filled online through UPUMS website <https://www.upums.ac.in>. from **20.01.2023 to 09.02.2023 up to 24:00 hrs.**

(All the applicants are advised to keep a copy of registration slip with them, alongwith, proof of payment for their record. Correction in registration form will not be considered

through any mode i.e. Email/Post.)

2. The portal for filling the online application will be closed by 24:00 Night **on 09.02.2023**. The candidature of such applicants who fail to complete the online application by the stipulated date and time will not be considered. No correspondence in this regard will be entertained.
3. Those applying in response to this advertisement should satisfy themselves regarding their eligibility for the post. Selection of candidates will be based on the category applied for based on Merit of that category.
4. The candidates are advised to bring Admit Card downloaded from UPUMS website at the time of Computer Based Online Examination and must sign in the presence of Invigilator during the Examination, and the same should be brought during Document verification.
5. The original certificates/documents of qualified candidates will be verified by UPUMS, Saifai. On the basis of Computer Based Online Examination, the provisionally qualified candidates will be required to produce original certificates along with two sets of self-attested photocopies.
6. Any dispute in regard to any matter referred to herein shall be subject to the jurisdiction of Hon'ble High Court, Allahabad and District Court, Etawah.
7. In anticipation of the huge number of applicants, scrutiny of the eligibility criteria etc. may not be undertaken at the time of Computer Based Online Examination. Therefore, the applications are accepted provisionally only. The candidates are advised to go through the requirements of educational qualification, age etc. and satisfy themselves that they are eligible as per recruitment rules of respective Institute, before applying. Candidature will be cancelled at any stage if any information or claim is not found substantiated including when the scrutiny of documents is undertaken by the concerned authority.
8. Based on the declaration made by the candidate in their Online Registration form, they will be provisionally eligible to appear for Computer Based Online Examination. However, a preliminary scrutiny will be made based on information provided in the application form before declaration of CET Score. All Selection will be made in order of merit as per CET Score in the category applied for. Qualified candidates are subject to multi stage document verification of Certificates in online/offline mode by UPUMS, Saifai. If anyone is found not fulfilling the prescribed qualification / experience and any other eligibility criteria as per the advertisement/Recruitment Rules, at any stage of process, his/her candidature will be treated as cancelled without any further notice and seat shall be forfeited.
9. Number of vacancies mentioned may be increased or decreased by competent authority.

7. AGE RELAXATION:

SC/ST/OBC/PWBD candidates who opt to apply for unreserved vacancies will not be eligible for age relaxation are otherwise allowed to those belonging to these categories. Further, reserved category candidates (SC/ST/OBC/PWBD) who become eligible by virtue of age relaxation applicable in their case, will be considered only for the reserved seats of the category to which they belong.

8. CASTE/CATEGORY CERTIFICATES:

- a) Candidates applying under any of the reserved category viz. SC/ST/OBC will be considered subject to submission of valid Caste Certificate issued by the Competent Authority. The certificate for OBC candidates must be issued after **30th June, 2022**. The certificate issued before this date will not be accepted.
- b) Candidates who fail to produce valid category certificate i.e. OBC/EWS/SC/ST/PWBD etc. during document verification or as and when required to produce the same, the candidature will be cancelled. All candidates are advised to obtain required valid category certificate in advance to avoid cancellation of candidature at any stage of recruitment process.

9. DOCUMENTS REQUIRED ARE:

1. Latest scanned Passport Size Coloured Photograph of the candidate.
2. Scanned signature of the candidate.
3. Certificate showing the Date of Birth.
4. Caste certificate if applied under SC/ST/OBC/EWS category issued by the competent authority.
5. Disability Certificate, if applied under PWBD category issued by the competent authority.
6. Education qualification certificates and Mark sheets i.e. High School, Intermediate, Professional Qualification etc.
7. Indian Nursing Council/State Nursing Council registration Certificate.
8. Experience certificates, if applicable.
9. Any other certificate as required to submit.
10. Those who are employed with the State/Central Govt./PSUs, must submit a **NO OBJECTION CERTIFICATE** from the employer at the time of document verification of documents. Failure to submit NOC will lead to cancellation of candidature. Under special circumstances, submission of proof of acceptance of resignation by the current employer and proper relieving letter in original from respective employer may be considered as implied NOC.

10. PATTERN & SCHEME OF COMMON ELIGIBILITY TEST:**I. Scheme of Examination:-**

- a) The duration of the Test shall be 03 hrs. (180 minutes).
- b) 200 MCQs of 600 marks with four alternatives for each question (English & Hindi both languages).
 - 170 MCQs related to Nursing subjects.
 - 30 MCQs related to General English, General Knowledge & Current Affairs, Reasoning & Mathematics)
- c) There will be negative marking of 1/3 marks for each wrong answer.
- d) Minimum qualifying marks of the Common Eligibility Test (CET) will be :-
 - 50% for General, EWS, OBC
 - 45% for SC & ST

II. Resolution of Tie Cases:-

In cases where more than one candidate secure equal MARKS, tie will be resolved,

- a) First by using date of birth with older candidates placed higher.
- b) If not resolved by (a), by number of wrong answers will be used wherein those with less wrong answers will be placed higher.
- c) If not resolved by (a) and (b), over all % of marks in Degree/Diploma Courses will be considered.
- d) If not resolved by (a), (b) and (c), earlier course completion date will be considered.
- e) Merit will be reflected accordingly in CET Score.

III. Syllabus :-

The syllabus will be in accordance with INC Syllabus, educational qualification and experience as mentioned in the Eligibility Section.

Sl. No.	Subject Areas	No. of Questions	Max. Marks (Each question carries 03 marks)
01	General English	10	30
02	General Knowledge & Current Affairs	10	30
03	Reasoning & Mathematics	10	30
04	Anatomy, Physiology, Microbiology & Biochemistry	15	45
05	Psychology & Sociology	15	45
06	Community Health Nursing	15	45
07	Child Health Nursing	15	45
08	Nutrition, Health Education & Communication Skills	15	45
09	Medical Surgical Nursing	15	45
10	Mental Health Nursing	15	45
11	Midwifery & Gynecological Nursing	15	45
12	Nursing Education, Research & Statistics	15	45
13	Professional Trends, Nursing Administration & Ward Management	15	45
14	Fundamentals of Nursing & First aid	20	60
Total		200	600

All candidates who wish to apply for the recruitment on the post of Staff Nurse as per details given above are required to apply online for Common Eligibility Test (CET) conducted by UPUMS, Saifai, Etawah on the website <https://www.upums.ac.in>.