

REGIONAL INSTITUTE OF MEDICAL SCIENCES, IMPHAL – 795 004
(An Autonomous Institute under the Ministry of Health & Family Welfare, Govt. of India)

NOTIFICATION

Imphal, the 24th November, 2015

No. B/2943/ 2013-RIMS (Pt-I): It is hereby notified for all concerned that the written test for recruitment of Staff Nurse, RIMS will be conducted as follows :-

1. Written test for recruitment of Staff Nurse, RIMS, Imphal will be held on **12th December, 2015 (Saturday)** from **1:00pm to 3:00pm** in different examination centres in Imphal only.
2. Examination centres of candidates will be notified separately on **09th December, 2015** in the news papers. Candidates are also advised to check the same from the website: www.rims.edu.in & Notice Board of the institute.
3. Candidates should report to the respective examination centre by **11:30 am** (at-least one and half hours before the commencement of exam.)
4. The results of the written test will be declared on next day i.e. **13th December, 2015**.
5. Interview of the candidates qualified in the written test will be held from **15th to 18th December, 2015 in Jubilee Hall, RIMS, Imphal**. The timing for interview will be from **8:00 am to 6:00 pm**. Request for re-schedule of interview date by any candidate will not be accepted. Reporting timing and slot of a candidate may kindly be checked from the website or the Notice Board of the institute on or after **14th Dec., 2015**.
6. Instructions to candidates are uploaded on the website/notice board of the institute. Candidates are advised to read it carefully and repeatedly. Instructions should be strictly followed.

(Prof. S. Rita Devi)

Director,

Regional Institute of Medical Sciences,
Imphal.

Copy to: -

1. The Chairman, Examination Committee of Staff Nurse Recruitment 2015, RIMS, Imphal.
2. The Media Advisor, RIMS, Imphal – For publishing in two leading National & Regional papers and three local papers for one day only.
- ✓ 3. The System Administrator, RIMS, Imphal - For uploading the notification in the institute's website.
4. Notice Boards.

IMPORTANT EXAMINATION RELATED INSTRUCTIONS FOR CANDIDATES

1. The examination will commence on the date according to the notified programme.
2. Report to the examination centre at least 90 (ninety) minutes ahead of the schedule time.
3. Don't forget to bring your Admit card with you on the examination day. A candidate who does not possess the valid Admit card shall not be admitted to the Examination Hall under any circumstances.
4. The doors of the Examination Hall will be opened 30 minutes before the commencement of the examination.
5. Candidates must find out and occupy their allotted seats. If a candidate is found appearing in the Test from a seat or room other than the one allotted to him/her, his/her candidature shall be cancelled.
6. Candidates must take their seats at least 15 minutes before the time appointed for the commencement of the examination. In no case, shall a candidate be admitted or given a question paper after the commencement of examination.
7. No candidate should leave the Examination Hall till completion of the time allotted for the papers. No candidate will be allowed to re-enter the Examination Hall during the hours of examination, after leaving it, nor leave the Hall without submitting his answer paper.
8. Immediately on receipt of the Test booklet and the Answer sheet (OMR) the candidate must check whether the same is complete. In case, Test booklet is short of any leaf or leaves or does not bear the serial number on cover page, the fact should be brought to the notice of Invigilator immediately for replacement. The candidate should not tamper with or take away the Test booklet and the Answer sheet (OMR) with him/ her. He/she will be penalized for any attempt to do so.
9. Particulars of the candidate in the Answer sheet (OMR) are to be filled up first, followed by the Test booklet.
10. Candidates must submit both the Test booklet and the Answer sheet (OMR) when finished writing to the invigilator, even if it is blank before he/she leaves the examination hall. The Test booklet and the Answer sheet (OMR) must on no account be left on the desk. No candidate will be allowed to remain in the Examination Hall after the close of the examination, except to allow his/her Test booklet and Answer sheet to be collected by the Invigilator.
11. A candidate, while under examination will not help or try to help any other candidate, nor obtain or try to obtain any help from any other candidate or, other person. Communication of any sort or in any form is strictly forbidden between a candidate and any other person whether inside or outside the Examination Hall during the examination hours.
12. The candidate must write the Test booklet and the Answer sheet (OMR) in his/her own hand with Black/Blue pen. Under no circumstances help of a scribe will be allowed. ***Marking in the Answer Sheet (OMR) other than those made by Black/Blue Ball Pen would not be evaluated. Please do not use Pencil to mark your answers.***

13. Use of white fluid or blade for correction on the OMR Answer sheet is not permitted. Answer once shaded is final.

14. Banned items:

- A. Stationery Items: Textual material (printed or written), bits of papers, clip board, geometry/pencil box, plastic pouch, envelope, calculator, scale, writing pad, pen-drives, eraser, electronic pen/scanner.
- B. Communication devices: Mobile phone, earphones, microphones, bluetooth, pager, camera, health band, etc
- C. Wallets, goggles, handbags, scarf and caps
- D. Any eatable items, water bottles, etc

15. Candidates are advised in their own interest not to bring any of the banned items including Mobile Phone to the venue of the examination as arrangement for safe keeping cannot be assured. RIMS authority shall not be responsible for any loss.

16. Possession of any of the above mentioned banned items will attract a penalty of immediate expulsion from the ongoing examination. **Security personnel will check all the students before entering the examination hall.**

17. To fill / mark the roll number, Booklet Series, Centre No. and Category an EXAMPLE is given below:

If your Roll No. is 3035, Booklet Series is D, Centre No. is 19 and Category is GEN you should fill / mark as -

EXAMPLE											
ROLL NUMBER				BOOKLET SERIES	CENTRE NO		CATEGORY				
3	0	3	5	D	1	9	GEN				
0	●	0	0		0	0					
1	1	1	1	A	●	1	GEN	●			
2	2	2	2		2	2					
●	3	●	3	B	3	3	OBC	○			
4	4	4	4		4	4					
5	5	5	●	C	5	5	SC	○			
6	6	6	6		6	6					
7	7	7	7	●	7	7	ST	○			
8	8	8	8		8	8					
9	9	9	9		9	●					