

IMPORTANT NOTICE (Related To Advertisement No. 06/2021)

This is to inform to all candidates that, we have received more than expected number of applications for the post of Certificate in Community Health for Nurses (GNM/B.Sc. Nursing). Numbers of applications are larger than test taking terminals available in Patna, therefore it is to inform to candidates that exam for Certificate in Community Health for Nurses (GNM/B.Sc. Nursing) will be conducted in multiple batches. In order to address concerns of candidates with regard to varying difficulty level of Questions Papers for different batches, we will adopt scientifically proven statistical method of Equi-percentile Equating Methodology for scoring and evaluation. This methodology is also acceptable in the court of law.

SCORING/EVALUATION:

- The evaluated scores obtained by each of the candidates in different batches (multiple batches) if held will be calculated using Equi-Percentile Equating Methodology.
- Scores up to eight decimal points shall be taken for the purpose of calculations.
- Equi-percentile Equating Method will be used for shortlisting candidates if exams are conducted in multiple batches only. If exams are conducted in single batch – overall score will be considered.
- Candidates can know more about the method in the FAQ's on Equi-percentile Equating Method available on the SHSB website <http://statehealthsocietybihar.org/>

(Rajesh Kumar)
Deputy Secretary
-cum-Incharge HR