

THE INDIAN NAVY

BECOME A PERMANENT COMMISSIONED OFFICER IN NAVAL ARMAMENT INSPECTION CADRE AND EDUCATION BRANCH

COURSE COMMENCING - JUNE 2015

INDIAN NAVY - AN OCEAN OF OPPORTUNITIES

1. Applications are invited from **unmarried male candidates**, who fulfill conditions of nationality as laid down by the Government of India for grant of Permanent Commission in Naval Armament Inspection Cadre (NAIC) of Executive Branch and Education Branch of the Indian Navy, for course commencing **June 2015** at the Indian Naval Academy (INA), Ezhimala, Kerala.

2. **ELIGIBILITY CONDITIONS**

Ser	Branch/Cadre	Age	Born between (both dates inclusive)
(a)	NAIC	19½ - 25 yrs.	02 Jul 1990 - 01 Jan 1996
(b)	Education	21 - 25 yrs.	02 Jul 1990 - 01 Jul 1994

3. **Educational Qualifications:** Candidates with following educational qualification may apply:-

Sl. No.	Branch/Cadre	Education Qualification	Min. (%)
(a)	NAIC	(i) BE/B. Tech in Electrical/Electronics/Mechanical (ii) Post Graduate Degree in Electronics/Physics	65%
(b)	Education	(i) MSc Physics (with Maths in BSc) (ii) MSc Maths (with Physics in BSc) (iii) MA (English or History) (iv) MSc Chemistry (v) MCA (Physics or Math at graduation level) OR BE/B Tech/M Tech in any of the following disciplines:- (i) Mechanical (ii) Electronic & Communication (iii) Electrical & Electronics (iv) Electronics & Instrumentation (v) Electronics & Tele communication (vi) Electrical (vii) Computer Science (viii) Information Technology	50% 60%

Note:- Candidates who have not completed their Degree on the date of filling the application (i.e. appearing candidates) need not apply.

4. **Physical Standards**

- (a) **Height and Weight.** Minimum height 157 cms with correlated weight.
- (b) **Eye Sight.** 6/60, 6/60 correctable to 6/6, 6/12 with glasses and should not be colour/night blind.

5. **Note:-**

- (i) All candidates recommended by SSB will have to undergo medicals as per extant regulation.
- (ii) **Tattoo.** Permanent body tattoos are only permitted on inner face or forearms i.e from inside of elbow to the wrist and on the reverse side of palm/back(dorsal) side of hand. Permanent body tattoos on any other part of the body are not acceptable and candidates will be barred from further selection.

THE NAVY OFFERS YOU

6. **Pay Scale & Promotions.** The promotion from Sub Lieutenant to Commander is on time scale basis and thereafter on selection basis subject to fulfillment of requisite service conditions. The Pay Scale and promotion criteria is as follows:-

RANK	PAY BANDS/SCALE	GRADE PAY	MSP
SUB LIEUTENANT	PB-3/15600-39100	5400	6000
LIEUTENANT	PB-3/15600-39100	6100	6000
LIEUTENANT CDR	PB-3/15600-39100	6600	6000
COMMANDER	PB-4A/37400-67000	8000	6000
CAPTAIN	PB-4/37400-67000	8700	6000
COMMODORE	PB-4/37400-67000	8900	6000
REAR ADMIRAL	PB-4/37400-67000	10000	NIL
VICE ADMIRAL	HAG SCALE/67000-79000	NIL	NIL

7. **Allowances (as applicable).** The rates of allowances applicable to officers are as follows-

Allowances	To whom granted	Rate Per Month (pm) (in Rs)
Instructional	All Officers posted as Instructors	2250/pm
Marcos	Qualified As Marcos	11250-17500/pm
Diving	Clearance/Ships Diver	1000/500/pm
Sea going	All Naval Officers Serving Onboard Ships basis of Rank	5250-6500/pm during (Sailing Only)
Uniform	All Officers	24000 (Initial grant) & 7500 (Every 3 Yrs)
Hard Area	All Officers posted in Hard Area as declared by Govt.	25% of basic Pay
House Rent Accommodation	All Officers not provided Govt. Band +Grade Pay +MSP)	10-30 % of (Pay
Transport	All Officers	1600-3200 (+ DA thereon)

8. **Cost to Company (CTC).** The CTC for a Sub Lieutenant would be approximately Rs. 66,000/- per month. This includes Basic Pay, DA, Grade Pay, Military Service Pay, House Rent Allowance and Transport allowance. These rates are subject to change.

9. **Privileges.** In addition to the CTC mentioned above, Navy provides free Medical Facilities for self & dependents, Canteen Facilities, Entitled Ration, Mess/Club/Sports Facilities, Furnished Govt. Accommodation, Car/Housing Loan at subsidised rates.

10. **Group Insurance & Gratuity.** Insurance cover of Rs. 50 lakhs (on contribution) and Gratuity will be granted to the officer as per the latest rules in force.

11. **Leave Entitlements.** On Commission, officers are entitled to 60 days annual and 20 days casual leave every year (subject to service exigencies). They are also entitled for 40% rail concession to any place and free travel (as per extant rules) for self and family. They are entitled to encashment of leaves upto 300 days. Leave during training period will be as per the Training Policy in force.

12. **Sports & Adventure.** The Navy provides facilities to pursue any sport of your liking. In addition, one can learn and participate in adventure sports, such as river rafting, mountaineering, hot air ballooning, hang gliding, wind surfing etc.

SHORT SERVICE COMMISSION

13. Short Service Commission is granted for a term of 10 years, extendable to 14 years, subject to service requirement and performance/willingness of the candidate. On completion of these tenures, officers are entitled for gratuity under the extant rules.

14. (a) **DUTIES OF NAIC OFFICER**

As a Naval Armament Inspection officer, you will be responsible for inspection of the armament supplied to the Navy by various agencies. You will also be responsible for in-house Research & Development, leading to indigenisation, and will have to ensure the quality, safety and reliability of Naval Armament and Stores procured by the Navy. In no other career, an officer gets exposed to such a wide spectrum of opportunities to keep abreast of modern and latest technological development in the field of armament. To enable you to perform your duties diligently, the Navy will provide you with some of the finest training facilities which will turn you into a skilled professional, mentally agile and a physically fit officer.

(b) **DUTIES OF EDUCATION OFFICER**

Education officers are responsible for imparting instructions onboard Training Ships & Establishments. Avenues to specialise in Meteorology & Oceanography/ Naval Communications/Anti Submarine Warfare/Gunnery/Navigation & Direction/ Hydrography/ IT and MTech Courses are also available. Education officers will also be responsible for control and co-ordination of Schooling/Libraries/Academic facilities, Distance Education, Naval examinations (On/Off line), development of Training Design and Evaluation and Human Resources.

SELECTION PROCEDURE

15. (a) The candidates will be issued call up for Services Selection Board (SSB) based on their performance in Degree Course. If a candidate possesses higher qualification with better percentage, his higher qualification will be considered for cut off. Integrated Headquarters, Ministry of Defence (Navy) reserves the right to shortlist applications and to fix cut off percentage. No communication will be entertained on this account. SSB interviews for short listed candidates will be scheduled at **Bangalore/Bhopal/Coimbatore/Visakhapatnam** during **Dec 14 to Apr 15.**

(b) SSB interview will be conducted in two Stages. Stage I test consisting of Intelligence Test, Picture Perception and Discussion test will be conducted on the second day of arrival at SSB. Candidates who fail to qualify in Stage I will be routed back on the same day. Stage II tests comprising of Psychological testing, Group testing and Interview will last for 04 days. Successful candidates will thereafter undergo Medical Examination (approx duration 03-05 days).

(c) Candidates recommended by the SSB and declared medically fit will be appointed for training as per all India merit depending on the number of vacancies.

(d) Change of SSB Centre for interview is not permissible under any circumstance.

(e) Any correspondence regarding change of SSB dates be addressed to the call up officer of the SSB on receipt of call up letter.

(f) No compensation will be paid in respect of any injury sustained as a result of tests.

(g) First Class/AC III Tier/Chair Car rail fare is admissible for the SSB interview, if appearing for the first time for that type of commission.

TRAINING

16. Candidates will be inducted as officers in the rank of Sub Lieutenant in Jul 2015 and undergo Naval orientation Course at Indian Naval Academy, Ezhimala, Kerala followed by professional training at various Naval Training Establishments/Units/Ships. Full Pay and allowances are admissible to the Officers whilst undergoing training.

TERMS AND CONDITIONS

17. Selected Candidates will be on a probation for 02 yrs from the date of reporting to the Indian Naval Academy or the date of commencement of training whichever is later. Any candidate who is found to be married or marries while under training will be discharged and shall be liable to refund full pay & allowances drawn by him/her and other expenditure incurred on the candidate by the Government.

HOW TO APPLY

18. Candidates are to fill in 'e-application' (Online) for this entry. The candidates are to apply online (e-application) from 04 Oct 14. The online application registration will cease on 24 Oct 14. The procedure for applying online is explained in Paras 19 & 20 below.

IMPORTANT - Please read the instructions given on the website carefully before submitting your 'e-application' form.

19. Online (e-application):- Whilst filling up the e-application, it is advisable to keep the relevant documents readily available to enable the following:-

(a) Correct filling up of personal particulars. Details are to be filled up as given in the Matriculation Certificate.

(b) Fields such as e-mail address, mobile number are mandatory fields and need to be filled.

(c) Candidates are required to upload recent passport size digital photograph of size less than 25 kb (.jpeg or .jpg format).

20. Filling up of e-application:- For filling up application Online visit our website www.nausena-bharti.nic.in and proceed as follows:-

(a) Click on the 'Officer Entry' button under the option 'Apply Online' on the Home Page.

(b) Fill the online registration form. Tips to assist in filling up fields have been provided as you highlight each field.

(c) After filling the form click on Preview and check if all the information entered by you are correct.

(d) Before clicking the Print Application button it should be checked whether all the details entered in the form is correct as you will not be able to make any corrections after saving the record. Candidates can take the print of the application form by entering the relevant details.

(e) Before clicking the instruction for SSB Button, it should be checked whether all the details entered in the form is correct as you will not be able to make any corrections after saving the record. Candidates can read the instructions on conduct of SSB by clicking on the instruction for SSB button and can take the print of the application form by entering the details from the download sections under officer entry.

(f) Print two copies of the online Application Form having the system generated Application Number. One copy of this Application Form is to be duly signed and mailed (posted) to Post Box No. 04, RK Puram Main PO, New Delhi - 110 066 along with the following documents:- Self attested photograph, Attested photo copies of 10th & 12th class certificates along with Mark Sheets, other educational certificates and mark sheets of all semester/years. Application to be sent by ordinary post only. Speed post/courier and Registered post will not be accepted.

(g) A superscription is to be made on envelope : ONLINE APPLICATION NO. _____ APPLICATION FOR NAIC/EDUCATION JUN 2015 COURSE Qualification _____ Percentage _____%. NCC 'C' Yes/No. Application and requisite enclosures must be properly tagged/stapled, IHQ MoD(Navy) will not be responsible for loss of enclosures, if sent loose.

Note:-

(i) Final receipt of the printout of the Online Application Form with system generated Application Number and all documents as mentioned in sub para (e) above if received by 04 Nov 14 will be the final CONFIRMATION of receipt of your Application at IHQ MoD(Navy). Hence, only filling the application Online/generation of Application No. does not imply that the candidate has fulfilled all the criteria given in the advertisement.

(ii) Your application is subject to subsequent scrutiny and the application can be rejected, if found **INELIGIBLE/INVALID** at any point of time.

The terms and conditions, given in this Advertisement, are subject to change and should, therefore, be treated as guidelines only

Details are also available on website : www.nausena-bharti.nic.in