

'ગુજરાત રોજગાર સમાચાર'નું વાર્ષિક ₹ 30/- છે. લવાજમ માહિતી નિયામકની કચેરી, હિસાબી શાખા, બ્લોક નં. ૧૯/૧, ડૉ. જીવરાજ મહેતા ભવન, ગાંધીનગર-૩૮૨૦૧૦ ઉપરાંત રાજ્યની કોઈપણ કોમ્પ્યૂટરાઈઝ પોસ્ટઓફિસમાં લવાજમ (સર્વિસ ચાર્જ સાથે) તથા જિલ્લા ખાતેની માહિતી કચેરીઓએ સ્વીકારવામાં આવે છે. લવાજમ ઉઘરાવવા માટે આ કચેરીએ કોઈ અધિકૃત એજન્ટની નિમણૂંક કરી નથી.

Phone No.: 079-232-53440 จัดสายระ : www.gujaratinformation.net www.facebook.com/gujaratinformation.official વેબસાઈટ : www.gujaratinformation.net ઉપરથી ગુજરાત રોજગાર સમાચારનો અંક નિઃશુલ્ક ડાઉનલોડ કરી શકાશે.

AIR FORCE COMMON ADMISSION ONLINE TEST (AFCAT- 01/2019) FOR FLYING BRANCH

AND GROUND DUTIES (TECHNICAL AND NON-TECHNICAL)/ NCC SPECIAL ENTRY FOR COURSES COMMENCING IN JAN 2020

Date for submission of Online Applications: 01 DEC 18 to 30 DEC 18 (Indian Air Force career website https://careerindianairforce.cdac.in or https://afcat.cdac.in)

1. Indian Air Force invites Indian citizens (Men and Women) to be part of this elite force as Group A Gazetted Officers in Flying and Ground Duty (Technical and Non-Technical) branches. Online examination will be conducted on 16 Feb 19 and 17 Feb 19 for AFCAT exam.

2. Candidates are to ensure their eligibility for the examination, as follows:-

Candidates applying for the examination should ensure that they fulfill all the eligibility conditions for admission to the examination. Their admission at all the stages of examination viz. Written examination and SSB test will be purely provisional, subject to their satisfying the prescribed eligibility conditions. If on verification at any time before or after the written examination or AFSB Testing, it is found that they do not fulfil any of the eligibility conditions, their candidature will be cancelled by the IAF.

Mere issue of Admit card/Call up letter to the candidate will not imply that his/her candidature has been finally accepted by Indian Air Force.

Entry, Branch, Course Number and Vacancies 3

Entry	Branch	PC/SSC	Course Number	Vacancies*
AFCAT Entry		SSC for Men & Women	207/20F/SSC/M & W	SSC-25
		PC for Men and SSC for Men & Women	206/20T/SSC/M & W	AE(L) PC-24, SSC-32 AE(M) PC-10, SSC-14
		PC for Men & SSC for Men & Women	206/20G/SSC/M & W	Admin : PC-11, SSC-15 Logistics:PC-05,SSC-09 Accounts: PC-07,SSC11
NCC Special Entry	Flying	PC for Men & SSC for Men & Women		10% seats out of CDSE vacancies for PC and 10% seats out of AFCAT vacancies for SSC

*Disclaimer. Vacancies indicated are tentative and subject to change without notice. Actual intake would depend on organisational requirements, various cadre control mechanisms, availability of training slots and actual number of vacancies accruing in Jan 2020. No representation in this regard will be ntertained

Note: There are no intake conduct for Meteorology and Education branches for AFCAT 01/2019 for course commencing in January 2020.

Type of Commission

(a) <u>Permanent Commission (PC) for Men</u>. Candidates joining as PC officers would continue to serve till the age of superannuation in their respective branches as per their rank.

Short Service Commission (SSC) for Men & Women. (b)

The engagement period for Flying Branch (Men and Women) SSC Officers is fourteen years from the date of Commissioning (Non extendable).

authority of the University or in the Higher Secondary or an equivalent examination certificate. No other document related to age like horoscopes, affidavits, birth extracts from Municipal Corporation, service records and likewise will be accepted.

(v) Sometimes the Matriculation/ Higher Secondary Examination Certificate does not show the date of birth, or only shows the age by completed years or completed years and months. In such cases a candidate must possess a self-attested/ certified copy of a certificate from the Headmaster/ Principal of the Institution from where he/she passed the Matriculation/ Higher Secondary Examination showing the date of his/her birth or exact age as recorded in the Admission Register of the Institution.

Candidates should note that only the Date of Birth as recorded in the Matriculation/Higher Secondary Examination Certificate or an equivalent certificate on the date of submission of application will be accepted by the IAF and no subsequent request for its change will be considered or granted.

(vii) The candidates should exercise due care while entering their Date of Birth. If on verification at any subsequent stage, variation is found in their date of birth from the one entered in their Matriculation or equivalent examination certificate, will render them disqualified.

Educational Qualifications (C)

(i) **Flying Branch**. Candidates should have mandatorily passed with a **minimum** of 60% marks each in Maths and Physics at 10+2 level and

(a) Graduation with minimum three years degree course in any discipline from a recognized University with a minimum of 60% marks or equivalent. OR

(b) BE/B Tech degree (Four years course) from a recognised University with a minimum of 60% marks or equivalent.
(c) Candidates who have cleared Section A & B examination of Associate

Membership of Institution of Engineers (India) or Aeronautical Society of India from a recognised University with a minimum of 60% marks or equivalent.

(ii) Ground Duty (Technical) Branch.

(aa) **Aeronautical Engineer (Electronics) {AE (L)}.** Candidates with a minimum of 60% marks each in Physics and Mathematics at 10+2 level and a minimum of four years degree graduation/integrated post-graduation qualification in Engineering/ Technology from recognized University **OR** cleared Sections A and B examination of Associate Membership of Institution of Engineers (India) or Aeronautical Society of India or Graduate membership examination of Electronics and Telecommunication Engineers examination of the Institution of Electronics and Telecommunication Engineers by actual studies with a minimum of 60% marks or equivalent in the following disciplines:

- (aaa) Communication Engineering.
 (aab) Computer Engineering/Technology.
 (aac) Computer Engineering & Application.
 (aad) Computer Science and Engineering/Technology.
 (aae) Electrical and Computer Engineering.
- (aaf) Electrical and Electronics Engineering
- aag) Electrical Engineering. (aah) Electronics Engineering/ Technology.
- Electronics Science and Engineering
- (aaj) (aak)

- (aaj) Electronics Science and Engineering.
 (aak) Electronics.
 (aal) Electronics and Communication Engineering.
 (aam) Electronics and Computer Science.
 (aan) Electronics and/or Telecommunication Engineering.
 (aao) Electronics and/or Telecommunication Engineering (Microwave).
 (aap) Electronics and Computer Engineering.
 (aaq) Electronics Communication and Instrumentation Engineering.
 (aa) Electronics Instrument & Control.
 (aat) Electronics Instrument & Control Engineering.
 (aat) Instrumentation & Control Engineering.
 (aat) Instrument & Control Engineering.
- (aau) Instrument & Control Engineering. (aav) Information Technology.

(ii) The initial tenure for Ground Duty (Technical & Non-Technical) SSC Officers would be for a period of ten years. An extension of four years may be granted subject to service requirements, availability of vacancies, willingness, suitability and merit.

Eligibility Conditions 5.

- Nationality. Candidate must be a citizen of India. (a)
- (b) Age.

Flying Branch through AFCAT and NCC Special Entry: 20 to 24 years as (i) on 01 Jan 2020 i.e. born between 02 January 1996 to 01 January 2000 (both dates inclusive).Upper age limit for candidates holding valid and current Commercial Pilot License issued by DGCA (India) is relaxable upto 26 years i.e. born between 02 January 1994 to 01 January 2000 (both dates inclusive).

(ii) <u>Ground Duty (Technical & Non-Technical) Branch</u>: 20 to 26 years as on 01 Jan 2020 i.e. born between 02 January 1994 to 01 January 2000 (both dates inclusive)

Marital Status: Candidates below 25 years of age must be unmarried at the (iii) time of commencement of course. Widows/Widowers and divorcees (with or without encumbrances) below 25 years of age are also not eligible. A candidate who marries subsequent to the date of his application though successful at SSB or medical will not be eligible for training. A candidate who marries during the period of training shall be discharged and will be liable to refund all expenditure incurred on him by the Government. Married candidates above 25 years of age are eligible to apply but during training period they will neither be provided married accommodation nor can they live out with family.

The date of birth accepted by the IAF is that entered in the Matriculation or Secondary School Leaving Certificate or in a certificate recognised by an Indian University as equivalent to Matriculation or in an extract from a Register of Matriculates maintained by a University, which extract must be certified by the proper

(ab) <u>Aeronautical Engineer (Mechanical) {AE (M)}</u>. Candidates with a minimum of 60% marks each in Physics and Mathematics at 10+2 level **and** a **minimum** of four years degree graduation/integrated post-graduation qualification in Engineering/Technology from recognised University **OR** cleared Sections A & B examination of Associate Membership of Institution of Engineers (India) or Aeronautical Society of India by actual studies with a minimum of 60% marks or equivalent in the following disciplines:-

- (aaa) Aerospace Engineering
- (aab)
- Aerospace Engineering. Aeronautical Engineering. Aircraft Maintenance Engineering. (aac)
- (aad) Mechanical Engineering

- (aae) Mechanical Engineering and Automation.
 (aaf) Mechanical Engineering (Production).
 (aag) Mechanical Engineering (Repair and Maintenance).
- (aah) Mechatronics
- Industrial Engineering. (aaj)

Aspirants for IAF are required to apply online by using the link How to Apply. https://careerindianairforce.cdac.in, or https://afcat.cdac.in. Aadhaar Card is mandatory for online registration. Detailed instructions for filling in the online application form are appended below:-

Applicants need to exercise utmost care while filling in the online application. In case (a) any information is found to be incorrect, the candidature is liable to be cancelled at any stage of the selection process. Please verify the correctness of information entered in all the fields before proceeding with the "Make Payment" option. Applicants will not be able to edit the previous details entered after the selection of "Course Preferences" step and after the "Make Payment" step.

If an applicant has submitted more than one application, only the latest (b) submitted application form against a particular Aadhaar Number, will be considered for issue of Admit Card. However, the fee deposited while filling additional applications will not be refundable.

(આ જાહેરખબર ફક્ત નિર્દેશ માટે છે વધુ વિગત માટે સંસ્થાની વેબસાઈટ જોવા વિનંતી.)

will be as follows:-(a) Group 'X' Trades (Except Education Instructor Trade). Rs.33,100/- per month plus Dearness allowance (as applicable) which, in subsequent years, may rise as per the career progression of the individual.

(i) Passed Intermediate/10+2/Equivalent examination with Mathematics, Physics and English with minimum 50% marks in aggregate and 50% marks in English.

(ii) Passed Three years Diploma Course in Engineering in any stream, as mentioned in the drop down menu of apply online section under candidate's login on the CASB web portal www.airmenselection.cdac.in. The candidate should have completed the course from a Government recognized Polytechnic institute with 50% marks in aggregate and 50% marks 11. Other Allowances. In addition to the above, various allowances such as Transport Allowance. **Diploma Course).**

(b) Group 'Y' {Except Automobile Technician, GTI, IAF (P), IAF(S) and Musician} Trades. Passed Intermediate / 10+2 / Equivalent Examination in any stream/subjects approved by Central / State Education Boards with minimum 50% marks in aggregate and 50% marks in English.

Group 'Y' Medical Assistant Trade Only. Passed 10+2/Intermediate/ equivalent exam with (c) Physics, Chemistry, Biology and English with a minimum of 50% marks in aggregate and 50% marks in English.

Note-1: Candidate eligible for Group X examination (on the basis of intermediate/10+2) are also eligible for Group Y and would be given an option of appearing in both group X and Group Y exam in one sitting while filling up the online registration form.

Note - 2: Diploma holders are eligible to appear for Group X trades only.

Note - 3: Education Boards listed in Council of Boards for School Education (COBSE) website as members, as on date of registration shall only be considered.

(b) Group 'Y' {Except Automobile Technician, GTI, IAF (P), IAF(S) and Musician} Trades. Rs. 26,900/- per month plus Dearness allowance (as applicable) which, in subsequent years, may rise as per the career progression of the individual.

in English in diploma (or in Intermediate/Matriculation, if English is not a subject in Composite Personal Maintenance Allowance (CPMA), Leave Ration Allowance (LRA), High Altitude Allowance, Field Area/Modified Field Area Allowance, HRA, Children Education Allowance/ Hostel Subsidy etc., are also admissible from time to time as applicable

> 12. Perks. Perks such as Ration, Clothing, Medical facilities, Accommodation, CSD (Canteen) facilities, Leave (60 days Annual and 30 days Casual in a Calendar year as a privilege, subject to service exigencies). Recreational facilities, Transport facility for school going children and Leave Travel Concession (LTC) are also provided as per the existing rules. Also, Group Insurance Cover of Rs. 37.5 Lakhs at a premium of Rs. 2300/- per month is provided to all airmen and facility of Group Housing Scheme is also extended

CAREER PROGRESSION AND POST RETIREMENT BENEFITS

Promotion prospects exist up to the rank of Master Warrant Officer (MWO). 13. Promotion. Opportunities to become a Commissioned Officer also exist for those airmen who qualify the prescribed examinations, later during their service career.

14. Higher Education - Airmen shall be permitted to pursue higher educational qualification only after acquiring prescribed skill grade in their trade.

SEQUENCE OF EXAMINATION

<u> Phase – I</u>

15. Online Test {For both Group ' X' Trades (except Education Instructor Trade)} & Group 'Y' {except Automobile Technician, GTI, IAF(P), IAF(S) and Musician Trades}. Eligible candidates will be sent Provisional Admit Cards for Phase - I of testing on their respective e-mail IDs during the month of March 2019 (which they will download & take colour printout & will carry the same to the examination centre on the day of online test as indicated on their respective Admit Cards) to appear in the Selection Test at the examination centres allotted to them. This provisional admit card can also be downloaded by the candidate under candidates login on CASB web portal www.airmenselection.cdac.in. All candidates in possession of provisional admit card will undertake Online Test as per their respective Group applied for, at Centres designated/allotted as per their admit card. Online test shall be objective type and questions shall be bilingual (English & Hindi) except for English paper. Online test for candidates opting for both Group X&Y shall be conducted in one sitting, on the same system. Candidates are to bring one blue/black pen and original valid ID proof along with them for Phase - I testing. A demonstration video on the conduct of online test is uploaded on the CASB web portal www.airmenselection.cdac.in. Details of the Test are as follows: -

(a) Group 'X' Trades (Except Education Instructor) Duration of the Online test shall be 60 minutes and shall comprise of English, Physics and Mathematics as per 10+2 CBSE syllabus.

(b) Group 'Y' Trades {Except Automobile Technician, GTI, IAF (P), IAF(S) and Musician}. Duration of the Online test shall be 45 minutes and shall comprise of English as per 10+2 CBSE syllabus and Reasoning & General Awareness (RAGA).

(c) Both Group 'X&Y' Trades. Duration of the Online test shall be 85 minutes and shall comprise of English, Physics and Mathematics as per 10+2 CBSE syllabus and Reasoning & General Awareness (RAGA).

Note: Marking pattern for Online Test :- (i) One mark for every correct answer. (ii) Nil (0) marks for unattempt question. (iii) 0.25 marks shall be deducted for each wrong answer

16. CANDIDATES ARE TO QUALIFY IN EACH PAPER SEPARATELY IN THEIR RESPECTIVE GROUPS. The result of Phase-I and the list of shortlisted candidates for Phase-II, based on their performance in Phase-I Online test, will be uploaded on www.airmenselection.cdac.in after 25 days from the date of online exam .

<u>Phase – II</u>

17. Soon after the declaration of the result of Phase-I test, all candidates shortlisted for Phase II will be sent a new admit card on their registered e-mail ID for phase - II test at an Airmen Selection Centre. This admit card for phase - II exam can also be downloaded online under candidate's login on CASB web portal www.airmenselection.cdac.in. Candidates have to report at the stipulated date and time for Phase-II at the designated Airmen Selection Centre along with following documents:-

(a) Colour print out of Admit Card for phase – II.

(b) Colour Print out of duly filled application form downloaded on completion of online registration.

(c) HB Pencil, Eraser, Sharpener, Glue stick, Stapler and Black/Blue Ball Point Pen for writing.

(d) Eight copies of un-attested recent (which was used for the online application registration) passport size colour photograph.

(e) Original and four self-attested photocopies of Matriculation Passing Certificate (required for verification of Candidate's Name, Father's Name and his Date of Birth).

(f) Original and four self-attested photocopies of Matriculation Marks Sheet (only applicable for three years Diploma Course holders when English is not a subject in Diploma Course).

(g) Original and four self-attested photocopies of Intermediate/10+2/Equivalent Examination Passing Certificate and Marks Sheet. OR Original and four self-attested photocopies of Three years Diploma Course Passing Certificate and Marks Sheets of all semesters.

(h) Certificate for SOAFP (Son of Air Force Personnel), certificate for sons of serving/retired/ deceased Air Force civilian employees paid out of defence estimates are to be downloaded as the case may be, from the download section of CASB web portal and brought along while reporting for phase -II of the examination.

(j) For Candidates discharged from Indian Army/Indian Navy/Any other Government Organisation. Original and four Self-attested photocopies of Discharge Certificate (as issued from Indian Army/Indian Navy/Government Organisation).

(k) NOC in original and 4 self-attested photocopies from the employer for candidates presently serving in any government organization (if applicable).

(I) Original and four self-attested photocopies of NCC 'A', 'B' or 'C' certificate (if applicable).

Note: Candidates discharged from Indian Air Force for any reason are not eligible to appear in the Selection Test.

18. <u>Verification of Eligibility</u>. Candidates should be in possession of the documents mentioned at para 17 above, when appearing for the Selection Test which would be scrutinised/verified prior to commencement of Phase - II to ascertain the eligibility prima-facie. Detailed verification of all the documents listed at para 17 above shall be carried out in respect of candidates who pass Adaptability Test - 1. Candidature of those who do not meet the laid down educational criteria shall be cancelled during Initial verification of original certificates & mark sheets and also during detailed verification at Airmen Selection Centre (ASC).

Note-1: In the case of SOAFP the Name of the candidate, Father's Name and the date of Birth of the candidate as mentioned in the Discharge Book/Service Book/ Service Particular Certificate/ Casualty Certificate (as applicable) must be the same as mentioned in the Matriculation Passing Certificate of the andidate

geographic terrain, weather and operational conditions.

22. Adaptability Test- II (For both Group ' X' & Group 'Y' Trades). All candidates who pass Adaptability Test - I shall have to undertake Adaptability Test- II as per policy in vogue. Adaptability Test- II is to select candidates who can adapt to the environment of Indian Air Force and are able to adjust to the military way of life.

Note: Candidates who qualify the Selection Tests of more than one Group/Trade in Scheduled Test and Rallies held during the cycle January to June 2019 and whose names appear in more than one PSLs published on the same date i.e, 31 October 2019, shall be called for enrolment in only one Group/Trade as per the requirement of IAF. President CASB reserves the right to allocate any Group/Trade to a candidate whose name figures in more than one PSL published on same date. If a candidate absents or expresses unwillingness to join IAF for the Trade/Group in which he is called for enrolment, his candidature shall get automatically cancelled for all existing PSLs.

Phase - III

23. Medical Examination. Candidates who qualify Adaptability Test-II shall be issued with medical appointment letter at respective ASCs. It can also be downloaded under candidates login on CASB web portal www.airmenselection.cdac.in for their medical examination at designated Medical Boarding Centre (MBC) on specified date. Medical Examination shall be conducted by Air Force Medical Team as per IAF medical standards and policy in vogue on subject issue. Medical examination would also include Baseline Investigation of:-

- Blood Haemogram Hb, TLC, DLC (b) Urine RE/ME (c) Biochemistry (a)
- Blood Sugar Fasting & PP (ii) Serum Cholesterol (iii) Urea, Uric acid, Creatinine (i)
- LFT- Serum Bilurubin, SGOT, SGPT (d) X- Ray chest (PA view) (e) ECG (R) (iv)

Note. Candidates are advised to get tartar and stains removed from their teeth before appearing for the Medical Examination. Ears should be free of wax. Candidates should be prepared to stay for the medical test for four to five days under their own arrangement. No TA/DA shall be admissible. Candidates using corrective glasses must be in possession of prescription from ophthalmologist bearing stamp and registration number and it should not be more than one month old. Passing in the medical examination is not a guarantee for employment in Indian Air Force.

GENERAL

24. General instructions for candidates are as follows:-

(a) Candidates must indicate five choices of examination centre and three choices of ASCs in order of preference while filling up the online application form. However, Central Airmen Selection Board reserves the right to allot any centre other than those mentioned in the application.

(b) REQUESTS FOR CHANGE OF EXAMINATION CENTRE OR DATE OF SELECTION TEST SHALL NOT BE ENTERTAINED.

(c) Candidates not reporting for the test on due date and time shall not be accommodated on other dates/shifts.

(d) Duplicate / Incomplete / erroneously filled applications shall be rejected.

(e) Candidates should be prepared to stay for the entire duration of the tests under their own arrangement. No TA/DA shall be admissible.

(f) In case, a candidate clears all the stages of Selection Procedure then the upper age limit as on date of enrolment shall be 21 years.

(g) Candidate should apply only once in response to this advertisement.

(h) Candidature of candidates who apply MORE THAN ONCE IN RESPONSE TO THIS ADVERTISEMENT AND OBTAINS different registration numbers for Group 'X', Group 'Y' or both, SHALL BE REJECTED.

25. If there is any variation between English & Hindi/any other regional language versions of the advertisement, English version may be taken as authentic.

26. Any CORRIGENDUM/CHANGES/UPDATES shall be available ONLY on CASB web portal www.airmenselection.cdac.in and NO INTIMATION SHALL BE GIVEN IN ANY NEWS PAPER/ANY OTHER MEDIA. All candidates are required to see the website of this office from time to time.

HOW TO APPLY

27. Online registration for the Selection Test shall be available from 02 January 2019 on www.airmenselection.cdac.in and shall close on 21 January 2019. Detailed instructions on how to register/fill-up application form are available on the website. Candidates are to strictly follow the given instructions .

28. PROVISIONAL SELECT LIST (PSL). THE PSL (MERIT-WISE) WILL BE PREPARED AFTER THE COMPLETION OF SELECTION TEST AND THE SAME BE DISPLAYED AT ALL THE AIRMEN SELECTION CENTRES (ASCs) AND ALSO ON WEBSITE www.airmenselection.cdac.in ON 31 OCTOBER 2019. INCLUSION OF NAMES OF CANDIDATES IN THE PSL DEPENDS UPON THE PERFORMANCE OF THE CANDIDATES IN THE EXAM AND ALSO SUBJECT TO MEDICAL FITNESS. INCLUSION OF NAME IN PROVISIONAL SELECT LIST (PSL) DOES NOT GUARANTEE AUTOMATIC ENROLMENT. ENROLMENT IS STRICTLY IN ORDER OF MERIT SUBJECT TO MEDICAL FITNESS AVAILABILITY OF VACANCIES, NOT EXCEEDING THE AGE OF 21 YEARS ON DATE OF ENROLMENT AND MEETING ALL THE LAID DOWN ELIGIBILITY CRITERIA AS AND WHEN CALLED FOR ENROLMENT. THE VALIDITY OF THE PSL SHALL BE 06 MONTHS FROM THE DATE OF DISPLAY AND SHALL BE APPLICABLE ONLY FOR INTAKE/ENTRY 01/2020 .

ENROLMENT LIST - List of candidates finally called for enrolment in intake 01/2020 will be

Note-2: Under no circumstances the candidates shall be permitted to appear in Phase-II of the Selection Test without Original Educational Marks Sheets/Passing Certificates & Documents mentioned above in paragraph 17 (e) to (k). However, candidates with photocopies of Educational Marks Sheets/ Passing Certificates may be permitted to appear in the Selection Test only on production of a certificate from College/School Principal certifying that Educational Certificates/Marks sheets are deposited with College/School.

Note-3: The original Passing Certificates/Marks Sheets shall not be retained by the Selection Centre. 21 January 2019 (both days inclusive). The same shall be returned to the candidates on completion of detailed verification.

Note-4: Internet copy of mark-sheet shall not be acceptable.

19. Physical Fitness Test (PFT). Names of the shortlisted candidates, who gualify the Online Test, shall be displayed on the CASB Web Portal www.airmenselection.cdac.in and on a stipulated date shall be called at designated Airmen Selection Centre for Physical Fitness Test (PFT) which would consist of 1.6 Km run to be completed within 06 minutes 30 seconds. Candidates shall also have to complete 10 Push-ups,10 Sit-ups and 20 Squats within the stipulated time to qualify in the Physical Fitness Test. Note: Candidates are advised to bring their sports shoes and shorts/Track pants.

20. Candidates shall sign a consent form prior to appearing in Physical Fitness Test/Medical Test for selection in IAF. He shall appear in these tests at his own risk and shall not be paid any compensation by IAF for injury/casualty if any, sustained by him during such tests. The consent form shall be signed by Parents/Guardian of candidates below 18 years of age.

Adaptability Test- I (For both Group 'X' & Group 'Y' Trades) All candidates who pass the 21 Physical Fitness Test (PFT) shall have to undertake Adaptability Test-I (objective type written test) which is to assess suitability of a candidate for employment in the IAF which involves deployment in varied

published on 10 December 2019. Separate call letter shall be sent to the candidates called for enrolment.

ONLINE REGISTRATION BY UNMARRIED MALE CANDIDATES FOR SELECTION AS AIRMEN IN INDIAN AIR FORCE

Eligible candidates to log on to www.airmenselection.cdac.in or www.careerindianairforce.cdac.in for online registration and guidelines for filling up the form online between 02 January 2019 to

FOR ANY QUERY CONTACT. PRESIDENT. CENTRAL AIRMEN SELECTION BOARD. BRAR SQUARE, DELHI CANTT, NEW DELHI - 110010, TELEPHONE NO. 011- 25694209 /25699606 AND E-MAIL: casbiaf@cdac.in OR LOG ON TO CASB WEB PORTAL www.airmenselection.cdac.in UNDER CANDIDATE'S LOG IN. For queries pertaining to filling up of online application form, candidates may also contact on Telephone No. 020-25503105/25503106.

FOR CAREER DETAILS, PROMOTION PROSPECTS, POST RETIREMENT BENEFITS, DETAILED SYLLABUS. MODEL QUESTION PAPERS. PROVISIONAL SELECT LIST AND ENROLMENT LIST, LOG ON TO CENTRAL AIRMEN SELECTION BOARD WEB PORTAL: www.airmenselection.cdac.in

DISCLAIMER

The terms and conditions given in the advertisement are guidelines only and orders issued by the Government as amended from time to time will apply for the selected candidates.

THE INDIAN NAV

INVITES ONLINE APPLICATIONS FROM UNMARRIED MALE CANDIDATES FOR ENROLMENT AS SAILORS FOR ARTIFICER APPRENTICE (AA) - AUG 2019 BATCH FOR COURSE COMMENCING AUGUST 2019

ELIGIBILITY CONDITIONS

1. Online applications are invited from unmarried male candidates (who fulfill eligibility conditions as laid down by the Government of India) for enrolment as sailors for 500 vacancies (Approximately) for Artificer Apprentice (AA) - Aug 2019 batch.

2. Educational Qualifications. Qualified in 10+2 examination with 60% or more marks in aggregate with Maths & Physics and at least one of these subjects:-Chemistry/Biology/Computer Science from the Boards of School Education recognised by MHRD, Govt. of India.

3. Age. Candidates should be born between 01 Aug 1999 to 31 Jul 2002 (Both dates inclusive).

PAY AND PERQUISITES

Pay & Allowances. During the initial training period, a stipend of Rs. 14,600/- per month will be admissible. On successful completion of initial training, they will be placed in Level 3 of the Defence Pay Matrix (₹ 21,700- ₹69,100). In addition, they will be paid MSP @ ₹ 5200/- plus 'X' Group Pay @ Rs 6200/per month plus DA (as applicable).

Promotion. Promotion prospects exist up to the rank of Master Chief Petty Officer-I, i.e. Level 8 of the Defence Pay Matrix (₹ 47,600- ₹ 1,51,100) plus MSP @ ₹ 5200/- plus 'X' Group Pay @ Rs 6200/- per month plus DA (as applicable). Opportunities for promotion to commissioned officer also exist for those who perform well and qualify the prescribed examinations.

Perquisites.

(a) During the entire period of training and thereafter, sailors are given books, reading material, uniforms, food and accommodation as per entitlement.

(b) Sailors are entitled to medical treatment, Leave Travel Concessions for self and dependents, Group Housing Benefits and other privileges. Sailors are also entitled to Annual and Casual Leave, Children Education and House Rent Allowances. Post retirement benefits include pension, gratuity and Leave encashment. All perquisites are extended as per service conditions and their eligibility/admissibility is regulated as per Government orders in force and amended from time to time.

Insurance Cover. Insurance cover (on contribution) of Rs. 53.50 lakhs for submariners and Rs. 50 lakhs for other sailors is applicable.

SELECTION CRITERIA

Selection of recruits is based on the order of merit on their performance in Computer-based 8. Examination, gualifying Physical Fitness Test (PFT) and fitness in Medical Examinations.

Computer-based Examination.

(a) The question paper will be computer-based with a total of 100 questions, each carrying 01 mark.

(b) The question paper will be bilingual (Hindi & English) and objective type (multiple-choice).

(c) The question paper will comprise of four sections i.e. English. Science, Mathematics and General Knowledge

(d) The standard of the question paper will be that of 10+2 and the syllabus for the examination is available on website www.joinindiannavy.gov.in.

(e) Duration of examination will be one hour.

(f) The candidates are required to pass in all sections and in aggregate. The Navy reserves the right to determine the pass marks in each Section and in aggregate.

(g) Penalty for Wrong Answer. Candidates should note that there will be penalty (Negative Marking) for wrong answers marked by a candidate in the question paper. There are four alternatives for the answer to every question. For each question for which a wrong answer has been given by the candidate, one fourth (0.25) of the marks assigned to that guestion will be deducted as penalty.

10. Physical Fitness Test (PFT).

(a) Qualifying in Physical Fitness Test (PFT) is mandatory for selection.

(b) PFT will consist of 1.6 Km run to be completed in 7 minutes, 20 squat ups (Uthak Baithak) and 10 Push-ups. Candidates undergoing PFT will do so at their own risk.

Advisory: - Proficiency in sports, swimming and extra-curricular activities is desirable.

11. Medical Standards.

(a) Medical examination will be conducted by authorised military doctors as per medical standard prescribed in current regulations applicable to sailors on entry.

(b) Minimum height 157 cms. Weight and Chest should be proportionate. Minimum chest expansion of 5 cms. Details regarding minimum height standards for entry into the Indian Navy as Sailors, including applicable relaxations, can be accessed from the official recruitment website.

(c) The candidate must be in good physical and mental health. free from any defect likely to interfere with the efficient performance of duties both ashore and afloat under peace as well as war conditions as per Navy Order (Special) 01/2008. Extract of the Navy Order can be accessed from the official Indian Navy recruitment website.

(d) Preliminary Medical Examination for recruitment will be considered only "<u>Provisionally fit</u> <u>subject to fitness in the final medical examination</u>". Final Enrolment Medical Examination of all selected candidates will be done at INS Chilka. Candidates who are found medically fit in Final Enrolment Medical Examination will be enrolled. Candidates who are found medically unfit will be advised to appeal against its findings, if they so desire, at INHS Kalyani, Visakhapatnam within a maximum period of 21 days.

Note:-Candidates are advised to get their ears cleaned for wax, and tartar removed from teeth prior to medical examination.

12. Visual Standards

Withou	t Glasses	With Glasses			
Better Eye	Worse Eye	Better Eye	Worse Eye		
6/12	6/12	6/9	6/12		

Note:- Applicants declared Permanent medically unfit by any Armed Forces Hospital in previous recruitment for the same entry in Navy are advised not to apply.

Permanent body tattoos are only permitted on inner face of forearms i.e from inside of 13. Tattoos. elbow to the wrist and on the reversed side of palm/ back (dorsal) side of hand. Permanent body tattoos on any other part of the body is not acceptable and candidate will be barred from recruitment.

TRAINING AND INITIAL ENGAGEMENT

would be required to be downloaded from the official website www.joinindiannavy.gov.in tentatively by end Jan 2019. Only Electronic mode of communication will be used while contacting the candidates at all stages of recruitment.

(b) The documents submitted by the candidates along with application will not be verified before the online examination. These original documents {original certificates, mark sheets, Domicile certificate and NCC certificate (if held)) will be verified only at the time of PFT and again before final enrolment at INS Chilka. If the details provided in 'online application' are not matching with original documents at any stage, the candidature will be cancelled.

(c) Results of the online examination will be announced tentatively after 30 days. Approximately 1500 candidates who have scored highest marks in examination will be called for PFT and Preliminary Recruitment Medical Examination, which may take 1-2 days. Remaining candidates will only receive their online examination marks. Allocation of centres for PFT and Preliminary Recruitment Medical Examination will be at the discretion of the Indian Navy.

(d) Candidates who are qualified in PFT will undergo Preliminary Recruitment medical examination. Candidates declared Temporary Medically Unfit in the Preliminary Recruitment medicals can avail specialist review from the specified Military Hospital within a maximum period of 21 days. No further review/ appeal is permissible if declared unfit in the specialist review.

(e) Candidates declared Permanent Medically unfit in the Preliminary recruitment medical can appeal for specialist opinion in a Military Hospital on payment of Rs 40/- by Military Receivable Order (MRO) on Government Treasury within 21 days. Medical fitness certificate other than that of the specialist opinion in a Military Hospital will not be considered. No further review/appeal is permissible.

(f) A merit list will be published for candidates who have passed in PFT and Preliminary Recruitment Medical Examination depending upon vacancies. This select list will be available on website www.joinindiannavy.gov.in on 20 Jun 2019. All selected candidates will be called to INS Chilka for Final enrolment medicals. The selection of a candidate will stand cancelled and he will have no claim for enrolment in the Indian Navy in case the candidate fails to report on the date and time mentioned in call letter for final enrolment medical examination at INS Chilka. However, enrolment will be subject to Fitness in Final Enrolment Medical at INS Chilka.

(g) The candidate's selection pertaining to a particular batch is valid for that batch only. Qualified candidates whose names do not appear in the merit list cannot claim admission for the next batch. These candidates will have to undergo the selection procedure afresh, provided they meet the eligibility criteria for the fresh batch.

(h) All select listed candidates will be required to download Police Verification form and other associated forms along with the Call letter for Final Enrolment Medical Examination at INS Chilka. The candidates will be required to submit the same to INS Chilka after getting their antecedents verified on Police Verification form / Online police verification form from the Superintendent of Police of their respective jurisdiction. Candidates without the verified police verification reports or reports with adverse comments will not be eligible for enrolment. The format for the police verification form can also be downloaded from the website www.joinindiannavy.gov.in immediately after the declaration of select list, to ensure timely verification.

(j) No enquiry will be entertained regarding this recruitment/ enrolment after a period of six months.

VOLUNTEERS FOR SUBMARINE ARM

19. Candidates who yearn for the exclusive challenge of operating below the surface of Ocean in the highly-technical Submarine arm, with its associated perks & privileges, can volunteer whilst filling the online application form. Candidates who volunteer for submarine arm and are selected in merit will be considered for Submarine-specialization. The volunteers for the Submarine Arm will be subjected to Submarine Arm Medical Standards stipulated in Navy Order (Spl) 01/2008 at INHS Kalyani, Visakhapatnam. Extract of the Navy Order can be accessed from the official Indian Navy recruitment website

HOW TO APPLY

20. For this entry, the candidates can apply ONLINE ONLY on the official website www.joinindiannavy.gov.in from 14 Dec 18 to 30 Dec 18. The procedure is as follows:-

(a) Before filling online application, keep matric certificate & 10+2 Mark sheet ready for reference.

(b) Register yourself on www.joinindiannavy.gov.in with your e-mail ID, if not registered already. The Applicants must ensure that while filling their Application Form, they are providing their valid and active e-mail IDs and mobile numbers.

(c) 'Log-in' with the registered E-mail ID and Click on "Current Opportunities".

(d) Click on "**Apply**" ($\sqrt{}$) button.

(e) Fill up the Form completely. Before clicking the 'Submit' button make sure all the details are correct, all required documents are scanned in original & uploaded.

(f) Online applications will be further scrutinised for eligibility and may be rejected at any stage if found not eligible in any respect

(g) Photographs. THE PHOTOGRAPH TO BE UPLOADED SHOULD BE OF GOOD QUALITY ROUND

21. The application may be uploaded from Common Service Centres (CSC) across the country, against a fixed fees of Rs 60 + GST. This facility is entirely optional.

22. In case of any difficulty faced by potential candidates they may contact IHQ MoD (Navy) through website www.joinindiannavy.gov.in.

23. IMPORTANT INFORMATION

(a) Mobile phones or any other communication devices are not allowed inside the examination premises. Any infringement of these instructions shall entail disciplinary action including ban from future examinations.

(b) Candidates are strongly advised to apply online well in time without waiting for the last date for submission of Online application.

(c) No candidate should misbehave in any manner or create disorderly scene in examination premises

(d) While filling his online Application Form, the candidate should carefully decide about his choice for the centre of the Examination. Candidates who are called up for PFT and Preliminary Medical Examination, will be allotted a centre closest to where they appeared for online

Training. The training for the course will commence in **August 2019**, with 09 weeks Basic Training at INS Chilka followed by Professional training in the allotted trade in various Naval Training Establishments. Branch / Trade will be allocated as per the requirement of Service.

Sailors are liable to be discharged as "UNSUITABLE" due to 15. Discharge as Unsuitable. unsatisfactory performance at any time during the training.

16. Initial Engagement. The initial engagement is subject to successful completion of training. The initial engagement is for a period of 20 years.

SELECTION PROCEDURE

17. Examination Fee. Candidates (except SC/ST candidates, who are exempted from payment of fee) are required to pay a fee of Rs. 205/- (Rupees Two hundred five only) through online mode by using net banking or by using Visa/ Master/ RuPay Credit/ Debit Card/ UPI. Admit card will be issued for the examination only to those candidates who have successfully paid the examination fee and who are entitled to waiver of examination fee.

Note:

(a) Fee once paid shall not be refunded under any circumstances nor can the fee be held in reserve for any other examination or selection.

(b) There is no reservation of vacancies for the candidates from SC/ ST category. Candidates from SC/ ST category will only be entitled to waiver of examination fee.

(c) In case you have made an online payment of fees and money has been deducted from your account without admit card being generated (ie unsuccessful payment), please wait for 7 working days for automatic refund of money to your account.

18. The applications are to be filled online only on website www.joinindiannavy.gov.in and all required documents in original are to be scanned and uploaded. The selection procedure is as follows:-

(a) Candidates have to choose any two centres for online examination, as per their convenience. Candidates can be allotted any centre view administrative reasons. Examination centre cannot be changed once selected by the candidate or allotted by the Indian Navy. Call up Letters cum Admit Card for online examination indicating date, time and place, which are scheduled during Feb 2019, examination

(e) Candidates should avoid submitting multiple applications. If more than one application is received from a candidate, his candidature will be cancelled.

(f) The decision of the Indian Navy as to the eligibility or otherwise of a candidate for admission to the online examination shall be final

LAST DATE OF ONLINE APPLICATION - 30 DEC 2018

WARNING BEWARE OF AGENTS/ CHEATS/ TOUTS/ ANTI SOCIAL ELEMENTS

Persons claiming rapport with the officials of the Naval Recruitment Organisation may promise to get a candidate recruited and on that pretext may collect money. WE WOULD LIKE TO ASSERT THAT SUCH A THING IS NOT POSSIBLE. Call up letter cum Admit Cards (CLACs) will only be issued by IHQ MoD(N). Approach the Police and lodge an FIR in case of any harassment by touts. Before succumbing to the promises of any agent think twice! If you think that you can get the things done unlawfully, you are bound to lose! You are advised to conduct yourself as a law abiding citizen of the country and refrain from using unfair means. RECRUITMENT IN THE INDIAN NAVY IS ABSOLUTELY FAIR.

DISCLAIMER

The terms and conditions given in the advertisement are guidelines only and orders issued by the Government as amended from time to time will apply for the selected candidates.

Scan this QR Code to Apply Online

THE INDIAN NAVY

INVITES ONLINE APPLICATIONS FROM UNMARRIED MALE CANDIDATES FOR ENROLMENT AS SAILORS FOR MATRIC RECRUIT (MR) - OCT 2019 BATCH

FOR COURSE COMMENCING OCTOBER 2019

ELIGIBILITY CONDITIONS

1. Online applications are invited from unmarried male candidates (who fulfill eligibility conditions as laid down by the Government of India) for enrolment as sailors for 400 vacancies (Approximately) for Matric Recruit (MR) - Oct 2019 batch.

2. Educational Qualifications. Candidate must have passed Matriculation Examination from the Boards of School Education recognised by MHRD, Govt. of India.

3. Job Specifications

(a) Chef. They would be required to prepare food as per menu (both vegetarian and non-vegetarian including handling of meat products) and accounting of ration. In addition, they will also be allotted other duties as per Service requirement.

(b) Steward. They would be required to serve food in the officers' messes, as waiters, housekeeping, accounting of funds, wine and stores, preparation of menu etc. In addition, they will also be allotted other duties as per Service requirement.

(c) Hygienist. They will be required to clean toilets and other areas. In addition, they will also be allotted other duties as per Service requirement.

Age. Candidates should be born between 01 Oct 1998 to 30 Sep 2002 (Both dates inclusive).

PAY AND PERQUISITES

Pay & Allowances. During the initial training period, a stipend of Rs. 14,600/- per month will be admissible. On successful completion of initial training, they will be placed in Level 3 of the Defence Pay Matrix (₹ 21,700- ₹69,100). In addition, they will be paid MSP @ ₹ 5200/- per month plus DA (as applicable).

6. Promotion. Promotion prospects exist up to the rank of Master Chief Petty Officer-I, i.e. Level 8 of the Defence Pay Matrix (₹ 47,600- ₹ 1,51,100) plus MSP @ ₹ 5200/- per month plus DA (as applicable). Opportunities for promotion to commissioned officer also exist for those who perform well and qualify the prescribed examinations.

7. Perquisites

4.

(a) During the entire period of training and thereafter, sailors are given books, reading material, uniforms, food and accommodation as per entitlement.

(b) Sailors are entitled to medical treatment, Leave Travel Concessions for self and dependents, Group Housing Benefits and other privileges. Sailors are also entitled to Annual and Casual Leave, Children Education and House Rent Allowances. Post retirement benefits include pension, gratuity and Leave encashment. All perquisites are extended as per service conditions and their eligibility/admissibility is regulated as per Government orders in force and amended from time to time.

8. Insurance Cover. Insurance cover (on contribution) of Rs. 50 lakhs for other sailors is applicable.

SELECTION CRITERIA

9. Selection of recruits is based on State wise merit of their performance in Computer-based Examination, subject to qualifying Physical Fitness Test (PFT) and fitness in Medical Examinations.

Computer-based Examination.

(a) The question paper will be computer-based with a total of 50 questions, each carrying 01 mark

(b) The question paper will be bilingual (Hindi & English) and objective type (multiple-choice).

(c) The question paper will comprise of two sections i.e. Science & Mathematics and General Knowledge.

(d) The standard of the question paper will be that of class 10th and the syllabus & sample paper for the examination is available on website www.joinindiannavy.gov.in.

(e) Duration of examination will be 30 minutes.

The candidates are required to pass in all sections and in aggregate. The Navy reserves (f) the right to determine the pass marks in each Section and in aggregate.

(g) Penalty for Wrong Answer. Candidates should note that there will be penalty (Negative Marking) for wrong answers marked by a candidate in the question paper. There are four alternatives for the answer to every question. For each question for which a wrong answer has been given by the candidate, one fourth (0.25) of the marks assigned to that question will be deducted as penalty.

11. Physical Fitness Test (PFT).

(a) Qualifying in Physical Fitness Test (PFT) is mandatory for selection.

(b) PFT will consist of 1.6 Km run to be completed in 7 minutes, 20 squat ups (Uthak Baithak) and 10 Push-ups. Candidates undergoing PFT will do so at their own risk.

Advisory:- Proficiency in sports, swimming and extra-curricular activities is desirable.

12. Medical Standards.

(a) Medical examination will be conducted by authorised military doctors as per medical standard prescribed in current regulations applicable to sailors on entry.

(b) Minimum height 157 cms. Weight and Chest should be proportionate. Minimum chest expansion of 5 cms. Details regarding minimum height standards for entry into the Indian Navy as Sailors, including applicable relaxations, can be accessed from the official recruitment website.

(c) The candidate must be in good physical and mental health, free from any defect likely to interfere with the efficient performance of duties both ashore and afloat under peace as well as war conditions as per Navy Order (Special) 01/2008. Extract of the Navy Order can be accessed from the official Indian Navy recruitment website.

(d) Preliminary Medical Examination for recruitment will be considered only "Provisionally fit subject to fitness in the final medical examination". Final Enrolment Medical Examination of all selected candidates will be done at INS Chilka. Candidates who are found medically fit in Final Enrolment Medical Examination will be enrolled. Candidates who are found medically unfit will be advised to appeal against its findings, if they so desire, at INHS Kalyani, Visakhapatnam within a maximum period of 21 days.

Note:-Candidates are advised to get their ears cleaned for wax, and tartar removed from teeth prior to medical examination.

13.

Visual Standards.

(c) In case you have made an online payment of fees and money has been deducted from your account without admit card being generated (ie unsuccessful payment), please wait for 7 working days for automatic refund of money to your account.

19. The applications are to be filled online only on website www.joinindiannavv.gov.in and all required documents in original are to be scanned and uploaded. The selection procedure is as follows:-

(a) Candidates have to choose any two centres for online examination, as per their convenience. Candidates can be allotted any centre view administrative reasons. Examination centre cannot be changed once selected by the candidate or allotted by the Indian Navy. Call up Letters cum Admit Card for online examination indicating date, time and place, which are scheduled during Feb 2019, would be required to be downloaded from the official website www.joinindiannavy.gov.in tentatively by end Jan 2019. Only Electronic mode of communication will be used while contacting the candidates at all stages of recruitment.

The documents submitted by the candidates along with application will not be verified before the online examination. These original documents {original certificates, mark sheets, Domicile certificate and NCC certificate (if held)} will be verified at the time of PFT and again before final enrolment at INS Chilka. If the details provided in 'online application' are not matching with original documents at any stage, the candidature will be cancelled.

(c) Results of the online examination will be announced tentatively after 30 days. Approximately 1600 candidates will be called for PFT and Preliminary Recruitment Medical Examination. A State wise merit list will be prepared of all qualified candidates based upon the vacancies of the respective State. The qualifying cut off marks for appearing in PFT & Preliminary Recruitment Medical may vary from State to State. Allocation of centres for PFT and Preliminary Recruitment Medical Examination will be at the discretion of the Indian Navy.

Candidates who are qualified in PFT will undergo Preliminary Recruitment medical examina-(d) Candidates declared Temporary Medically Unfit in the Preliminary Recruitment medicals can tion avail specialist review from the specified Military Hospital within a maximum period of 21 days. No further review/ appeal is permissible if declared unfit in the specialist review.

Candidates declared Permanent Medically unfit in the Preliminary recruitment medical can appeal for specialist opinion in a Military Hospital on payment of Rs 40/- by Military Receivable Order (MRO) on Government Treasury within 21 days. Medical fitness certificate other than that of the specialist opinion in a Military Hospital will not be considered. No further review/ appeal is permissible.

A State wise merit list will be published for candidates who have passed in PFT and Prelimi-(f) nary Recruitment Medical Examination depending upon vacancies. In case of candidates securing similar cut off marks in Computer Based Examination, the candidate with higher percentage in the qualifying examination i.e 10th will be selected for Final Enrolment Medicals at INS Chilka.

(g) The merit list will be available on website **www.joinindiannavy.gov.in** on **22** Aug **2019**. All selected candidates will be called to INS Chilka for Final enrolment medicals. The selection of a candidate will stand cancelled and he will have no claim for enrolment in the Indian Navy in case the candidate fails to report on the date and time mentioned in call letter for final enrolment medical examination at INS Chilka. However, enrolment will be subject to Fitness in Final Enrolment Medical at INS Chilka.

The candidate's selection pertaining to a particular batch is valid for that batch only. Qualified (h) candidates whose names do not appear in the merit list cannot claim admission for the next batch. These candidates will have to undergo the selection procedure afresh, provided they meet the eligibility criteria for the fresh batch.

All select listed candidates will be required to download Police Verification form and other (i) associated forms along with the Call letter for Final Enrolment Medical Examination at INS Chilka. The candidates will be required to submit the same to INS Chilka after getting their antecedents verified on Police Verification form / Online police verification form from the Superintendent of Police of their respective jurisdiction. Candidates without the verified police verification reports or reports with adverse comments will not be eligible for enrolment. The format for the police verification form can also be downloaded from the website www.joinindiannavy.gov.in immediately after the declaration of select list, to ensure timely verification.

(k) No enquiry will be entertained regarding this recruitment/ enrolment after a period of six months.

HOW TO APPLY

20. For this entry, the candidates can apply ONLINE ONLY on the official website www.joinindiannavy.gov.in from 14 Dec 18 to 30 Dec 18. The procedure is as follows:-

(a) Before filling online application, keep matric certificate & Mark sheet ready for reference.

(b) Register yourself on <u>www.joinindiannavy.gov.in</u> with your e-mail ID, if not registered already. The Applicants must ensure that while filling their Application Form, they are providing their valid and active e-mail IDs and mobile numbers.

- (c) 'Log-in' with the registered E-mail ID and Click on "Current Opportunities"
- (d) Click on "**Apply**" ($\sqrt{}$) button.

(e) Fill up the Form completely. Before clicking the 'Submit' button make sure all the details are correct, all required documents are scanned in original & uploaded.

(f) Online applications will be further scrutinised for eligibility and may be rejected at any stage, if found ineligible in any respect.

(g) Photographs. THE PHOTOGRAPH TO BE UPLOADED SHOULD BE OF GOOD QUALITY WITH BLUE BACKGROUND.

21. The application may be uploaded from Common Service Centres (CSC) across the country, against a fixed fees of Rs 60 + GST. This facility is entirely optional.

In case of any difficulty faced by potential candidates they may contact IHQ MoD (Navy) 22 through website www.joinindiannavv.gov.in.

IMPORTANT INFORMATION 23.

(a) Mobile phones or any other communication devices are not allowed inside the examination premises. Any infringement of these instructions shall entail disciplinary action including ban from future examinations.

(b) Candidates are strongly advised to apply online well in time without waiting for the last date for submission of Online application.

(c) No candidate should misbehave in any manner or create disorderly scene in examination premises

Type of Entry	Without Glasses		With Glasses			
	Better Eve	<u>Worse eye</u>	Better Eye	Worse eye		
Chefs/ Stewards	6/36	6/36	6/9	6/12		
Hygienists	6/60	6/60	6/9	6/24		

Note: Applicants declared Permanent medically unfit by any Armed Forces Hospital in previous recruitment for the same entry in Navy are advised not to apply.

14. Tattoos. Permanent body tattoos are only permitted on inner face of forearms i.e from inside of elbow to the wrist and on the reversed side of palm/ back (dorsal) side of hand. Permanent body tattoos on any other part of the body is not acceptable and candidate will be barred from recruitment.

TRAINING AND INITIAL ENGAGEMENT

15. Training. The training for the course will commence in October 2019, with 15 weeks Basic Training at INS Chilka followed by Professional training in the allotted trade in various Naval Training Establishments. Branch/ Trade will be allocated as per the requirement of Service.

16. Discharge as "Unsuitable". Sailors are liable to be discharged as "UNSUITABLE" due to unsatisfactory performance at any time during the training.

17. Initial Engagement. The initial engagement is subject to successful completion of training. The initial engagement is for a period of 15 years.

SELECTION PROCEDURE

18. Examination Fee. Candidates (except SC/ST candidates, who are exempted from payment of fee) are required to pay a fee of Rs. 205/- (Rupees Two hundred five only) through online mode by using net banking or by using Visa/ Master/ RuPay Credit/ Debit Card/ UPI. Admit card will be issued for the examination only to those candidates who have successfully paid the examination fee and who are entitled to waiver of examination fee.

Note: (a) Fee once paid shall not be refunded under any circumstances nor can the fee be held in reserve for any other examination or selection.

(b) There is no reservation of vacancies for the candidates from SC/ ST category. Candidates from SC/ ST category will only be entitled to waiver of examination fee.

(d) While filling his online Application Form, the candidate should carefully decide about his choice for the centre of the Examination. Candidates who are called up for PFT and Preliminary Medical Examination, will be allotted a centre closest to where they appeared for online examination.

(e) Candidates should avoid submitting multiple applications. If more than one application is received from a candidate, his candidature will be cancelled.

LAST DATE OF ONLINE APPLICATION - 30 DEC 2018

WARNING **BEWARE OF AGENTS/ CHEATS/ TOUTS/ ANTI SOCIAL ELEMENTS**

Persons claiming rapport with the officials of the Naval Recruitment Organisation may promise to get a candidate recruited and on that pretext may collect money. WE WOULD LIKE TO ASSERT THAT SUCH A THING IS NOT POSSIBLE. Call up letter cum Admit Cards (CLACs) will only be issued by IHQ MoD(N). Approach the Police and lodge an FIR in case of any harassment by touts. Before succumbing to the promises of any agent think twice! If you think that you can get the things done unlawfully, you are bound to lose! You are advised to conduct yourself as a law abiding citizen of the country and refrain from using unfair means.

RECRUITMENT IN THE INDIAN NAVY IS ABSOLUTELY FAIR.

DISCLAIMER

The terms and conditions given in the advertisement are guidelines only and orders issued by the Government as amended from time to time will apply for the selected candidates.

Scan this QR Code to Apply Online

THE INDIAN NAVY INVITES ONLINE APPLICATIONS FROM UNMARRIED MALE CANDIDATES FOR ENROLMENT AS

SAILORS FOR SENIOR SECONDARY RECRUIT (SSR) - AUG 2019 BATCH FOR COURSE COMMENCING AUGUST 2019

ELIGIBILITY CONDITIONS

1. Online applications are invited from **unmarried male** candidates (who fulfill eligibility conditions as laid down by the Government of India) for enrolment as sailors for **2500 vacancies** (**Approximately**) for Senior Secondary Recruit (SSR) - Aug 2019 batch.

2. <u>Educational Qualifications</u>. Qualified in 10+2 examination with Maths & Physics and at least one of these subjects:- Chemistry/ Biology/ Computer Science from the Boards of School Education recognised by MHRD, Govt. of India.

3. Age. Candidates should be born between 01 Aug 1998 to 31 Jul 2002 (Both dates inclusive).

PAY AND PERQUISITES

4. <u>Pav & Allowances</u>. During the initial training period, a stipend of Rs. 14,600/- per month will be admissible. On successful completion of initial training, they will be placed in Level 3 of the Defence Pay Matrix (₹ 21,700- ₹69,100). In addition, they will be paid MSP @ ₹ 5200/- per month plus DA (as applicable).

5. <u>Promotion</u>. Promotion prospects exist up to the rank of Master Chief Petty Officer-I, i.e. Level 8 of the Defence Pay Matrix (₹ 47,600- ₹ 1,51,100) plus MSP @ ₹ 5200/- per month plus DA (as applicable). Opportunities for promotion to commissioned officer also exist for those who perform well and qualify the prescribed examinations.

6. <u>Perquisites</u>.

(a) During the entire period of training and thereafter, sailors are given books, reading material, uniforms, food and accommodation as per entitlement.

(b) Sailors are entitled to medical treatment, Leave Travel Concessions for self and dependents, Group Housing Benefits and other privileges. Sailors are also entitled to Annual and Casual Leave, Children Education and House Rent Allowances. Post retirement benefits include pension, gratuity and Leave encashment. All perquisites are extended as per service conditions and their eligibility/admissibility is regulated as per Government orders in force and amended from time to time.

7. Insurance Cover. Insurance cover (on contribution) of Rs. 50 lakhs for other sailors is applicable.

SELECTION CRITERIA

8. Selection of recruits is based on State wise merit of their performance in Computer based Examination, subject to qualifying Physical Fitness Test (PFT) and fitness in Medical Examinations.

9. Computer-based Examination.

(a) The question paper will be computer-based with a total of 100 questions, each carrying 01 mark.

(b) The question paper will be bilingual (Hindi & English) and objective type (multiple-choice).

(c) The question paper will comprise of four sections i.e. English, Science, Mathematics and General Knowledge.

(d) The standard of the question paper will be that of 10+2 and the syllabus & sample paper for the examination is available on website <u>www.joinindiannavy.gov.in</u>.

(e) Duration of examination will be one hour.

(f) The candidates are required to pass in all sections and in aggregate. The Navy reserves the right to determine the pass marks in each Section and in aggregate.

(g) <u>Penalty for Wrong Answer</u>. Candidates should note that there will be penalty (Negative Marking) for wrong answers marked by a candidate in the question paper. There are four alternatives for the answer to every question. For each question for which a wrong answer has been given by the candidate, one fourth (0.25) of the marks assigned to that question will be deducted as penalty.

10. Physical Fitness Test (PFT).

(a) Qualifying in Physical Fitness Test (PFT) is mandatory for selection.

(b) PFT will consist of 1.6 Km run to be completed in 7 minutes, 20 squat ups (Uthak Baithak) and 10 Push-ups. Candidates undergoing PFT will do so at their own risk.

<u>Advisory</u>:- Proficiency in sports, swimming and extra-curricular activities is desirable.

11. Medical Standards.

(a) Medical examination will be conducted by authorised military doctors as per medical standard prescribed in current regulations applicable to sailors on entry.

(b) Minimum height 157 cms. Weight and Chest should be proportionate. Minimum chest expansion of 5 cms. Details regarding minimum height standards for entry into the Indian Navy as Sailors, including applicable relaxations, can be accessed from the official recruitment website.

(c) The candidate must be in good physical and mental health, free from any defect likely to interfere with the efficient performance of duties both ashore and afloat under peace as well as war conditions as per Navy Order (Special) 01/2008. Extract of the Navy Order can be accessed from the official Indian Navy recruitment website.

(d) Preliminary Medical Examination for recruitment will be considered only "Provisionally fit subject to fitness in the final medical examination". Final Enrolment Medical Examination of all selected candidates will be done at INS Chilka. Candidates who are found medically fit in Final Enrolment Medical Examination will be enrolled. Candidates who are found medically unfit will be advised to appeal against its findings, if they so desire, at INHS Kalyani, Visakhapatnam within a maximum period of 21 days.

<u>Note</u>:- Candidates are advised to get their ears cleaned for wax, and tartar removed from teeth prior to medical examination.

12. Visual Standards.

Wi	thout Glasses	With Glasses	
Better Eye	Worse Eye	Better Eye	Worse Eye
6/6	6/9	6/6	6/6

<u>Note</u>:- Applicants declared Permanent medically unfit by any Armed Forces Hospital in previous recruitment for the same entry in Navy are advised not to apply.

13. <u>Tattoos</u>. Permanent body tattoos are only permitted on inner face of forearms i.e from inside of

Candidates can be allotted any centre view administrative reasons. Examination centre cannot be changed once selected by the candidate or allotted by the Indian Navy. Call up Letters cum Admit Card for online examination indicating date, time and place, which are scheduled during <u>Feb 2019</u>, would be required to be downloaded from the official website <u>www.joinindiannavy.gov.in</u> tentatively by end Jan 2019. <u>Only Electronic mode of communication will be used while contacting the candidates at all stages of recruitment</u>.

(b) The documents submitted by the candidates along with application will not be verified before the online examination. These original documents {**original certificates, mark sheets, Domicile certificate and NCC certificate (if held)**} will be verified at the time of PFT and again before final enrolment at INS Chilka. If the details provided in 'online application' are not matching with original documents at any stage, the candidature will be cancelled.

(c) Results of the online examination will be announced tentatively after 30 days. Approximately 10000 candidates will be called for PFT and Preliminary Recruitment Medical Examination. A State wise merit list will be prepared of all qualified candidates based upon the vacancies of the respective State. The qualifying cut off marks for appearing in PFT & Preliminary Recruitment Medical may vary from State to State. Allocation of centres for PFT and Preliminary Recruitment Medical Examination will be at the discretion of the Indian Navy.

(d) Candidates who are qualified in PFT will undergo Preliminary Recruitment medical examination. Candidates declared Temporary Medically Unfit in the Preliminary Recruitment medicals can avail specialist review from the specified Military Hospital within a maximum period of 21 days. **No further review/ appeal is permissible if declared unfit in the specialist review.**

(e) Candidates declared Permanent Medically unfit in the Preliminary recruitment medical can appeal for specialist opinion in a Military Hospital on payment of Rs 40/- by Military Receivable Order (MRO) on Government Treasury within 21 days. Medical fitness certificate other than that of the specialist opinion in a Military Hospital will not be considered. No further review/ appeal is permissible.

(f) A State wise merit list will be published for candidates who have passed in PFT and Preliminary Recruitment Medical Examination depending upon vacancies. In case of candidates securing similar cut off marks in Computer Based Examination, the candidate with higher percentage in the qualifying examination i.e 10+2 will be selected for Final Enrolment Medicals at INS Chilka (The percentage will be calculated taking into consideration best of five subjects including Maths and Physics).

(g) The merit list will be available on website **www.joinindiannavy.gov.in** on **20 Jun 2019**. All selected candidates will be called to INS Chilka for Final enrolment medicals. The selection of a candidate will stand cancelled and he will have no claim for enrolment in the Indian Navy in case the candidate fails to report on the date and time mentioned in call letter for final enrolment medical examination at INS Chilka. However, enrolment will be subject to Fitness in Final Enrolment Medical at INS Chilka.

(h) The candidate's selection pertaining to a particular batch is valid for that batch only. Qualified candidates whose names do not appear in the merit list cannot claim admission for the next batch. These candidates will have to undergo the selection procedure afresh, provided they meet the eligibility criteria for the fresh batch.

(j) All select listed candidates will be required to download Police Verification form and other associated forms along with the Call letter for Final Enrolment Medical Examination at INS Chilka. The candidates will be required to submit the same to INS Chilka after getting their antecedents verified on Police Verification form / Online police verification form from the Superintendent of Police of their respective jurisdiction. Candidates without the verified police verification reports or reports with adverse comments will not be eligible for enrolment. The format for the police verification form can also be downloaded from the website www.joinindiannavy.gov.in immediately after the declaration of select list, to ensure timely verification.

 $({\bf k})$ $\,$ No enquiry will be entertained regarding this recruitment/ enrolment after a period of six months.

HOW TO APPLY

19. For this entry, the candidates can apply <u>ONLINE ONLY</u> on the official website <u>www.joinindiannavy.gov.in</u> from <u>14 Dec 18 to 30 Dec 18</u>. The procedure is as follows:-

(a) Before filling online application, keep matric certificate & 10+2 Mark sheet ready for reference.

(b) Register yourself on **www.joinindiannavy.gov.in** with your e-mail ID, if not registered already. The Applicants must ensure that while filling their Application Form, they are providing their valid and active e-mail IDs and mobile numbers.

- (c) 'Log-in' with the registered E-mail ID and Click on "Current Opportunities".
- (d) Click on "**Apply**" ($\sqrt{}$) button.

(e) Fill up the Form completely. Before clicking the 'Submit' button make sure all the details are correct, all required documents are scanned in original & uploaded.

(f) Online applications will be further scrutinised for eligibility and may be rejected at any stage, if found ineligible in any respect.

(g) <u>Photographs</u>. <u>THE PHOTOGRAPH TO BE UPLOADED SHOULD BE OF GOOD QUALITY</u> <u>WITH BLUE BACKGROUND</u>.

20. The application may be uploaded from Common Service Centres (CSC) across the country, against a fixed fees of Rs 60 + GST. This facility is entirely optional.

21. In case of any difficulty faced by potential candidates they may contact IHQ MoD (Navy) through website <u>www.joinindiannavy.gov.in</u>.

22. IMPORTANT INFORMATION

(a) Mobile phones or any other communication devices are not allowed inside the examination premises. Any infringement of these instructions shall entail disciplinary action including ban from future examinations.

(b) Candidates are strongly advised to apply online well in time without waiting for the last date for submission of Online application.

(c) No candidate should misbehave in any manner or create disorderly scene in examination premises.

(d) While filling his online Application Form, the candidate should carefully decide about his choice for the centre of the Examination. Candidates who are called up for PFT and Preliminary Medical

elbow to the wrist and on the reversed side of palm/ back (dorsal) side of hand. Permanent body tattoos on any other part of the body is not acceptable and candidate will be barred from recruitment.

TRAINING AND INITIAL ENGAGEMENT

14. <u>Training</u>. The training for the course will commence in **August 2019**, with 22 weeks Basic Training at INS Chilka followed by Professional training in the allotted trade in various Naval Training Establishments. Branch/ Trade will be allocated as per the requirement of Service.

15. <u>Discharge as "Unsuitable"</u>. Sailors are liable to be discharged as "UNSUITABLE" due to unsatisfactory performance at any time during the training.

16. <u>Initial Engagement</u>. The initial engagement is subject to successful completion of training. The initial engagement is for a period of 15 years.

SELECTION PROCEDURE

17. **Examination Fee**. Candidates (except SC/ST candidates, who are exempted from payment of fee) are required to pay a fee of **Rs. 205/**- (**Rupees Two hundred five only**) through online mode by using net banking or by using Visa/ Master/ RuPay Credit/ Debit Card/ UPI. <u>Admit card will be issued for the examination only to those candidates who have successfully paid the examination fee and who are entitled to waiver of examination fee.</u>

<u>Note</u>:(a) Fee once paid shall not be refunded under any circumstances nor can the fee be held in reserve for any other examination or selection.

(b) There is no reservation of vacancies for the candidates from SC/ ST category. Candidates from SC/ ST category will only be entitled to waiver of examination fee.

(c) In case you have made an online payment of fees and money has been deducted from your account without admit card being generated (ie unsuccessful payment), please wait for 7 working days for automatic refund of money to your account.

18. The applications are to be filled **online only** on website <u>www.joinindiannavy.gov.in</u> and all required documents in original are to be scanned and uploaded. The selection procedure is as follows:-

(a) Candidates have to choose any two centres for online examination, as per their convenience.

Examination, will be allotted a centre closest to where they appeared for online examination.

(e) Candidates should avoid submitting multiple applications. If more than one application is received from a candidate, his candidature will be cancelled.

(f) The decision of the Indian Navy as to the eligibility or otherwise of a candidate for admission to the online examination shall be final.

LAST DATE OF ONLINE APPLICATION - 30 DEC 2018

WARNING BEWARE OF AGENTS/ CHEATS/ TOUTS/ ANTI SOCIAL ELEMENTS

Persons claiming rapport with the officials of the Naval Recruitment Organisation may promise to get a candidate recruited and on that pretext may collect money. **WE WOULD LIKE TO ASSERT THAT SUCH A THING IS NOT POSSIBLE**. Call up letter cum Admit Cards (CLACs) will only be issued by IHQ MoD(N). Approach the Police and lodge an FIR in case of any harassment by touts. **Before succumbing to the promises of any agent think twice! If you think that you can get the things done unlawfully, you are bound to lose! You are advised to conduct yourself as a law abiding citizen of the country and refrain from using unfair means**.

RECRUITMENT IN THE INDIAN NAVY IS ABSOLUTELY FAIR.

DISCLAIMER

The terms and conditions given in the advertisement are guidelines only and orders issued by the Government as amended from time to time will apply for the selected candidates.

Scan this QR Code to Apply Online

(અનુસંધાન પાના નંબર ૮ ઉપરનું ચાલુ)

Desirable: o Knowledge of Operations of DSLR Camera, Digital Image Editing and Effects, Product/Fashion Photography/ 3D Game and Product Modelling.

o Experience of working with studio lights and studio setup.

o Additional knowledge of analogue (darkroom) processes will be added advantage.

(12) TECHNICAL ASSISTANT - CERAMIC AND POTTERY

Place: Ahmedabad (Total Nos. of Post - 01)

Educational Qualifications: SSC pass with formal skilled based training/ certificate course in pottery/ceramics from the reputed institute/studio

Experience: At least one year post qualification experience in the relevant industry/ training institutes/ceramic studio or designers.

Desirable: Artisans from the potter family with formal skilled based training will be preferred.

(13) TECHNICAL ASSISTANT - PRINT LAB

Place: Ahmedabad (Total Nos. of Post - 01)

Educational Qualifications: Degree /Diploma in Printing Technology from recognised university/ institute.

Experience: At least three years post qualification shop floor level experience in the printing industry for the Degree holders Or five years experience in case of Diploma holders.

Desirable: Must have operated Roland/ Heidelberg/ Komori sheetfed Machines. Working experience on screen printing or post-press operations will be an added advantage.

(14) TECHNICAL ASSISTANT - AUDIO VISUALS (AUDITORIUM / SEMINAR HALL / PRESENTATION HALLS / BOARD ROOMS)

Place: Gandhinagar (Total Nos. of Post - 01)

Educational Qualifications: Diploma/ Degree in Sound Engineering from reputed institute.

Experience: At least 03 years experience in managing and maintaining Audio-Visual equipment in a reputed educational institute / corporate / multinational company / government organisation.

Desirable: Day to day maintenance, preventive and curative maintenance of AV equipments

GENERAL INSTRUCTIONS FOR ALL THE CANDIDATES

- 1. Reservation and relaxation in age limit for eligible categories as per Govt. of India Rules.
- 2. The Institute reserves the right to relax age limit in exceptional cases having higher and relevant experiences, or in the case of persons already holding analogous positions in an Institution of National Importance/ Centrally funded Institution / University / Research Institution.
- 3. Full time regular/ confirmed employees of NID Ahmedabad and its campuses, subject to fulfilment of the eligibility criteria including relevant experience, qualifications, etc may be considered for age-relaxation of up to three years in upper age limit mentioned against each post.
- 4. The Institute also reserves the right to reject any or all the applications without assigning any reasons thereof.

- 5. The Institute reserves the right to offer appointment on contract/ lower position than applied for.
- 6. The Institute reserves the right to empanel/ waitlist candidate(s) for future vacancies.
- 7. Degrees etc in support of educational qualifications should have been awarded by a recognized University / Institute.
- 8. Mere eligibility will not entitle any candidate for being called for interview. The decision of the Institute in all matters will be final. No correspondence will be entertained from the candidates in connection with the process of selection / interview. Canvassing in any manner would entail disgualification of the candidature.
- 9. If the number of applicants for a particular post is large, the Institute reserves the right to call only the requisite number of candidates for selection process after screening and shortlisting in consideration of candidates' qualification, suitability, relevant experience, etc.
- 10. Persons employed in Government / Semi Government Organizations / Autonomous Bodies will have to submit 'No Objection Certificate (NOC)' from their present employer at the time of interview.
- 11. Candidates from the above referred Government/ semi-Government/ Autonomous Institutions will also have to submit a certificate from the employer/competent authority at the time of interview that no vigilance/ disciplinary case is either pending or contemplated against him/her.
- 12. Institute strives to have a workforce which reflects gender balance. Women candidates are encouraged to apply.
- 13. Incomplete applications or applications received after the last date are liable to be rejected.
- 14. Candidates are not required to attach copies of any educational, experience etc certificates at the time of applying. All relevant certificates in original with a self-attested copy will be required at the time of interview. At the time of interview, shortlisted candidate will be required to carry his/her educational gualifications certificates, experience, age, caste/disability certificate-if applicable and current salary certificate/ pay-slip from the existing employer or from the last employer.
- 15. To-and-fro rail fare by the shortest route being limited to AC- 2 tier (for posts in the 6th CPC Grade Pay of Rs 6600 or above) or AC- 3 tier (for all other posts) will be reimbursed to the candidates who are called and appear before the Selection Committee/ Interview.
- 16. For the candidates eligible to be paid travelling expenses for appearing in the interview, will be required to submit a cancelled cheque of his/her bank account for transferring (through RTGS etc) the eligible amount to be paid in his/ her bank account. Such candidates will have to submit proof of arrival/ one-way ticket/ boarding pass in original and copy of reservation / e-ticket etc. at the time of interview.
- 17. Wrong declarations/submissions of false information or any other action contrary to law shall lead to cancellation of the candidature at any stage.
- 18. The age will be calculated on the closing date for receipt of applications. 19. For

(આ જાહેરખબર ફક્ત નિર્દેશ માટે છે વધુ વિગત માટે સંસ્થાની વેબસાઈટ જોવા વિનંતી.)

Mahanandi Coalfields Limited

(A Subsidiary of Coal India Limited)

Recruitment Department

At/Po : Jagruti Vihar, Burla, Dist. Sambalpur (Odisha) -768020 Ph : +91(663) 2442929, Fax : (0663) 2542752 CIN: U10102 OR 1992GO1003038 Email ID: mcl.recruitmentcell@gmail.com

Mahanadi Coalfields Limited (MCL), a subsidiary of Coal India Limited, (A Govt. of India Undertaking) invites ONLINE applications from citizens of India for the following posts. The candidates fulfilling the eligibility criteria may submit their applications by online mode only.

SI.

Name of Po

Basic Pav

Total Vacancy (Including Backlog)

	Name of Post	(NCWA-X)					
No.			UR	SC	ST	OBC(NCL)	Total
1	Jr. Overman, T&S GrC	₹ 31852.56 PM	64	25	41	19	149
2	Mining Sirdar, T&S GrC	₹ 31852.56 PM	75	35	60	31	201
3	Dy. Surveyor, T&S GrC	₹ 31852.56 PM	10	4	4	2	20
	= Unreserved, SC= Scheduled Creamy Layer)]. Vacancy may					Other Backwa	rd Class

Detailed Advertisement/Employment Notice in Hindi & English with regard to Qualification, Eligibility criteria, Reservation, Age relaxation, Examination fee, other terms & conditions, last date of submission of application etc, will be available on MCL's website www.mahanadicoal.in shortly and online application can be submitted in between 21/12/2018 to 10/01/2019. Application submitted through OFFLINE mode shall not be accepted. Any addendum/Corrigendum in this regard will be hosted on MCL's website only.

NATIONAL INSTITUTE OF DESIGN

Recruitment of various Administrative and Technical Posts at the NID Ahmedabad / Gandhinagar / Bengaluru

The National Institute of Design (NID), Ahmedabad, Gujarat, India, is an internationally acclaimed as one of the finest educational and research institutions for Industrial, Communication, Textile and IT Integrated design domains. NID has been declared 'Institution of National Importance' by the Act of Parliament, by virtue of the National Institute of Design Act, 2014 and is an autonomous institute under the DIPP, Ministry of Commerce and Industry, Government of India. The institute offers higher professional qualifications in several disciplines of design at both undergraduate and post-graduate levels.

NID invites applications from the interested individuals who are qualified and having relevant experience for various Administrative and Technical Posts at NID Ahmedabad, Gandhinagar and Bengaluru Campuses, as per the following details, eligibilities, etc. Interested candidates are requested to peruse the educational qualifications, job description and relevant experience criteria thoroughly along with other eligibility criteria before applying. The institute reserves the right to shortlist only most eligible/ suitable candidates for the final interviews/ selection process in consonance with the number of post.

(1) HEAD LIBRARIAN (KNOWLEDGE MANAGEMENT CENTRE/ RESOURCE CENTRE)

Place: Ahmedabad (Total Nos. of Post - 01)

Educational Qualifications: Master's Degree in Library Science.

Experience: Minimum 10 years' experience as a Deputy Librarian/Librarian in a reputed educational institution / organization / university in the GP of Rs.6600 as per the 6th CPC or Pay Level 12 as per the 7th CPC or equivalent emoluments.

Desirable: PhD and hands on experience of digitization of library, RFID system/library security systems, purchase procedure including online purchases, etc

(2) DEPUTY REGISTRAR (ACADEMICS AND EXAMINATIONS)

Place: Ahmedabad, Gandhinagar and Bengaluru campuses (Total Nos. of Post – 03)

Educational Qualifications: Master's Degree in any discipline of a recognized Institute or University. Working knowledge of computers.

Experience: Minimum ten years experience as Assistant Registrar, Deputy Registrar, or equivalent administrative position in the matters of academic affairs, students matters, examinations related matters in Educational Institution/ Research Institution/ University, out of which five years should be in the GP of Rs. 5400/- (6th CPC) or equivalent emoluments. The candidate must have hands on supervisory level administrative experience in academic/ examinations/ administrative activities and working procedures in higher educational institutions preferably in design/architect/fine arts/ technology or similar institution.

Desirable: Experience of relevant software for information processing and retrieval. Preference to be given to those who have experience of working in national level institution in an analogous post.

(3) DEPUTY CONTROLLER OF FINANCE

Place: Ahmedabad (Total Nos. of Post - 01)

Educational Qualifications: Master degree in Commerce/ Financial Management/Accounts from recognized University/ Institution or equivalent. **Experience:** o Minimum 10 years' experience in Educational/ Research Institution/ University/ Organisation with relevant experience in Finance and Double Entry book keeping and finalisation of accounts etc. Out of ten years, five years' experience should be as Finance/Accounts/Senior Accounts Officer in the GP of Rs.5400 (as per the 6th CPC) or equivalent emoluments. **Desirable:** o CA/ICWA/MBA (Finance). Hands on working experience in Digital Financial Transactions and Computer based Accounting system. Supervisory level experience of Central Government/ Autonomous Institutions accounting and financial rules and procedures.

(4) SENIOR ACCOUNTS OFFICER

Experience: At least 5 years of supervisory level experience in reputed educational institute/ organization/ corporate sector.

The candidate should have hands on and supervisory level experience in IT infrastructure maintenance, networking and network security.

Desirable : Familiarity with VMware/ Hyper-V products and IBM SAN virtualization and NAS, Strong understanding of Microsoft Active Directory, Windows Server, DNS, DHCP, Switching and Routing with CLI, Cloud Solutions, LANs and WANs, Routers, Switches, Wireless and Firewalls, Microsoft Windows 2008/2012/2016 Administration: Install, Configure and Manage, Microsoft troubleshooting skills and tools including OS Hardening and Vulnerability assessment, Knowledge of Linux systems, Backup Technologies, Anti-virus, Compliance/ Patch Management, MS SQL, MySQL would have advantage

(6) ASSISTANT REGISTRAR (STUDENTS, ALUMNI & INDUSTRY INTERFACE)

Place: Ahmedabad (Total Nos. of Post - 01)

Educational Qualifications: Master's Degree in any discipline of a recognized Institute or University. Working knowledge in computers.

Experience: Minimum five years of supervisory level experience in academic and students affairs on administrative position in Educational/ Research Institution/ University, out of which three years should be in the GP of Rs. 4600/- (6th CPC) or equivalent emoluments. The candidate must have hands on supervisory level experience in Academic/ Placement/Industry Interface/ Alumni activities and working procedures in Higher Educational Institutions preferably in design/architect/fine arts/ technology or similar institution.

Desirable: Experience of relevant software for information processing and retrieval. Preference to be given to those who have experience of working in National Level institution in an analogous post.

(7) CHIEF HOSTEL WARDEN (FEMALE)

Place: Ahmedabad, Gandhinagar campuses (Total Nos. of Post – 02) **Educational Qualifications:** Masters' degree in any discipline.

Experience: At least 10 years of experience as Warden/Assistant Warden in national level educational institute of higher and professional studies in University or Research Institution. Proficiency in communicating in English and Hindi is must.

Desirable: Experience of managing hostel and students affairs of national level educational institute having students admitted through the national level admissions test. Knowledge of Emergency Medical Treatment and degree in law will be added qualifications.

(8) ASSISTANT CURATOR (RESOURCE CENTRE)

Place: Ahmedabad (Total Nos. of Post - 01)

Educational Qualifications: Degree in any discipline plus Post Graduate qualification in Curating /Museum Curator/ Indian Culture from a recognised University/Institution of repute.

Experience: At least 3 years' relevant experience in a reputed museum/ institution/ organization/ university.

Desirable: Knowledge of Restoration, Preservation/Conservation and Installations of archival items will be added qualifications.

(9) ASSISTANT LIBRARIAN

Place: Gandhinagar and Bengaluru Campuses (Total Nos. of Post - 02) **Educational Qualifications:** Master's Degree in Library Science from a

recognised University/Institution of repute.

Experience: At least 5 years' relevant experience in library operations in a reputed educational institution/ organization/ university.

Desirable: The applicant should be good at handling Library Automation Software, with excellent communication and administrative skills. The candidate should be an IT Savvy.

(10) HEAD, SECURITY SERVICES

Place: Ahmedabad (Total Nos. of Post - 01) Educational Qualifications: Degree in any discipline from a recognised

Place: Ahmedabad, Gandhinagar and Bengaluru Campuses (Total Nos. of Post – 03)

Educational Qualifications: Master degree in Commerce/ Financial Management/Accounts from recognized University/ Institution or equivalent. **Experience:** Minimum five years' experience in Educational/ Research Institution/ University/ Organisation with relevant experience in Finance and Double Entry book keeping and finalisation of accounts system. Out of five years, three years' experience should be as Accounts Officer/Senior Accountant/ Purchase/Finance officer in the GP of Rs.4600 (as per the 6th CPC) or equivalent emoluments.

Desirable: CA/ICWA/MBA (Finance). Hands on working experience in Digital Financial Transactions and Computer based Accounting system. Supervisory level experience of Central Government/ Autonomous Institutions accounting and financial rules and procedures.

(5) IT ENGINEER (IT INFRASTRUCTURE AND NETWORK SECURITY) Place: Ahmedabad (Total Nos. of Post - 01)

Educational Qualifications: B.E./B.Tech in any branch plus PG Diploma in IT Infrastructure and Network Security from recognised University/ C-DAC (MeitY), Or MCSE/ MCITP/ CCNA/ VM Ware Certification

university.

Experience: At least 10 years of professional supervisory level experience in similar areas of job in reputed educational institution/ organization/ university.

Desirable: The candidate should be excellent in communication and administrative skills.

(11) TECHNICAL/ DESIGN ASSISTANT – PHOTOGRAPHY STUDIO Place: Gandhinagar (Total Nos. of Post - 01)

Educational Qualifications: BFA/ Diploma in Commercial Art/ Diploma in Photography with Diploma in Advanced Computer Arts from C-DAC or equivalent Government recognised Institute.

Experience: o At least one year post qualification experience in the relevant industry/ educational/ training institutes/Studio with hands on experience of DSLR Camera and Digital work flow including post-processing in software like Adobe Creative Suit, In-Design, Photoshop, Illustrator and Light room. Digital Printing.

o Basic knowledge of Windows & Mac Operating systems and its troubleshooting.

o Basic knowledge of Microsoft Office (Word, Excel, PowerPoint).

(અનુસંધાન પાના નંબર ૭ ઉપર)

મુદ્રક, પ્રકાશક, માલિક : માહિતી નિયામક, ગુજરાત રાજ્ય, બ્લોક નં. ૧૯/૧, ડૉ. જીવરાજ મહેતા ભવન, ગાંધીનગર દ્વારા પ્રકાશિત, વ્યવસ્થાપક, સરકારી મધ્યસ્થ મુદ્રણાલય, ગાંધીનગર દ્વારા મુદ્રિત