

THE INDIAN NAVY

INVITES APPLICATIONS FROM UNMARRIED MEN AND WOMEN TO JOIN AS SHORT SERVICE COMMISSION OFFICERS FOR EXECUTIVE BRANCH (SPORTS & LAW) AND TECHNICAL BRANCH (NAVAL CONSTRUCTOR) ENTRIES - JUN 2021 COURSE

1. Applications are invited from unmarried men & women candidates for grant of Short Service Commission (SSC) in Executive Branch (Sports & Law) and Technical Branch (Naval Constructor) entries in the Indian Navy for course commencing Jun 2021 (AT) at the Indian Naval Academy (INA) Ezhimala, Kerala. Candidates must fulfill conditions of nationality as laid down by the Government of India.

2. ELIGIBILITY CONDITIONS.

Ser	Branch/ Cadre	Age	Vacancy	Educational & Professional Qualification	Online submission of application
(a)	Sports	22-27 years {born between 02 Jul 1994 and 01 Jul 1999} (both dates inclusive)}	01	(i) Professional Qualification. A candidate should have participated at Senior Level National Championships/ Games in Athletics/ Tennis/ Football/ Hockey/ Basketball/ Swimming & (ii) Educational Qualification. Regular Post Graduate Degree or BE/B. Tech in any field. Candidates with Diploma in Sports Coaching from National Institute of Sports/ M.Sc in Sports (Coaching) will be given priority for shortlisting.	from 29 Jan 2021 to 07 Feb 2021
(b)	Law	22-27 years {born between 02 Jul 1994 to 01 Jul 1999 (both dates inclusive)}.	02	(i) A degree in Law qualifying for enrolment as an advocate under Advocates Act 1961, with minimum 55% marks. (ii) Candidates applying for this entry should be from a college/university recognised by Bar Council of India.	
(c)	Naval Constructor	19 ^{1/2} -25 years {born between 02 Jul 1996 & 01 Jan 2002 (both dates inclusive)}.	14	BE/B.Tech with minimum 60% marks in any of the following disciplines:- (i) Mechanical (ii) Civil (iii) Aeronautical (iv) Aero Space (v) Metallurgy (vi) Naval Architecture (vii) Ocean Engineering (viii) Marine Engineering (ix) Ship Technology (x) Ship Building (xi) Ship Design	from 10 Feb 2021 to 18 Feb 2021

3. **Physical Standards.** Candidates must be physically fit according to the prescribed physical standards. Guidelines for the same are available on the Indian Navy website www.joinindiannavy.gov.in

4. **Relaxation in Height and Weight.** Relaxations in height is permissible to candidate holding domicile of specific regions. Details of the same are available on Indian Navy website www.joinindiannavy.gov.in

5. **Medical.** All candidates recommended by SSB will have to undergo medicals as per extant regulation. There is no relaxation in medical standard on any ground.

6. **Tattoo.** Guidelines for tattoo are available on the Indian Navy website: www.joinindiannavy.gov.in

7. **Promotions.** The promotion from Sub-Lieutenant to Commander is on time scale basis subject to completion of mandatory course and medical conditions.

8. **Pay & Allowances.** Selected candidates are inducted as Sub-Lieutenant. The admissible pay & allowances alongwith other facilities & privileges are available on Indian Navy website www.joinindiannavy.gov.in

9. **Group Insurance & Gratuity.** A basic insurance cover of Rs One Crore (on contribution) and Gratuity will be granted to the officer as per extant rules in force.

10. **Leave Entitlements.** On Commission, officers are entitled to annual and casual leave as per extant regulations. Leave during training period will be as per the Training Policy in force.

11. TERM OF SERVICE

(a) **Sports.** Short Service Commission is granted for a term of 10 years, extendable by maximum 04 years in 02 steps (02 years + 02 years) subject to Service requirements, performance, medical eligibility and willingness of the candidate. Officer joining under this scheme will not be eligible for grant of Permanent Commission. Officer will not be permitted to leave before 10 years except in exceptional circumstances. Qualifying the Professional Management Examination (PME) will be compulsory for promotion to the rank of Commander.

(b) **Law & Naval Constructor.** Short Service Commission is granted initially for 10 years extendable further for 04 years (02+02) subject to vacancy, service requirements, performance, willingness and medical eligibility of the officers.

12. DUTIES OF OFFICER

(a) **Sports.** The officers would be appointed as Sports Officers at various establishments/Command Headquarters /Sports Control Boards or such other appointments to look after various facets of sports management. The officers can be called upon to perform any other duty based on Service requirements.

(b) **Law & Naval Constructor.** Please visit website www.joinindiannavy.gov.in for information on duties of officers

13. SELECTION PROCEDURE. The selection procedure will be as under:-

(a) **Law.** IHQ of MoD(Navy) reserves the right to shortlist application and to fix cut off percentage based on percentage scored in degree for education qualification as mentioned at Para 2 above. **Approximately 200 candidates, who are in merit list will be shortlisted for SSB.**

(b) **Sports.** (i) Candidates will compete on open merit for selection. Shortlisted candidates will be interviewed by a **Preliminary Screening Board** constituted by IHQ-MoD(N) . (ii) Candidates found suitable by the Preliminary Screening Board would be deputed for the Service Selection Board (SSB) interviews. (iii) No rail fare and allowances will be admissible to candidates attending Preliminary screening.

Note (1)

(i) **Candidates with diploma in sports coaching from National Institute of Sports / M.Sc in Sports (Coaching) will be given priority over candidates with other qualifying degrees.**

(ii) All Sports entry candidates shortlisted for Preliminary Screening would be required to carry all certificates/documents in original while appearing for interview.

(c) **Naval Constructor.** IHQ of MoD(Navy) reserves the right to shortlist application and to fix cut off percentage based on percentage scored in Education Qualification as mentioned at Para 2 above. For Regular & Integrated (BE/B.Tech) course candidates, %age scored in 5th & 7th semester respectively will be considered to shortlist the candidates. **Approximately 800 candidates who are in merit will be shortlisted for SSB.**

Note (2):-

(a) SSB interviews will be conducted at Bhopal/Bangalore/Visakhapatnam/Kolkata in Mar 21 or thereafter.

(b) No communication will be entertained on this account.

(c) Shortlisted candidates will be informed about their selection for SSB interview through e-mail or SMS (provided by candidates in their application form). Candidates are **advised not to change their e-mail/mobile number** till selection process is over.

(d) The total duration of SSB interview is five days consisting of Stage I (day one) and stage II (Four days). Stage I Tests consist of Intelligence tests, Picture Perception and Group Discussion tests. Candidates who fail to qualify in Stage I will be sent back on the same day from SSB Centre. Stage II tests consist of Psychological test, Group Task tests and Interview. Successful candidates will undergo medical examination (approx. 03-05 days).

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

(f) Change of SSB centre for interview is not permissible under any circumstances.

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

(h) No compensation will be paid in respect of any injury sustained to a candidate during SSB tests.

(j) Return First Class (AC III Tier/AC Chair Car) rail fair is admissible for the SSB interview, if appearing for the first time for this commission on production of railway ticket. Candidates are to carry photocopy of the first page of pass book or cheque leaf where the name, A/C No & IFSC details are mentioned, while appearing for SSB.

TRAINING

14. The training is scheduled to commence in the month of Jun 2021.

15. Candidates will be inducted as officers in the rank of Sub- Lieutenant and undergo Naval Orientation Course at the Indian Naval Academy, Ezhimala, Kerala followed by professional training at various Naval Training Establishments/Units/Ships. Full pay and allowances are admissible to officers whilst under training (as per the extant policy).

Note (3):-

(i) Only unmarried candidates are eligible to undergo training. Any candidate who is found to be married or marries while under training will be discharged and shall be liable to refund full pay & allowances drawn by him/her and other expenditure incurred on the candidate by the Government.

(ii) Candidates will be on probation for a period of two years, which will start from the date they join the Indian Naval Academy for training. The performance of the candidate in the sport(s) during this period will be a key factor in deciding final selection and confirmation. During probationary period, their services are liable to be terminated on professional/medical/disciplinary grounds.

(iii) If an officer voluntarily withdraws from initial/professional training, or resigns during the probationary period, he/she shall be required to refund the cost of training in whole or in part, as may be determined by the Govt. and all money received by him/her as pay and allowances from the Govt. together with the interest on the said money calculated at the rate enforced for Govt. loans.

How to Apply:-

16. Candidates are to register and fill application on the recruitment website www.joinindiannavy.gov.in. The candidates are to apply from the dates mentioned in Para 2 above.

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

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

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

(c) All relevant documents (preferably in original), mark sheets of educational certificates, all certificates of participation in sports (for sports entry), date of birth proof as per 10th or 12th certificate, CGPA conversion formula for BE/B.Tech and a recent passport size colour photograph should be scanned in original in JPG/FITT format for attaching the same while filling up the application. If any scanned document is not legible/readable for any reason, the application will be rejected.

(d) Print one copy of online application form and carry it along with original certificates/documents while appearing for SSB interview.

IMPORTANT –

(a) **Please read the instructions given on the website carefully before finally submitting your online application.**

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

(c) **After closing of online application, no request will be entertained for amendment in the uploaded documents.**

Details are also available on website:
www.joinindiannavy.gov.in

Scan this QR Code to apply online.