1


RECRUITMENT OF CIVILIAN PERSONNEL IN INDIAN NAVY BY TRANSFER (NOW ABSORPTION) AT HEADQUARTERS EASTERN NAVAL COMMAND, NAVAL BASE, VISAKHAPATNAM-530014 ADVT NO GR -C/ABS/3/2018

1. Indian Navy invites applications for the following Group "C" posts from persons serving in similar, equivalent or higher grades in the lower formations of the Defence Services in the prescribed proforma as given at Annexure-I. Eligible Defence Civilian Employees to apply by Registered/Speed Post (Application in other forms of mailing will not be accepted). The details of posts are as follows:-

SI.No	Name of the Post and Classification	No.of Posts (Subject to variation)	Level of Pay Matrix (as per 7 th CPC)		
(a)	Pharmacist Group-C, Non-Gazetted, Non-Ministerial, Non-Industrial	01	Level-5, Rs 29200-92300		
(b)	Telephone Operator Grade-II (Now Telephone Operator) Group-C, Non-Gazetted, Non-Ministerial, Non-Industrial	14	Level-3, Rs 21700-69100		
(c)	Fire Engine Drivers (erstwhile FED-I & II) Group-C, Non-Gazetted, Non-Ministerial, Non-Industrial	10	ž		
(d)	Cook Group-C, Non-Ministerial ,Non-Industrial	10			
(e)	Boot maker/equipment Repair and Boot Maker Group-C, Non-Gazetted, Non-Ministerial, Non-Industrial	14	Level-2, Rs 19900-63200		
(f)	Fireman (erstwhile Fireman Grade-I & II) Group-C, Non-Gazetted, Non-Ministerial, Noñ- Industrial	35			
(g)	Assistant Supervisor – cum- Cashier/Clerk-cum-Cashier/Cashier Group-C, Non-Industrial, Non-Ministerial	01			
(h)	Tailor (Upholster) Group-C, Non-Gazetted, Non-Ministerial, Industrial	02	Level-1, Rs 18000-56900		
(j)	Bearer/Server Group-C, Non-Ministerial, Non-Industrial	14	Level-1, Rs 18000-56900		
(k)	Pest Control Worker(erstwhile Begary) Group-C, Non-Gazetted, Non-Ministerial, Non- Industrial	15 .	Level-1, Rs 18000-56900		

- 2. Selected candidates will have to serve in the units-under administrative control of Headquarters Eastern Naval Command, Visakhapatnam. However, they can be posted anywhere in India, in Naval Units / Formations in case of any Administrative requirement. The employees who wish to seek absorption/transfer for the above mentioned posts with Zero seniority in new units may apply for the post. The eligibility criteria are as follows:-
 - (a) Persons serving in similar, equivalent or higher grades in the lower formations of the Defence Services.
 - (b) Age: Not exceeding 56 years as on closing date of receipt of application.

3. Essential & Desirable Qualifications:

SNo.	Post	Essential & Desirable Qualifications
(a)	Pharmacist	(i) Matriculation or equivalent. (ii) Registered under clause (c) of section 31 or 32 of Pharmacy Act 1948. (iii) Persons serving in similar, equivalent or higher grades in the civil post in the Defence Services and
		possessing the above qualifications.
(b)	Telephone Operator Grade-II (Now Telephone Operator)	 (a) Essential: (i) Matriculation or its equivalent with English as a compulsory subject. (ii) Proficiency in handling of PBX Board. (b) Desirable: Fluency in Spoken English. (c) Persons holding analogous or equivalent or higher grades in the lower formations of the Defence Services and possessing the above qualifications.
(c)	Fire Engine Driver (erstwhile FED-I & II)	(A) Essential: (i) Must have passed Matriculation or its equivalent from a recognised board. (ii) Must have at least three years experience of driving heavy vehicles and be in possession of valid driving license. (iii) Must be physically fit and capable of performing strenuous duties and must have passed the test specified below: (i) Height without shoes 165cms.Provided that a concession 2.5 cms height shall be allowed for the members of the Scheduled Tribes. (ii) Chest(un-expanded): 81.5 cms (iii) Chest (on-expansion): 85 cms. (iv) Weight (minimum): 50 Kgs (v) Endurance Test: (a) Carrying a man (Fireman lift of 63.5 kgs to a distance of 183 meters within 96 seconds) (b) Clearing 2.7 meters wide ditch landing on both feet (long jump). (c) Climbing 03 meters vertical rope using hands and feet. (B) Desirable:-
	*	 (i) Should be familiar with maintenance and operation of various types of fire appliances. (ii) Experience of having worked in a regular Civil/Defence Fire Brigade as Fireman Grade-I or Senior Fireman. (iii) Should have passed the general fire fighting course of Defence Institute of Fire Research, Ministry Of Defence, New Delhi or Sub-Officers Course from National Fire Service College, Nagpur or any other similar recognized course. (C) Persons serving in similar, equivalent or higher grades in the lower formations of the Defence Services

SNo.	Post	Essential & Desirable Qualifications
(d)	Cook	(i) Matriculation or its equivalent from a recognized institute or board. (ii) One year experience in the trade. (iii) Persons serving in similar, equivalent or higher grades in the civil post in the Defence Services and possessing above qualifications and experience.
(e)	Boot maker/Equipment Repair and Boot Maker	(i) Matriculation or its equivalent. (ii) Certificate from a recognized industrial training institute or equivalent in the appropriate/akin field or trade. (or) Candidates should have held the rank of Seaman I or equivalent with 3 yrs regular service in the appropriate technical branch of the Army, Navy or Air Force. (iii) Persons serving in similar, equivalent or higher grades in the lower formations of the Defence Services and possessing above qualifications
(1)	Fireman (erstwhile Fireman Gr-I & II)	(i) Must have passed Matriculation or its equivalent. (ii) Must be physically fit and capable of performing strenuous duties. This requirement shall be tested as under: (a). Height without shoes 165cms. Provided that a concession of 2.5cms in height may be allowed for members of the Scheduled Tribes. (b).Chest(un-expanded): 81.5cms (c).Chest(un-expansion): 85cms (d). Weight (minimum): 50 Kgs Endurance Test: (aa) Carrying a man (Fireman lift of 63.5 Kgs in a distance of 183 meters within 96 seconds) (ab) Clearing 2.7 meters wide ditch landing on both feet (long jump). (ac) Climbing 03 meters vertical rope using hand and feet. (iii) Persons serving in similar, equivalent or higher grades in the lower formations of the Defence Services and possessing above qualifications.
(g)	Assistant Supervisor – cum- Cashier/Clerk-cum- Cashier/Cashier	(i) Matriculation or equivalent (ii) One year experience in the trade. (iii) Persons serving in similar, equivalent or higher grades in the civil post in the Defence Services and possessing above qualifications and experience.
(h)	Tailor (Upholster)	(i) Matriculation or its equivalent. (ii) 03 years experience as Tailor (Upholster) in any automobile workshop of repute. (iii) Persons serving in similar, equivalent or higher grades in the lower formations of the Defence Services
(j)	Bearer/Server	 (i) Matriculation or equivalent with six months experience in the trade. (ii) Washerman/Boy with atleast six months service in the grade or persons serving in similar, equivalent or higher grades in the civil post in the Defence Services and possessing above qualifications and experience.
(k)	Pest Control Worker(Erstwhile Begary)	 (i) Matriculation pass or equivalent from a recognized Board/Institution. (ii) Ability to read and speak Hindi/Regional language. (iii) Persons serving in similar, equivalent or higher grades in the lower formations of the Defence Services and possessing above qualifications and experience.

4. Indication of Duties:

SNo	Post	Nature of duties
(a)	Pharmacist	Storing medicine, distribution/issue medicines, maintaining records, making indent.
(d)	Telephone Operator Grade-II (Now Telephone Operator)	Operates Telephone Switch Board in industrial, commercial or public establishments to put through incoming, outgoing and inter-office calls. Watches switch boards for indication of incoming, outgoing and inter-office calls. Arranges maturity of calls by regulating answering or calling plugs in corresponding jacks. Draws out plugs when indicator shows clearance of call. Books and arranges Trunk Calls, attains to enquiries and receipts and passes messages over telephone. Records Calls on a register as necessary. May work on special services.
(c)	Fire Engine Driver (erstwhile FED-I & II)	Drives the Fire Engine to the emergency scene/locations. Manoeuvres apparatus into position, Connects Hose line and operates pump panel to supply water pressure. Determines if additional water supply lines are needed. Obtain line from other engine/source, calculate water use and monitor water availability. Replace nozzles and master stream tips. Performs tandem hookup procedures at hydrants. Obtain secondary water supplies, pumps foam, assists in changing air bottles, cleans, fills and replace air bottles and masks. Makes routine repairs to and maintenance apparatus and emergency equipment. Drive fire truck and operates the tailor of the vehicle. Work with crews to participate rescue operations. Provides emergency medical services and perform other related duties as required.
(d)	Cook	Cooks soups, meats, vegetables, desserts and other food stuffs for consumption.
(e)	Boot maker/Equipment Repair and Boot Maker	Makes/repair complete foot wear, mainly of leather. Studies drawings and other specifications or takes necessary measurements to make foot wear according to requirements.
(f)	Fireman (erstwhile Fireman Gr-I & II)	A fireman is charged with duties ranging from saving lives to keeping fire fighting equipment clean. At a moment's notice, a fireman must be ready to perform job functions such as rescuing people or animals from burning or collapsed buildings, fighting fires and providing emergency medical assistance.
(g)	Assistant Supervisor – cum- Cashier/Clerk-cum- Cashier/Cashier	To assist the Canteen Manager/Canteen Supervisor in the provision of services in the departmental canteens/statutory canteens. Main tasks to assist the canteen supervisor in the preparation of food for selling coupons to the employees/workers for breakfast, and lunch. Other duties as instructed by the Canteen Manager/Supervisor in commanding, co-ordination and controlling canteen staff.
(h)	Tailor (Upholster)	Stitching, alteration, renovation and repairs of garments and other articles. Stitching, installing, repairs, alteration, renovation or replace of interior seats, seat covers and roof of Automobile Vehicles.
(j)	Bearer/Server	To serve Tea/Coffee, Tiffin, Lunch etc., to the employees/workers as per order. Washing utensils / to assist the cook in the departmental/statutory canteens and any other work assigned by the canteen supervisor/manager.
(k)	Pest Control Worker(Erstwhile Begary)	Inspect building, Offices, Hospitals and its premises for signs of pests. Remove unwanted pests viz. roaches, rats, ants, bedbugs, mosquitoes ticks and termites that infest buildings, Offices, hospitals and surrounding areas.

5. Mode of Selection:

- (a) <u>Physical Fitness Test:</u> All eligible candidates for the posts of Fire Engine Driver and Fireman will have to undergo physical fitness test as per standards specified. Exact date, time and venue will be communicated to the eligible applicants by mail/post.
- (b) <u>Provisional Appointment Letter:</u> The appointment of provisionally selected candidates will be strictly based on the merit position based on performance/assessment, subject to satisfaction of Document Verification, Medical Examination and other requirement as specified by the Government of India and Appointing Authority.
- (c) <u>Document Verification:</u> All relevant documents pertaining to age, education, identity, address, category, caste, Service etc., will be scrutinized and verified prior to provisional appointment as per extant DOP&T policy. Date and Venue for document verification will be intimated to the provisionally selected candidates by post.
- 6. <u>Last date of submission:</u> The last date of receipt of application through proper channel i.e. through Head of Office/Establishment is 45 days from last date of publication of advertisement in Employment News and the last date of receipt of Application from the candidates residing in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Ladakh Division of Jammu and Kashmir State, Lahaul and Spiti District and Pangi sub-division of Chamba District of Himachal Pradesh, Andaman & Nicobar Island and Lakshdweep will be 52 days from the last date of publication of advertisement in Employment News.
- 7. How to Apply: The Application should be on plain paper (A4 Size) (good quality paper should be used) either neatly hand written or typed as per the prescribed format, affixed with latest passport size colour photograph duly self attested. The envelop must be clearly super scribed on the top as APPLICATION FOR THE POST OF (NAME OF POST) BY TRANSFER (NOW ABSORPTION) and sent by Registered/Speed Post only to The Flag Officer Commanding-in-Chief {for SO(CRC)}, Headquarters, Eastern Naval Command, Utility Complex, 2nd Floor, Naval Base, Visakhapatnam 530 014 (Andhra Pradesh)

8. General Instructions:

- (a) The cut-off date for determining the qualifying service/experience for the post will be the closing date for the receipt of application.
- (b) Any candidate once selected shall not be allowed to withdraw or refuse to join and it shall be the responsibility of the sponsoring authority to release the selected officers within one month of issue of provisional appointment order.
- (c) Indian Navy reserves the right to shortlist the applications; if necessary. Mere submission of the application does not guarantee for being shortlisted/selected for the post applied for. No correspondence will be entertained on this matter.
- (d) canvassing in any form will be disqualification.
- (e) Following papers/documents be sent along with the application:-
 - (i) Disciplinary/Vigilance clearance certificate.
 - (ii) Integrity certificate.
 - (iii) A statement of major/minor penalty, if any imposed on the officer during last ten years.
 - (iv) Cadre clearance certificate.
 - (v) Self attested copies of certificates/marks sheet in support of Educational/Technical/other qualifications. Original certificates or mark sheets should be produced when asked for.
 - (vi) Passport size photograph duly attested on reverse(by current Employer) should be pinned with the application.
 - (vii) A self-addressed envelope of size 23 x 13 cms with postage stamp of Rs 45 affixed on it.
 - (viii) The candidate is required to visit website www.indiannavy.nic.in regularly for amendments/updates if any.

APPLIC	ATION FO	OR AP	POINTME	NT- BY	TRA	NSFER (N	OW ABSO	RPTI	Annexure ON) - HQENC
APPLICATION FO	R THE PC	ST OF							
1.Name and addres	SS				4174.00				
(in Block Letters)									
2. Gender (M/F)									
3 Date of Birth(in									Paste a recent Colour Photo
4. Aadhar Card No		e							(Passport Size)
5. Date of entry into						E 2012			(doop o
Educational Qua (Matriculation onwa									
7. Whether Educati		ther							
qualifications requi			re						
satisfied (as per Ad									
Qualifications				Poss	ess	Qualification	n(YES/NO)	
Essential								101	
As per Para 3 of the	e Advertise	ement						-	
				1					
<u>Desirable</u>									
As per Para 3 of th	ne Advertis	ement							
			`	(4)					
O. Disease state ale			ha limbt of		-				
8. Please state cle entries made by				8					
requisite Essential									
Fitness Standards	Quamicati	J113 1.C	. i riysicai						
9. Details of Emplo	vment in C	hrono	logical orde	er. Enc	ose	a separate	sheet dul	v auti	henticated by
your signature, if								, 1000 11683	
Office/Institution	Post hel		From	То			and Grad		Nature of
	regular l	oasis	×				scale of th		Duties(In detail)
N/H/S			14		1	The Committee of the Co	on regular		highlighting
					*	basis	8		experience
									required for the post applied for
				-					post applied for
*Important: Pay-B	land and	Grade	nav gran	ted un	der	ACP/MACP	are nerso	nnel	to the officer an
therefore, should n	ot be mer	tioned	Only Pay	/ Band	and	Grade Pay	/Pav Scale	of th	ne post held on th
regular basis to be									
benefits have been									,
Office/Institution			, Pay Band				From		То
		drav	wn under /	ACP/M	ACP	Scheme			
						11.			
10. Nature of prese				or	i				
temporary or Quas	-Permane	nt or P	ermanent			ing the property of the same of			
temporary or Quas 11. In case if the pr	-Permane esent emp	nt or P	ermanent nt is held o			is a summary manager	n <u> </u>		
temporary or Quas 11. In case if the pr deputation/ Contract	i-Permane resent emp ct Basis pl	nt or P loyme ease s	ermanent nt is held o tate		(-)	Nama af Ab	D	/ ₋ 1\\$	I
temporary or Quas 11. In case if the pr deputation/ Contrac (a) The date of init	-Permane resent emp ot Basis plo tial (b)	nt or P loyme ease s Period	ermanent nt is held o tate of			Name of th			Name of the post
temporary or Quas 11. In case if the pr deputation/ Contract	i-Permane resent emp ot Basis plo tial (b) app	nt or P doyme ease s Period ointm	ermanent nt is held o tate of nent on	'n	off	ice /organi:	sation to	and	Pay of the post
temporary or Quas 11. In case if the pr deputation/ Contrac (a) The date of init	i-Permane resent emp ot Basis plo tial (b) app	nt or P doyme ease s Period ointm	ermanent nt is held o tate of	'n	off wh	ice /organi: ich the app	sation to	and held	Pay of the post in substantive
temporary or Quas 11. In case if the pr deputation/ Contrac (a) The date of init	i-Permane resent emp ot Basis plo tial (b) app	nt or P doyme ease s Period ointm	ermanent nt is held o tate of nent on	'n	off wh	ice /organi:	sation to	and held cap	Pay of the post in substantive acity in the paren
temporary or Quas 11. In case if the pr deputation/ Contrac (a) The date of init	i-Permane resent emp ot Basis plo tial (b) app	nt or P doyme ease s Period ointm	ermanent nt is held o tate of nent on	'n	off wh	ice /organi: ich the app	sation to	and held cap	Pay of the post in substantive
temporary or Quas 11. In case if the pr deputation/ Contrac (a) The date of init	i-Permane resent emp et Basis plo tial (b)l app dep	nt or P loyme ease s Period pointm outation	ermanent nt is held o tate of eent on on/Contrac	n t	off wh be	ice /organi ich the app longs	sation to olicant	and held cap orga	Pay of the post d in substantive acity in the paren anization
temporary or Quasi 11. In case if the price deputation/ Contract (a) The date of initiappointment	i-Permane resent empet Basis ple tial (b) app dep	nt or P doyme ease s Period pointm outatio	ermanent nt is held o tate of eent on on/Contrac	et deputa	off wh be	ice /organistich the applications	sation to olicant	and held cap orga	Pay of the post d in substantive acity in the paren anization
temporary or Quasi 11. In case if the price deputation/ Contract (a) The date of initiappointment 11. Note 1: In case	i-Permane resent emport Basis plotial (b) apport dependent cadro	nt or P loyme ease s Period pointm outatio	ermanent nt is held o tate of eent on on/Contrac	deputang with	off wh be	ice /organisich the appliongs , the applione Clearance	cations of e, Vigilance	and held cap orga such e Clea	Pay of the post d in substantive acity in the paren anization officers should barance and Integrit

^{11.} Note 2: Information under column 10(c) & (d) above must be given in all cases where a person is holding a post on deputation outside the cadre/organisation but still maintaining a lien in his parent cadre/organisation

12.Additional Details about Em		
Diagon state whather weeking		er against the relevant column)
(a)Central Government	der(indicate the name of your Employe	ayamst the relevant column)
(b)State Government		
(c)Others (specify)		
13. Please state whether you	are working in the same	
department i.e. Indian Navy and feeder to feeder grade		
14. Are you in revised scale of	pay? If yes, give the date	
from which the revision took place revised scale		
15. Total emoluments as per mo	nth now drawn	
Basic Pay in the PB	Grade Pay/Level in Pay Matrix	Total emoluments
for in support of your suitability may provide information with qualification (ii) Professional train above prescribed in the vacancy (Note: Enclose a separate sheet		
16.(b) Achievements:		
The candidates are requested to	indicate information with regard to:	
(i) Awards/Official Apprecia	s involving official recognition	
(iii) Any other information	S III VOIVIII G OIII CIAI TECOGIIII CII	
	sheet if the space is insufficient)	
17. Whether belongs to SC/ST	1:	
1. I am a Central Gov	vernment Employee working in M	linistry of Defence i.e. in the
	nrough the vacancy circular/ advertiser	ment and I am well aware that the
Essential Qualification/Work exp Committee at the time of selection to the best of my knowledge and	lication/Curriculum Vitae duly supporte perience submitted by me will also n for the post. The information/details p d no material fact having a bearing m	ed by the documents in respect of be assessed by the Selection provided by me are correct and true
Essential Qualification/Work exp Committee at the time of selection	perience submitted by me will also n for the post. The information/details p	ed by the documents in respect of be assessed by the Selection provided by me are correct and true
Essential Qualification/Work exp Committee at the time of selection to the best of my knowledge and	perience submitted by me will also n for the post. The information/details p d no material fact having a bearing m	ed by the documents in respect of be assessed by the Selection provided by me are correct and true by selection has been suppressed/ (Signature of the candidate)
Essential Qualification/Work exp Committee at the time of selection to the best of my knowledge and	perience submitted by me will also n for the post. The information/details p d no material fact having a bearing m	ed by the documents in respect of be assessed by the Selection provided by me are correct and true by selection has been suppressed/ (Signature of the candidate)
Essential Qualification/Work exp Committee at the time of selection to the best of my knowledge and withheld.	perience submitted by me will also n for the post. The information/details p d no material fact having a bearing m	ed by the documents in respect of be assessed by the Selection provided by me are correct and true by selection has been suppressed/ (Signature of the candidate) Address Mobile No. E-Mail ID.
Essential Qualification/Work exp Committee at the time of selection to the best of my knowledge and withheld.	perience submitted by me will also n for the post. The information/details p d no material fact having a bearing m	ed by the documents in respect of be assessed by the Selection provided by me are correct and true by selection has been suppressed/ (Signature of the candidate) Address Mobile No. E-Mail ID.
Essential Qualification/Work exp Committee at the time of selection to the best of my knowledge and withheld. Date CERTIFICATION E 1. The information/details per the facts available on record	perience submitted by me will also n for the post. The information/details p d no material fact having a bearing m	ed by the documents in respect of be assessed by the Selection provided by me are correct and true by selection has been suppressed/ (Signature of the candidate) Address Mobile No. E-Mail ID. DLLING AUTHORITY The applicant are true and correct as
Essential Qualification/Work exp. Committee at the time of selection to the best of my knowledge and withheld. Date	perience submitted by me will also no for the post. The information/details per no material fact having a bearing mean of the post of the	ed by the documents in respect of be assessed by the Selection provided by me are correct and true by selection has been suppressed/ (Signature of the candidate) Address Mobile No. E-Mail ID. DLLING AUTHORITY The applicant are true and correct as fications and experience mentioned
Essential Qualification/Work exp Committee at the time of selection to the best of my knowledge and withheld. Date	perience submitted by me will also no for the post. The information/details per no material fact having a bearing mean of the post of the	ed by the documents in respect of be assessed by the Selection provided by me are correct and true by selection has been suppressed/ (Signature of the candidate) Address Mobile No E-Mail ID DLLING AUTHORITY The applicant are true and correct as fications and experience mentioned templated against during the last ten years or a list of
Essential Qualification/Work exp. Committee at the time of selection to the best of my knowledge and withheld. Date	perience submitted by me will also not the post. The information/details per not material fact having a bearing mean of the post of the po	ed by the documents in respect of be assessed by the Selection provided by me are correct and true by selection has been suppressed/ (Signature of the candidate) Address Mobile No E-Mail ID DLLING AUTHORITY The applicant are true and correct as fications and experience mentioned templated against during the last ten years or a list of
Essential Qualification/Work exp Committee at the time of selection to the best of my knowledge and withheld. Date	perience submitted by me will also no for the post. The information/details per no material fact having a bearing mean of the post of the	ed by the documents in respect of be assessed by the Selection provided by me are correct and true by selection has been suppressed/ (Signature of the candidate) Address Mobile No. E-Mail ID. DLLING AUTHORITY The applicant are true and correct as ications and experience mentioned templated against during the last ten years or a list of ears is enclosed (as the case may

DAMP/10702/11/0214/1819