

INDIAN ARMY

www.joinindianarmy.nic.in

49TH SHORT SERVICE COMMISSION (TECH) MEN AND 20TH SHORT SERVICE COMMISSION (TECH) WOMEN COURSE (OCT 2017)(INCLUDING WIDOWS OF DEFENCE PERSONNEL FOR NON TECH (NON-UPSC) ENTRY)

1. Applications are invited from married/unmarried **MALE** and unmarried **FEMALE** Engineering Graduates and also from Widows of Defence Personnel for grant of Short Service Commission in the **Indian Army** in all Arms/Services. Course shall be commencing in Oct 2017 at **Officers Training Academy (OTA), Chennai, Tamil Nadu**.

2. ELIGIBILITY:

(a) **Nationality:** A candidate must either be : (i) A citizen of India, or (ii) A subject of Bhutan, or (iii) A subject of Nepal, or (iv) a Tibetan refugee who came over to India before the 1st of January 1962 with the intention of permanently settling in India or (v) a person of Indian origin who has migrated from Pakistan, Burma, Sri Lanka and East African countries of Kenya, Uganda, the United Republic of Tanzania, Zambia, Malawi, Zaire and Ethiopia and Vietnam with the intention of permanently settling in India. Provided that a candidate belonging to categories (ii), (iii), (iv) and (v) above shall be a person in whose favour a certificate of eligibility has been issued by Government of India. Certificate of eligibility will however not be necessary in the case of candidates who are Gorkha subjects of Nepal.

(b) **Age Limit:** – (i) **SSC(T)-49 Men and SSC(T)-20 Women:- 20 to 27 years** as on 01 Oct 2017 (**Candidates born between 02 Oct 90 and 01 Oct 97**) (both dates inclusive).(ii) **SSCW(Non Tech)(Non UPSC)-** For Widows of Defence Personnel only (with four years age relaxation). **19 to 29 years** (Candidates **born between 02 Jul 88 and 01 Jul 98**) (both dates inclusive).

NOTE-1 : The date of birth accepted by the office is that entered in the Matriculation or an equivalent examination certificate.

NOTE -2 : **No other document relating to age will be accepted and no subsequent request for its change will be considered or granted.**

(c) **Educational Qualification:** Candidates who have passed Engineering Degree course or are in the final year of Engineering course are eligible to apply. The candidates studying in the final year examination of Degree Course should be able to produce the Engineering Degree within 12 weeks from the date of commencement of training at OTA. Such candidates will be inducted on **Additional Bond Basis** for recovery of the cost of training at OTA as notified from time to time as well as stipend and pay & allowances paid, in case they fail to produce the requisite Degree Certificate within the specified time.

Important Note: - Candidates must note that the minimum educational qualification for induction into **SSC(T)-49 Men and SSC(T)-20 Women** is **BE/B.Tech degree in the Engineering stream notified below**. Therefore, to become eligible for induction into **SSC(T)-49 Men and SSC(T)-20 Women** course, candidates studying in final year of engineering must complete all the formalities including written, practicals, projects, backlogs, viva voce, etc, for award of qualifying **BE/B.Tech degree before 01 Oct 2017** failing which their candidature is liable to be cancelled.

3. Discipline wise vacancies are as given below:-

(a) For **SSC(T)-49 Men & SSC(T)-20 Women:-**

Engineering Stream	Equivalent Stream	Vacancies SSC(T)-49 Men	SSC(T)-20 Women
Civil	Civil Engg, Civil Engg(Structural Engg), Structural Engg	42	05
Mechanical	Mechanical Engg, Mechanical (Mechatronics) Engg, Mechanical & Automation Engg	12	04
Electrical/Electrical & Electronics	Electrical Engg, Electrical Engg (Electronics & Power), Power System Engg, Electrical & Electronics Engg	18	04
Aeronautical/Aviation/Aerospace/Ballistics/Avionics	Aeronautical Engg	13	-
Computer Sc & Engg/Computer Technology/Info Tech/M.Sc (Computer Sc)	Computer Engg, Computer Science, Computer Science Engg, Computer Science & Engg, Information Science & Engg	27	04
Electronics & Telecom/Telecommunication/Electronics & Communication/ Satellite Communication	Electronics & Telecommunication Engg, Telecommunication Engg, Electronics & Communication Engg, Electronics & Electrical Communication Engg	26	03
Electronics /Opto Electronics/Fibre Optics/Micro Electronics & Microwave	Power Electronics & Drives	13	-
Industrial	Industrial Engg Industrial Engg & Management Industrial & Production Engg Industrial Engg & Mgt Industrial/Manufacturing	02	-
Automobile /Workshop Technology	Automobile Engg	02	-
Metallurgical	Metallurgical Engg Metallurgy & Material Technology Metallurgy & Material Engg Metallurgy & Engg & Material Science Metallurgy and Explosives	03	-
Electronics & Instrumentation/Instrumentation	Applied Electronics & Instrumentation Engg, Electronics & Instrumentation Engg, Electronics & Instrumentation & Control Engg, Instrumentation & Control Engg, Instrumentation Technology	03	-
Architecture/Building Construction Technology	Architecture Engg	04	-
Chemical Engg	-	02	-
Production Engg	-	02	-
Remote sensing	-	02	-
Transportation Engg	-	02	-
Laser Tech	-	02	-
Total		175	20

(b) For Widows of Defence Personnel only - Vac- 01			
Entry	Qualification	Vac	Remarks
SSCW(Non Tech-20)	Graduation in any discipline	01	Non UPSC Entry

NOTE 1: These vacancies are tentative and may be changed depending on availability of training slots.

NOTE 2: In case the engineering stream of the candidate is not listed above and candidates desire to claim equivalence, they may produce equivalence certificate of the concerned universities signed by Registrar/ Vice Chancellor/Dean/Controller of Examination of the university.

IMPORTANT NOTE 1: A candidate is permitted to apply for one entry /discipline of the above courses. Change of Entry or qualification choice will not be entertained.

IMPORTANT NOTE 2: Widows of Defence Personnel who had died in harness, including those with children, will be eligible to apply for SSCW(Non Tech). They will be eligible **only** if they have not remarried. In case unfilled, the vacancy will revert to the category other than that of widows. The following documents are to be attached with the application duly verified/ issued by MP-5 & 6, IHQ, Army HQs, West Block-III, RK Puram, New Delhi-110066 both for Officers and for other ranks (i) Part II Order of Marriage. (ii) Part –II Order of demise of husband alongwith Death Certificate. (iii) Initial report of Battle casualty/Physical casualty. (iv) Detailed report of Battle casualty/Physical casualty (v) Battle/Physical casualty certificate (vi) Self declaration Certificate of not having remarried. The envelope containing the applications should be superscribed in Red ink indicating clearly the name of officer with rank. For example, "Widow of late - _____". These candidates will apply **OFF LINE** directly to Rtg-A(WE) section, Integrated HQ of Ministry of Defence (Army), AG's Branch, DG Recruiting / West Block-III, R K Puram, New Delhi- 110066, in the application format given in Rtg Dte website www.joinindianarmy.nic.in provided they possess the laid down educational qualification and other eligibility criteria. The last date of receipt of applications at Rtg Dte is 23 Feb 2017. Applications received after last date will **NOT** be entertained.

4. TYPE OF COMMISSION:

(a) Grant of Commission: Selected candidates of SSC(T) Men & Women will be granted Short Service Commission on probation in the rank of Lt from the date of commencement of the course or the date of reporting at OTA, whichever is later and will be entitled to full pay and allowances admissible to Lt during training period. Short Service Commission on probation will be effective in normal course upto the date of completion of pre-commission training. Pay & allowances will be paid after successful completion of training.

(b) CONFIRMATION OF SHORT SERVICE COMMISSION: On successful completion of pre commission training at OTA, officers will be confirmed Short Service Commission (Technical) in the rank of Lt.

(c) Ante Date Seniority : One year ante date seniority from the date of commission will be granted on confirmation of Short Service Commission (Technical) in the rank of Lt.

5. TRAINING AND PROSPECTS:

(a) Selected candidates will be detailed for training at Officers' Training Academy, Chennai according to their position in the final order of merit, engineering stream-wise upto the number of vacancies available at the time.

(b) Duration of Training- 49 weeks.

(c) Candidates will neither be allowed to marry during the period of training nor he/she be allowed to live with parents/Guardians. Candidate must not marry until they complete the full training at the Officers' Training Academy. A candidate if he/she marries while under training shall be **discharged** and will be liable to refund all expenditure incurred on him/her by the government. It is also applicable to widows of Defence Personnel. A candidate, who marries subsequent to the date of his/her application, though successful at the Service Selection Board interview or medical examination, will **not** be inducted for training.

(d) Training at OTA is at Govt. expense. All candidates who successfully complete Pre-Commission training at Officers Training Academy, Chennai will be awarded "Post Graduate Diploma in Defence Management and Strategic Studies" by University of Madras.

(e) Widows of Defence Personnel selected for SSC(NT) entry will be granted Short Service Commission in the rank of Lt but will **NOT** be entitled to any ante date seniority.

(f) The final allocation of Arms/Services will be made prior to passing out of Lady/Gentlemen Cadets from OTA and will be the sole discretion of Integrated HQ. Min of Defence (Army) keeping in view the existing policy. No representation is tenable on this account.

(g) SUITABILITY TO RETAIN SHORT SERVICE COMMISSION: If an officer is reported upon within a period of six months from the date of confirmation of Short Service Commission as unsuitable to retain his commission, his commission may be terminated at any time, whether before or after the above period.

(h) LIABILITY OF SERVICE: Officers may be granted Short Service Commission in any arms/services and will be liable for service in any part of the world on selected appointments as decided by Army Headquarters from time to time.

(i) TENURE OF ENGAGEMENT: Short Service Commission to Officers (Male and Female) in the regular Army will be granted for 14 years i. e. for an initial period of 10 years extendable by a further period of 04 years. **Male officers** who are willing to continue to serve in the Army after the expiry of period of ten years in Short Service Commission may, if eligible and suitable in all respects, be considered for the grant of permanent commission in the 10th years of their Short Service Commission in accordance with the relevant rules. Those SSC officers who are not selected for grant of PC but are otherwise considered fit and suitable, will be given option to continue as SSCOs for a total period of 14 years (including the initial tenure of 10 years) on expiry of which they will be released from the Army. SSC(Tech) Women Officers are not eligible for permanent commission. However, they can opt for extension of up to 14 years of service.

(j) COST OF TRAINING: The entire cost of training is at Government expense. In case the GC is withdrawn from training academy due to reasons other than Medical ground or the reasons not beyond his control, he will be liable to refund cost of training @ Rs. 8785/- per week (or as applicable at the time) for the period of his stay at Officers' Training Academy.

(k) ARMY GROUP INSURANCE FUND: The Gentlemen /Lady Cadets of OTA in receipt of stipend are insured for Rs. 75 lac w.e.f 01 Oct 2016. Those who get medically boarded out of Academy on account of disability, the disability cover provided for 100 per cent disability will be Rs. 25 lac which is proportionately reduced upto Rs 5 lac for 20 per cent disability. However, for less than 20 per cent disability, only an Ex-Gratia Grant of Rs. 50,000/- will be paid. Disability due to alcoholism, drug addiction and due to the diseases of pre enrolment origin will not qualify for disability benefit and Ex-Gratia Grant. In addition, Gentleman cadets withdrawn on disciplinary grounds, expelled as an undesirable or voluntarily leaving the Academy will also not be eligible for disability benefit and Ex-Gratia. Subscription at the rate of Rs 5,000/- will have to be paid in advance on monthly basis by the Gentleman/Lady Cadets in receipt of stipend and will become members of the main Army Group Insurance Scheme as applicable to Regular Army Officers.

6. PAY AND ALLOWANCES: The candidates will be given a stipend of Rs. 21,000/- p.m. (Rs 15,600/- as pay in Pay Band plus Grade Pay of Rs. 5,400/-). The stipend will be converted to pay for all purposes on successful completion of training and the allowances admissible will be paid. On completion of training they will be commissioned in the rank of Lt and entitled to pay as admissible to the rank. The promotion from Lieutenant to Lieutenant Colonel is on time scale basis and thereafter on selection basis subject to fulfillment of requisite service conditions. Full pay & allces as admissible to regular offrs @ minimum basic pay of Lt will be paid to cadets undergoing training under SSC(Tech) w.e.f. either the date of commencement of the course or date of reporting at OTA, which-ever is later.

(a) The Pay Scale and promotion criteria is as follows:-

RANK	PAY BANDS/SCLE	GRADE PAY	MSP	REMARKS
LIEUTENANT	PB-3/15,600-39,100	5,400	6,000	On Commission
CAPTAIN	PB-3/15,600-39,100	6,100	6,000	On completion of 2 Yrs
MAJOR	PB-3/15,600-39,100	6,600	6,000	On completion of 6 Yrs
LT COLONEL	PB-4/37,400-67,000	8,000	6,000	On completion of 13 Yrs
COLONEL	PB-4/37,400-67,000	8,700	6,000	On selection basis subject to fulfillment requisite service conditions
BRIGADIER	PB-4/37,400-67,000	8,900	6,000	
MAJOR GENERAL	PB-4/37,400-67,000	10,000	NIL	
LT GENERAL/ HAG SCALE	67,000 -(annual increment @ 3%) -79,000	NIL	NIL	
HAG + Scale* *Admissible to 1/3 rd of total strength of Lt Gens)	75,500-(annual increment @ 3%)-80,000	NIL	NIL	
VCOAS/Army Cdr/Lt Gen (NFSG)	80,000 (fixed)	NIL	NIL	
COAS	90,000 (fixed)	NIL	NIL	

(b) Allowances as applicable – The rates of allowances applicable to officers are as under :-

Allowances	To Whom Applicable	Rates(Rs)
Hard Area Allowance	Officers Posted in Hard Area	25% of Basic Pay
High Altitude/Uncongenial Climate Siachen	Officers Posted in High Altitude/Uncongenial Climate Officers Posted in Siachen	11200/- 14000/-PM
Highly active Field Area Allowance	Officer Posted at Highly Active Field Area	6780/-PM
Field Area Allowance	Officer Posted at Field Area	4200/-PM
Modified Field Area Allowance	Officer Posted at Modified Field Area	1600/-PM
Flying Allowance	Officer Posted as Army Aviators	9000/-PM
Parachute Allowance	Officer Posted in Active Parachute BNs/Regt	1200/-PM
Special Forces Allowance	Officers posted in Special Forces	9000/- PM
Transport Allowance	All Officers	Rs. 3200/-+DA PM in A1/A cities and Rs 1600/-+DA PM at other places
House Rent Allowance	To Officers not provided Govt. Accommodation	10-30% of Basic Pay (Pay Band + Grade Pay + MSP)
Kit Maint Allowance	All Officers	400/- PM
Uniform Allowance (Outfit Allowance)	All Officers	Initial 14000/- and 3000/- every Three Years
Qualification Grant for Service Courses	All Officers undergoing specified courses	Rs. 6000/- to 20000/-
Instructional Allowance	All Officers Posted as Instructors	1800/-

Note:- In the case of allowances specific to Defence Forces, the rates of these allowances have been further enhanced by 50% as Dearness Allowances has gone up by 100%.

(c) **Cost to Company (CTC).** The CTC for a Lieutenant would be approximately Rs. 70000/- per month. This includes Basic Pay, DA, Grade Pay, Military Service Pay, Tech Pay, House Rent Allowance and Transport Allowance. These rates are not statutory and are subject to change.

(d) **Privileges.** In addition to the CTC mentioned above, Army provides free Medical Facilities for Self & dependents, Canteen facilities, Entitled Ration, Mess/Club/Sports Facilities, Furnished Govt. Accommodation, Car/Housing Loan at subsidized rate.

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

(f) **Sports & Adventure.** The Army provides facilities to pursue any sport of your liking. In addition, one can learn and participate in adventure sports, such as river rafting, mountaineering, hot air ballooning, hang gliding, Horse Riding etc.

7. HOW TO APPLY: (a) Applications will only be accepted online on website “www.joinindianarmy.nic.in”. Click on ‘Officers Entry Apply/Login’ and then click ‘Registration’. Fill the online registration form after reading the instructions carefully. After getting registered, click on ‘Apply Online’. A page ‘Officers Selection – Eligibility’ will open. Then click ‘Apply’ shown against Technical Graduate Course. A page ‘Application Form’ will open. Read the instructions carefully and click ‘Continue’ to fill details as required under various segments. Personal information, Communication details, Education details and details of previous SSB. ‘Save & Continue’ each time before you go to the next segment. After filling details on the last segment, you will move to a page ‘Summary of your information’ wherein you can check and edit the entries already made. Then click on ‘Submit now’ only after carefully ascertaining that the correct details have been filled in. After submitting, click on “PDF” and take two copies of the application form having Roll No and other details generated by the system.

NOTE: Details once submitted will NOT be changed under any circumstances and NO representation in this regard shall be entertained.

(b) Documents to be carried to the Selection Centre by the candidate:-

- One copy of the Print out of application duly signed and affixed with self attested photograph
 - Self attested copy of Matriculation or equivalent certificate issued by the Board concerned (CBSE/State Boards/ICSE) in which date of birth is reflected for proof of date of birth (Admit card/Marksheet/Transfer/Leaving Certificate etc. are not acceptable for proof of date of birth).
 - Self attested copy of 12th Class Certificate & Marksheet.
 - Self attested copy of Engineering Degree/Provisional Degree
 - Self attested copy of Mark sheets of all Semesters. Revised mark sheets issued by a Board/ University after last date of receipt/application will not be accepted for this course. However, the same may be accepted for the subsequent course.
 - Certificate from the Principal/Head of the Institution stating that the candidate is in final year and all exams in respect of the candidate will be over by **01 Oct 2017** (for final year appearing candidates).
 - Equivalence certificate of the concerned university to claim equivalence of Engineering degree.**
 - All certificates in original.** Originals will be returned after verification at the Service Selection Board itself.
- (c) **Any candidate who does not carry these entire documents for the SSB interview, his candidature will be cancelled.**
- (d) **The second copy of the printout of online application is to be retained by the candidate for his reference. No need to send any hard copy to DG Recruiting.**
- (e) **Candidates must submit only one online application. Receipt of multiple applications from the same candidate will result in cancellation of candidature, and no representation will be entertained in this regard.**

8. SELECTION PROCEDURE: The selection procedure is as follows:-

- (a) **Short listing of Applications.** Integrated HQ of MoD(Army) reserves the right to shortlist applications and to fix cutoff percentage of marks for each engineering discipline without assigning any reason.
- (b) Only shortlisted eligible candidates depending on the cutoff percentage will be interviewed at Selection Centres, Allahabad (UP), Bhopal (MP), Bangalore (Karnataka) and Kapurthala (Punjab) by Psychologist, Group Testing Officer and Interviewing Officer. **Call Up letter for SSB interview will be issued only through candidate's registered e-mail id and through SMS.** Candidates will not be interviewed locally. Allotment of Selection Centre is at the discretion of Dte Gen of Rtg, IHQ MoD (Army) and **NO** request for changes are entertained in this regard.
- (c) Shortlisted candidates will have to log in on the website www.joinindianarmy.nic.in using their username and password and select the SSB dates as available on the website.
- (d) Interviews will be held from Apr/May 2017 onwards.
- (e) Candidates will put through **two stage selection procedure. Those who clear Stage I will go to Stage II. Those who fail in Stage I will be returned on the same day.** Duration of SSB interviews is **five days excluding day of arrival and details** of the same are available at official website of Rtg Dte www.joinindianarmy.nic.in

9. PHYSICAL STANDARD:

(a) **Height & Weight:** The minimum acceptable height and weight for men is 157.5 cms with correlated weight and for women candidate is 152 cm and 42kg. In case of candidates belonging to the North East and hilly areas like Gorkhas, Nepalese, Assamese and Garhwalis, the height will be relaxed by 5 cms and weight commensurate with reduced height. In case of candidates from Lakshadweep, the minimum acceptable height can be reduced by 2 cms.

(b) **Visual Standards;** Distance Vision (corrected): Better Eye-6/6; Worse Eye-6/18. "Myopia should not be more than -3.5D including astigmatism and hypermetropia not more than +3.5D including astigmatism". Internal examination of the eye will be done by means of ophthalmoscope to rule out any disease of the eye. A candidate must have good binocular vision. The colour vision standard will be CP-III (Defective safe). A candidate should be able to recognize red and green colours. Candidates who have undergone or have evidence for having undergone Radial Keratotomy to improve the visual acuity will be permanently rejected. In order to detect PRK/LASIK all the candidates at SMB will be subjected to the measurement of Axial length by A-Scan biometer. Candidates who have undergone LASER Surgery for correction of refractive error will be considered for commission in Army if they fulfill following criteria :- (i) Age more than 20 years. (ii) Uncomplicated stable LASIK/Excimer (PRK) laser procedure done for Myopia or Hypermetropia, with stable refraction for a period of six months after the procedure. (iii) A healthy retina. (iv) Corrected vision should be 6/6 in better eye and 6/9 in worse eye, with maximum residual refraction of ± 1.50 in any meridian for myopia or hypermetropia. (v) Axial length within permissible limits.

(c) **Permanent Body Tattoos:** For tattoo policy, please visit our website www.joinindianarmy.nic.in.

(d) To pass fit, a candidate must be in good physical and mental health free from any disability.

(e) Prospective candidates are advised to exercise and keep themselves physically fit, in order to avoid any injury due to the rigorous physical training at Officers' Training Academy. In order to be able to adjust to the regime at the Training Academy the candidates are advised to achieve following standards before joining the OTA, if finally selected:- (a) Running 2.4Km in 15 minutes (b) Push ups – 13 Nos (c) Sit ups – 25 Nos (d) Chin ups – 6 Nos (e) Rope climbing – 3-4 metres.

10. MEDICAL EXAMINATION: A candidate recommended by the Services Selection Board will undergo a medical examination by a Board of Service Medical officers. Only those candidates will be admitted to the academy who are declared fit by the Medical board. The proceedings of the Medical Board are confidential and will not be divulged to anyone. However, candidates declared unfit by the Special Medical Board (SMB) will be intimated by the President of the Medical Board. The procedure for request for Appeal Medical Board (AMB) will also be intimated to the candidates. Unfit candidates should report for AMB within a maximum period of 42 days. Candidates declared unfit by AMB will be intimated by the President, AMB about procedure to challenge finding of AMB. Candidates will also be intimated that Review Medical Board (RMB) will be granted at the discretion of DGAFMS based on the merits of the case and that RMB is **NOT** a right. Candidates will be considered medically fit only on receipt of the approved Medical documents from Directorate General Medical Services.

Note:- 1. Candidates are advised in their own interest to undergo a preliminary medical check up for wax in ears, DNS, defective colour vision, over weight/under weight, piles, tonsillitis and visicocle before reporting for the SSB interview.

Note:- 2. Recruiting Directorate has no role to play in any Medical Boards and procedure advised by the medical authorities is to be strictly adhered to.

11. MERIT LIST: IT IS TO BE NOTED THAT MERE QUALIFYING AT THE SSB INTERVIEW DOES NOT CONFIRM FINAL SELECTION. A MERIT LIST WILL BE PREPARED ENGINEERING STREAM-WISE ON THE BASIS OF THE MARKS OBTAINED BY THE CANDIDATE AT SSB INTERVIEW AND AS SUCH HIGHER EDUCATIONAL QUALIFICATIONS, PREVIOUS PERFORMANCES; NCC BACKGROUND, ETC, HAVE NO ROLE TO PLAY. THOSE HIGH IN THE MERIT LIST AND WHO COME WITHIN THE STIPULATED VACANCIES, AND ARE MEDICALLY FIT ARE ISSUED JOINING LETTER FOR PRE-COMMISSIONING TRAINING.

Note 1: The merit list of the recommended candidates will be displayed at the reception of DG Recruiting and on our Website i.e. www.joinindianarmy.nic.in.

12. CHANGE OF INTERVIEW DATES: Request for change of SSB Interview date/Centre will **NOT** be entertained.

13. ENTITLEMENT FOR TRAVELLING ALLOWANCE: Candidates appearing for SSB interview for the first time for a particular type of commission shall be entitled for ACIII Tier to and fro railway fare or bus face including reservation cum sleeper charges within the Indian limits. Candidates who apply again for the same type of commission will **NOT** be entitled to travelling allowances on any subsequent occasion.

14. On joining the Army, some of personal restriction in service will be imposed in accordance with Article 33 of Constitution of India as promulgated in the Army Act and Army Rules from time to time.

NOTE 1: Any ambiguity / false information/ concealment of information detected in the certificates/documents will result in cancellation of the candidature at any stage of selection.

NOTE 2: For all queries regarding allotment of centres, date of interview, merit list, joining letter and any other relevant information please visit our website www.joinindianarmy.nic.in, or contact Tele No. (011) 26173215 (between 2PM to 5PM Monday to Friday). Address:- Directorate General of Recruiting, AG's Branch, IHQ MoD (Army), West Block-III, R.K.Puram, New Delhi-110066.

ONLINE APPLICATION WILL OPEN ON 23 JAN 2017 AT 1000 HRS AND WILL BE CLOSED ON 22 FEB 2017 AT 1000 HRS