

भारत सरकार/GOVERNMENT OF INDIA
अंतरिक्ष विभाग/DEPARTMENT OF SPACE
भारतीय अंतरिक्ष अनुसंधान संगठन/INDIAN SPACE RESEARCH ORGANISATION
सतीश धवन अंतरिक्ष केंद्र शार/SATISH DHAWAN SPACE CENTRE SHAR
श्रीहरिकोटा-524 124, तिरुपति जिला (आं.प्र.)/ SRIHARIKOTA-524 124, TIRUPATI DIST.(A.P)

विज्ञापन सं. सतीश धवन अंतरिक्ष केंद्र शार/भर्ती/05/2023 तिथि 14.10.2023
ADVERTISEMENT No. SDSC SHAR/RMT/05/2023 dated 14.10.2023

सतीश धवन अंतरिक्ष केंद्र, श्रीहरिकोटा (एसडीएससी शार), भारत का स्पेस पोर्ट और भारतीय अंतरिक्ष अनुसंधान संगठन, अंतरिक्ष विभाग, भारत सरकार के तहत तकनीकी उत्कृष्टता का एक प्रमुख केंद्र है।

Satish Dhawan Space Centre, Sriharikota (SDSC SHAR), is the Spaceport of India and a lead Centre of technological excellence under Indian Space Research Organisation, Department of Space, Govt. of India.

2. एसडीएससी शार नीचे दिए गए विवरण के अनुसार अन्य इसरो केंद्रों सहित निम्नलिखित पदों को भरने के लिए ऑनलाइन माध्यम से आवेदन आमंत्रित करता है।

SDSC SHAR invites Applications in ONLINE mode to fill up the following Posts including other constituent ISRO Centres as detailed below: -

पद कोड Post Code.	विषय Discipline	रिक्तियों की सं. No. of vacancies	तैनाती का स्थान Centre of Posting	अनिवार्य पात्रता Essential Qualification
पद का नाम: वैज्ञानिक/अभियंता 'एससी' - लेवल 10 (56,100 रुपये से 1,77,500 रुपये) Name of the post: Scientist/Engineer 'SC' - Level 10 (Rs.56,100-Rs.1,77,500)				
41	पॉलिमर विज्ञान एवं इंजीनियरिंग/रबड़ प्रौद्योगिकी Polymer Science & Engineering/ Rubber Technology	01	एसडीएससी SDSC - 01	न्यूनतम 60% के साथ पॉलिमर विज्ञान और इंजीनियरिंग/रबड़ प्रौद्योगिकी में एम.ई./एम.टेक या समकक्ष स्नातकोत्तर डिग्री या बी.ई./बी.टेक की पूर्व-पात्रता योग्यता के साथ 10 अंक पैमाने पर 6.5 की सीजीपीए/सीपीआई ग्रेडिंग या 65% औसत अंक (सभी सेमेस्टर का औसत) के साथ रसायन विज्ञान इंजीनियरिंग में या उसके समकक्ष पात्रता अथवा 10 अंक पैमाने पर 6.84 की सीजीपीए/सीपीआई ग्रेडिंग। एएमआईई वाले आवेदकों के लिए केवल सेक्शन बी में न्यूनतम 65% अंक या सीजीपीए 6.84 M.E/M.Tech or equivalent Post Graduate Degree in Polymer Science & Engineering/Rubber Technology with an aggregate minimum of 60% or CGPA/CPI grading of 6.5 on a 10 point scale with pre-eligibility qualification of B.E/ B.Tech or equivalent qualification in Chemical Engineering with an aggregate minimum of 65% marks (Average of all semesters) or CGPA/CPI grading of 6.84 on a 10 point scale. Minimum 65% marks or CGPA 6.84 in Section B alone for candidates with AMIE.

पद कोड Post Code.	विषय Discipline	रिक्तियों की सं. No. of vacancies	तैनाती का स्थान Centre of Posting	अनिवार्य पात्रता Essential Qualification
42	इलेक्ट्रिकल इंजीनियरिंग/इलेक्ट्रिकल और इलेक्ट्रॉनिक्स इंजीनियरिंग Electrical Engineering/ Electrical and Electronics Engineering	08	एसडीएससी SDSC -06 [[उपरोक्त में से एक पद (01) दिव्यांग के लिए चिन्हित है Out of the above one (01) post is identified for PwBD-HH] वीएसएससी VSSC-01 एमसीएफ MCF-01	कुल न्यूनतम 65% औसत अंक (सभी सेमेस्टर का औसत) या 10 पॉइंट स्केल पर 6.84 की सीजीपीए/सीपीआई ग्रेडिंग के साथ इलेक्ट्रिकल इंजीनियरिंग/इलेक्ट्रिकल और इलेक्ट्रॉनिक्स इंजीनियरिंग में बी.ई./बी.टेक और उसके समकक्ष योग्यता। एएमआईई/स्नातक आईईटीई युक्त उम्मीदवारों के लिए केवल सेक्शन बी में न्यूनतम 65% अंक या सीजीपीए 6.84 B.E/ B.Tech or equivalent qualification in Electrical Engineering/Electrical & Electronics Engineering with an aggregate minimum of 65% marks (Average of all semesters) or CGPA/CPI grading of 6.84 on a 10 point scale. Minimum 65% marks or CGPA 6.84 in Section B alone for candidates with AMIE/Grad IETE qualification.
43	एमएससी कृषि (बागवानी/वानिकी) M.Sc Agriculture (Horticulture/Forestry)	01	एसडीएससी SDSC -01	कृषि में एमएससी या समकक्ष स्नात्कोत्तर की डिग्री जिसमें बागवानी/वानिकी में विशेषज्ञता के साथ न्यूनतम 65% औसत अंक (सभी सेमेस्टर का औसत) या कृषि की पूर्व-पात्रता योग्यता युक्त बागवानी/वानिकी में विशेषज्ञता जिसमें औसत अंक 60% (सभी सेमेस्टर का औसत) हों अथवा 10 अंक पैमाने पर 6.5 की सीजीपीए/सीपीआई ग्रेडिंग हो। M.Sc or equivalent Post Graduate Degree in Agriculture with specialisation in Horticulture/Forestry with an aggregate minimum of 65% marks (Average of all semesters) or CGPA/CPI grading of 6.84 on a 10 point scale with pre-eligibility qualification of B.Sc Agriculture with specialisation in Horticulture/Forestry with an aggregate minimum of 60% marks (Average of all semesters) or CGPA/CPI grading of 6.5 on a 10 point scale.

प्रयोग किए गए संक्षिप्त रूप Abbreviations used:

एसडीएससी –सतीश धवन अंतरिक्ष केंद्र, श्रीहरिकोटा, आंध्र प्रदेश

SDSC – SATISH DHAWAN SPACE CENTRE, SRIHARIKOTA, ANDHRA PRADESH

वीएसएससी –विक्रम साराभाई अंतरिक्ष केंद्र, तिरुवनंतपुरम, केरल

VSSC – VIKRAM SARABHAI SPACE CENTRE, THIRUVANANTHAPURAM, KERALA

एमसीएफ –मुख्य नियंत्रण सुविधा, हासन, कर्नाटक/भोपाल, मध्य प्रदेश

MCF- MASTER CONTROL FACILITY, HASAN, KARNATAKA/BHOPAL, MADHYA PRDESH

पीडब्ल्यूबीडी –चिन्हित विकलांगता से ग्रसित व्यक्ति/दिव्यांग, **एचएच**- सुनने में समस्या

PWBD- PERSONS WITH BENCHMARK DISABILITIES, **HH**- HARD OF HEARING,

ध्यान दें NOTE:

i. पद कोड 41 एवं 43 के लिए, तैनाती का केंद्र एसडीएससी है। पद कोड 42 के लिए रिक्तियां ऊपर दी गई जानकारी के अनुसार कई केंद्रों में विभाजित हैं। इसलिए, पद कोड 42 के आवेदकों को तैनाती केंद्र के संदर्भ में अपने वरीयता क्रम प्रदान करना आवश्यक है। हालांकि, चयनित उम्मीदवारों को आवश्यकता पड़ने पर कभी भी भारत में स्थित भारतीय अंतरिक्ष अनुसंधान संगठन / अंतरिक्ष विभाग के किसी भी केंद्र / इकाइयों में तैनात किया जा सकता है। ऐसी तैनाती पर, अं.वि./इसरो के साथ उनकी पूरी सेवा के दौरान उन पर 'अखिल भारतीय स्थानांतरण दायित्व' प्रभावी होगा।

For Post Code. 41 & 43, the Centre of posting is SDSC. For Post Code.42, the vacancies are scattered across multiple Centres as indicated above. Therefore, the candidates applying for Post Code.42 are required to provide their order of preference in the Centre of posting. However, the selected candidates are liable to be posted in any of the Centres/Units of the Indian Space Research Organisation / Department of Space situated anywhere in India as and when required. Upon such posting, they shall have 'all India transfer liability' effective throughout their service with DoS/ISRO.

ii. दिव्यांग उम्मीदवारों के संबंध में कार्यात्मक आवश्यकताएँ एस, एसटी, एमएफ, आरडब्ल्यू, एसई हैं।

Functional Requirements in respect of PwBD candidates is S, ST, MF, RW, SE.

iii. भूतपूर्व सैनिक (भू.पू.सै.), केंद्र सरकार के कर्मचारी और दिव्यांग व्यक्ति (पीडब्ल्यूबीडी) भारत सरकार के आदेश के अनुसार आयु में छूट के पात्र हैं।

Ex-servicemen (ESM), Central Govt. Servants and Persons with Benchmark Disabilities (PWBD) are eligible for age relaxation as per Government of India Orders.

iv. जिन उम्मीदवारों ने 31.05.2013 के बाद इंस्टीट्यूशन ऑफ इंजीनियर्स (इंडिया) से एएमआईई पुरस्कार के लिए अध्ययन हेतु पंजीकरण कराया था, उन पर भर्ती के लिए विचार नहीं किया जाएगा।

Candidates, those who registered for pursuing studies leading to the award of AMIE from Institution of Engineers (India) after 31.05.2013 will not be considered for recruitment.

3. कार्य की प्रकृति Nature of Job

पद कोड Post Code.	पद का नाम/विषय Name of the Post/ Discipline	कार्य की प्रकृति Nature of Job
41	वैज्ञानिक/अभियंता 'एससी' (पॉलिमर विज्ञान एवं इंजीनियरिंग/रबड़ प्रौद्योगिकी) Scientist /Engineer 'SC' (Polymer Science & Engineering/ Rubber Technology)	ठोस प्रणोदक उत्पादन गतिविधियों की गुणवत्ता नियंत्रण के लिए जिम्मेदार अर्थात्, Responsible for Quality Control of Solid Propellant Production activities viz., 1) पॉलिमर सामग्री और अन्य रसायनों की गुणवत्ता का मूल्यांकन और आकलन Quality evaluation and assessment of polymeric materials & other chemicals. 2) बाइंडरों पर आधारित कच्चे माल और प्रणोदक उप-प्रणालियों का प्रसंस्करण। Processing of raw-materials & propellant sub-systems based on binders. 3) रासायनिक प्रक्रिया प्रणाली विन्यास और उत्पाद नियमन/गुणवत्ता नियंत्रण। Chemical process systems configuration and product formulation/ quality control. 4) नई प्रक्रिया उपकरण के साथ प्रौद्योगिकी का एकीकरण। Integration of technology with new process equipment. 5) क्यूए योजनाएं, विशिष्ट अध्ययन और रासायनिक प्रणालियों का काल प्रभाव विश्लेषण। QA plans, specific studies & Ageing analysis of chemical systems.

पद कोड Post Code.	पद का नाम/विषय Name of the Post/ Discipline	कार्य की प्रकृति Nature of Job
42	वैज्ञानिक/अभियंता 'एससी' (इलेक्ट्रिकल इंजीनियरिंग/इलेक्ट्रिकल और इलेक्ट्रॉनिक्स इंजीनियरिंग) Scientist /Engineer 'SC' (Electrical Engineering/ Electrical and Electronics Engineering)	<p>सुविधाओं में विभिन्न विद्युत प्रणालियों के संचालन और रखरखाव के लिए जिम्मेदार अर्थात्, Responsible for carrying out operation and maintenance of various electrical systems in the facilities viz.,</p> <p>1) विभिन्न सुविधाओं में ईबी/डीजी/यूपीएस के साथ बिजली प्रणालियों की डिजाइन, संचालन और रखरखाव। Design, operation and maintenance of power systems with EB/DG/UPS at various facilities.</p> <p>2) पीएलसी और एससीएडीए के उपयोग से उपकेंद्रों का स्वचालन और पीएलसी युक्त विद्युत प्रणालियों के इंटरफेस के लिए उपकरण समूह के साथ समन्वय करना। Automation of substations using PLC & SCADA and co-ordinate with instrumentation group for interface of electrical systems with PLC.</p> <p>3) वीवीवीएफ ड्राइव, मोटर प्रबंधन प्रणालियों आदि के साथ उन्नत बिजली और मोटर नियंत्रण पैनल की डिजाइन और प्राप्ति Design and realization of advanced power & Motor control panels with VVVF drives, motor management systems etc.,</p> <p>4) विभिन्न सुविधाओं में विद्युत प्रणालियों का संचालन और रखरखाव सहायता। Operation and Maintenance support of electrical systems at various facilities.</p> <p>5) क्यूएपी, टी एंड ई, एफएमईसीए दस्तावेज़ तैयार करना। Preparation of QAP, T&E, FMECA Documents.</p> <p>6) विश्वसनीय प्रदर्शन को सुनिश्चित करने के लिए विभिन्न विद्युत प्रणालियों और सुरक्षा प्रणालियाँ का परीक्षण और मूल्यांकन और गुणवत्ता निरीक्षण जांच। Testing & Evaluation and quality inspection checks of various electrical systems and safety systems for ensuring its reliable performance.</p> <p>7) विद्युत प्रणालियों के पुर्जों और उपभोग्य सामग्रियों का अनुबंध प्रबंधन और खरीद। Contracts management and procurement of spares and consumables of the electrical systems.</p>
43	वैज्ञानिक/अभियंता 'एससी' (एमएससी कृषि/बागवानी/वानिकी) Scientist /Engineer 'SC' [M.Sc Agriculture (Horticulture/Forestry)]	<p>केंद्र में वानिकी, बागवानी और भूनिर्माण गतिविधियों को पूरा करने के लिए जिम्मेदार अर्थात्, Responsible for carrying out Forestry, Horticulture and Landscaping activities in the Centre viz.,</p> <p>1) वन संसाधनों का प्रबंधन एवं मूल्यांकन। Managing and assessment of forest resources.</p> <p>2) पारंपरिक वनस्पतियों और जीवों की प्रजातियों का संरक्षण। Preservation of traditional flora and fauna species.</p> <p>3) विभिन्न सुविधाओं में भूदृश्य कार्यों की योजना, डिजाइनिंग और विकास। Planning, designing & development of landscape works at various facilities.</p> <p>4) विभिन्न सुविधाओं में बागवानी कार्यों की योजना, विकास और रखरखाव Planning, development and maintenance of horticulture works at various facilities</p> <p>5) भूदृश्य और बागवानी कार्यों को पूरा करने के लिए आवश्यक उपकरणों की प्राप्ति, संचालन और रखरखाव Realization, operation and maintenance of equipment required for carrying out the landscape and horticulture works</p>

4. वेतन एवं भत्ते और आयु सीमा: Pay & Allowances and Age limit:

पद कोड Post Code	पद का नाम Name of the post	आज की तिथि के अनुसार न्यूनतम वेतन स्तर पर अनुमानित सकल परिलब्धियाँ Approximate gross emoluments at the minimum of the pay level as on date	आयु सीमा (03.11.2023 को) Age Limit (as on 03.11.2023)
41	वैज्ञानिक/अभियंता 'एससी' Scientist/ Engineer 'SC'	रु. 79,662/- प्रति माह (मूल वेतन + मंहगाई भत्ता) Rs.79,662/- per month (Basic Pay + DA)	18 - 30 वर्ष Years
42 & 43	वैज्ञानिक/अभियंता 'एससी' Scientist/ Engineer 'SC'	भारत सरकार के आदेशानुसार घर का किराया व यातायात भत्ता HRA & Transport Allowance as per Govt. of India orders	18 - 28 वर्ष Years

नोट: नियुक्ति पर चयनित उम्मीदवार राष्ट्रीय पेंशन प्रणाली द्वारा शासित होंगे। इसरो अपने कर्मचारियों को आकर्षक लाभ प्रदान करता है जैसे स्वयं और आश्रितों के लिए चिकित्सा सुविधाएं; कैंटीन सुविधा; पुस्तकालय सुविधा; मुफ्त परिवहन (परिवहन भत्ता के बदले); आवास सुविधा (घर के किराए के बदले), अवकाश यात्रा रियायत; सामूहिक बीमा; मौजूदा मानदंडों के अनुसार गृह निर्माण अग्रिम आदि।

Note: Selected candidates on appointment will be governed by the National Pension System. ISRO provides attractive benefits to its employees such as medical facilities for self and dependants; canteen facility; library facility; free transport (in lieu of transport allowance); housing facility (in lieu of HRA), Leave Travel Concession; Group Insurance; House Building Advance etc. as per extant norms.

5. कैरिअर की प्रगति: Career Progression:

इसरो अपनी प्रगतिशील 'योग्यता प्रोन्नति योजना' के तहत कैरियर प्रगति के लिए उत्कृष्ट अवसर प्रदान करता है, जिसमें उच्च स्तर पर पदोन्नति का रिक्ति की उपलब्धता से कोई संबंध नहीं है। समय-समय पर आवधिक योग्यता आधारित प्रदर्शन समीक्षा प्रणाली के माध्यम से मेधावी उम्मीदवार पदानुक्रम में आगे बढ़ सकते हैं।

ISRO provides excellent opportunities for Career growth under its progressive 'Merit Promotion Scheme' wherein Promotion to higher levels is delinked from availability of vacancy. Meritorious candidates can rise in hierarchy through the periodic Merit Based Performance Review system.

6. आवेदन शुल्क का भुगतान: Payment of Application Fee:

प्रत्येक आवेदन के लिए रु. 250/- (केवल दो सौ पचास रुपये) का अप्रतिदेय आवेदन शुल्क है। हालाँकि, शुरुआत में सभी उम्मीदवारों को प्रक्रिया शुल्क के रूप में प्रति आवेदन समान रूप से 750/- रुपये (सात सौ पचास रुपये मात्र) का भुगतान करना होगा। लिखित परीक्षा में उपस्थित होने वाले उम्मीदवारों को प्रक्रिया शुल्क निम्नानुसार वापिस किया जाएगा: -

There is a non-refundable Application Fee of Rs.250/- (Rupees Two Hundred and Fifty only) for each application. However, initially all candidates have to uniformly pay Rs.750/- (Rupees Seven Hundred and Fifty only) per application as Processing fee. The Processing fee will be refunded to candidates who appear in the written test, as under :-

- रु.750/- : यानि उन उम्मीदवारों के लिए पूरा प्रतिदेय, जिन्हें आवेदन शुल्क के भुगतान से छूट दी गई है(महिला/अ.जा./अ.ज.जा./दिव्यांग/भूतपूर्व सैनिक)।
Rs.750/- :i.e refund in full for candidates who are exempted from payment of Application Fee (Women/SC/ST/PWBD/Ex-Servicemen).
- रु.500/- : अर्थात अन्य सभी उम्मीदवारों के संबंध में आवेदन शुल्क काटने के बाद।
Rs.500/-:i.e after deducting the Application Fee in respect of all other candidates.

प्रक्रिया शुल्क का भुगतान डेबिट कार्ड/इंटरनेट बैंकिंग के माध्यम से ऑनलाइन किया जा सकता है। यदि उम्मीदवार लेनदेन विफलता के कारण या अन्यथा नियत तिथि/समय के भीतर शुल्क का भुगतान नहीं कर पाता है, तो वह ऑनलाइन आवेदन पंजीकरण बंद होने के अगले दिन (यानि, 04.11.2023 को 1700 बजे) तक शुल्क का भुगतान ऑनलाइन भर्ती पोर्टल में उपलब्ध 'भुगतान करें' विकल्प पर क्लिक करके कर सकता है। भुगतान का कोई अन्य तरीका स्वीकार्य नहीं होगा। कृपया ध्यान दें कि एसडीएससी शार लंबित लेनदेन या लेनदेन विफलता के लिए जिम्मेदार नहीं होगा।

Processing fee may be paid online through Debit Card/Internet Banking. If the candidate could not make the payment of fee due to transaction failure or otherwise within the due date/time, he/she can pay the fee upto the next day of closure of on-line application registration (i.e., 1700 Hrs on 04.11.2023) by clicking 'Make payment' option available in the on-line recruitment portal. No other mode of payment will be acceptable. Please note that SDSC SHAR shall not be responsible for pending transactions or transaction failure).

प्रक्रिया शुल्क के प्रतिदेय के लिए उम्मीदवारों को अपने बैंक खाते का सही विवरण दर्ज करना होगा। कृपया ध्यान दें कि यदि कोई उम्मीदवार लिखित परीक्षा में उपस्थित नहीं होता है तो प्रतिदेय पर विचार नहीं किया जाएगा।

Candidates shall enter their Bank Account details correctly for receipt of refund of Processing fee. Please note that refund will not be considered if a candidate fails to appear for the Written Test.

ऑनलाइन आवेदन के पंजीकरण के बाद, उम्मीदवार व्यक्तिगत पंजीकरण पुष्टिकरण फॉर्म डाउनलोड कर सकते हैं जिसमें भविष्य के संदर्भ के लिए उम्मीदवार का नाम, पंजीकरण संख्या, विज्ञापन संख्या और पद कोड उल्लिखित होगा।

After registration of application online, the candidates may download the personalized registration confirmation form which will contain the name of the candidate, Registration No., Advertisement No. and Post Code for future reference.

7. **दस्तावेज़ अपलोड करना:** उम्मीदवारों को निम्नलिखित की स्पष्ट छवियां/स्कैन की गई प्रति अपलोड करनी होगी, जिसके बिना उनके आवेदन अस्वीकार कर दिए जाएंगे।

Uploading of Documents: Candidates are required to upload clear images/ scanned copy of the following without which their applications will be rejected.

- i. जेपीजी प्रारूप में हाल ही की पासपोर्ट आकार की रंगीन फोटो Recent colour passport size photograph in .jpg format
(40 केबी से अधिक नहीं एवं आयाम 110 x 140 पिक्सल होना चाहिए। Not more than 40 KB& dimensions should be 110 x 140 pixels)

- ii. जेपीजी प्रारूप में हस्ताक्षर Signature-in.jpg format
(20 केबी से अधिक नहीं एवं आयाम 200 x 50 पिक्सल होना चाहिए। Not more than 20 KB& dimensions should be 200 x 50 pixels)
- iii. प्रक्रिया शुल्क की पूरी वापसी हेतु जैसा भी लागू हो अ.जा. / अ.ज.जा. / विकलांगता / भूतपूर्व सैनिक प्रमाण पत्र (कोई एक प्रमाण पत्र)
SC / ST / Disability / Ex-servicemen certificate as applicable for full refund of Processing Fee (any one certificate).

(ऑनलाइन आवेदन भरते समय, उपरोक्त दस्तावेजों को अपलोड करने के लिए आसानी से उपलब्ध रखने की सलाह दी जाती है। While filling up on-line application, it is advisable to keep the above documents readily available to upload the same).

ध्यान दें: Note:

- a) उम्मीदवार की पहचान के लिए अपलोड किया गया फोटो बिल्कुल स्पष्ट होना चाहिए। इसी प्रकार, अपलोड किए गए हस्ताक्षर स्पष्ट और सुपाठ्य होने चाहिए। ऑनलाइन आवेदन में इन आवश्यकताओं को पूरा न करने पर उम्मीदवारी रद्द कर दी जाएगी।
The Photograph uploaded should be very clear to identify the candidate. Similarly, signature uploaded should be clear and legible. Failure to meet these requirements in the online application will lead to cancellation of candidature.
 - b) अपेक्षित दस्तावेज़ अपलोड किए बिना प्रस्तुत किए गए आवेदन अमान्य माने जाएंगे।
Applications submitted without uploading the requisite documents will be treated as invalid.
 - c) उम्मीदवारों को जब भी बुलाया जाएगा, पद के लिए निर्धारित शैक्षणिक योग्यता, जाति प्रमाण पत्र (यानी अ.जा./अ.ज.जा.) भूतपूर्व सैनिकों के लिए कार्यमुक्ति प्रमाण पत्र और दिव्यांग उम्मीदवारों के लिए विकलांगता प्रमाण पत्र से संबंधित विवरण का प्रमाण प्रस्तुत करना होगा।
Candidates will have to produce proof of details regarding educational qualification prescribed for the post, caste certificate (i.e.SC/ST), Discharge certificate for Ex-Servicemen and Disability Certificate for PWBD candidates as and when called for.
 - d) अपलोड किए गए दस्तावेज़ों को साक्षात्कार के दौरान सत्यापित किया जाएगा और केवल लिखित परीक्षा में शामिल होने से चयन के लिए पात्रता नहीं मिलेगी।
The documents uploaded will be verified during Interview and mere admission to appear for written examination will not bestow eligibility for selection.
- 8. चयन प्रक्रिया:** चयन का तरीका लिखित परीक्षा और साक्षात्कार होगा। लिखित परीक्षा इस तरह से आयोजित की जाएगी कि पाठ्यक्रम के विस्तार और गहराई दोनों को शामिल करते हुए उम्मीदवार के सैद्धांतिक और व्यावहारिक ज्ञान की जांच की जा सके। लिखित परीक्षा में प्रदर्शन के आधार पर, उम्मीदवारों को साक्षात्कार के लिए शॉर्टलिस्ट किया जाएगा, आम तौर पर 1:5 के अनुपात में, श्रेणी-वार रिक्तियों की संख्या के लिए न्यूनतम 10 उम्मीदवार होंगे। अंतिम पैनल तैयार करने के लिए, लिखित परीक्षा के अंकों का भार 50% और साक्षात्कार के अंकों का भार 50% होगा। लिखित परीक्षा के लिए प्रश्न पत्र पद्धति और लिखित परीक्षा एवं साक्षात्कार के लिए उत्तीर्ण मानदंड इस प्रकार हैं:

Selection Process : The mode of selection will be Written Test and Interview. The Written Test will be conducted in such a way that theoretical and practical knowledge of the candidate is tested covering both the breadth and depth of the prescribed curriculum. Based on the performance in the Written Test, candidates will be shortlisted for Interview, generally in 1:5 ratio with a minimum of 10 candidates to the category-wise number of vacancies. For generation of the final panel, 50% weightage shall be given to written test marks and 50% weightage to interview marks. Question paper pattern for written test and pass criteria for written test & interview is as follows:

प्रश्न पत्र सारणी Question Paper Template:

श्रेणी Category	विषय Description	पद कोड 41 के लिए For Post Code. 41	पद कोड 42 व 43 के लिए For Post Code. 42 & 43
भाग ए Part -A क्षेत्र/विषय विशिष्ट भाग Area/Discipline Specific part	अवधि Duration	75 मिनट Minutes	90 मिनट Minutes
	कुल अंक Total Marks	60 अंक Marks (+1 व-1/3 अंकन का तरीका) (+1&-1/3 pattern of marking)	80 अंक Marks (+1 व-1/3 अंकन का तरीका) (+1&-1/3 pattern of marking)
	प्रश्नों का प्रकार Type of Question	बहु विकल्प प्रश्न(एमसीक्यू) Multiple Choice Question (MCQ)	बहु विकल्प प्रश्न(एमसीक्यू) Multiple Choice Question (MCQ)
	प्रश्नों की सं. No.of Questions	60	80
भाग बी Part B अभिवृत्ति/क्षमता परीक्षा Aptitude/Ability Tests	अवधि Duration	30 मिनट Minutes	30 मिनट Minutes
	कुल अंक Total Marks	20 अंक (ऋणात्मक अंकन लागू नहीं है।) 20 Marks (Negative marking is not applicable)	20 अंक (ऋणात्मक अंकन लागू नहीं है।) 20 Marks (Negative marking is not applicable)
	प्रश्नों का प्रकार Type of Question	बहु विकल्प प्रश्न(एमसीक्यू) Multiple Choice Question (MCQ)	बहु विकल्प प्रश्न(एमसीक्यू) Multiple Choice Question (MCQ)
	प्रश्नों की सं. No.of Questions	अधिकतम Maximum 15	अधिकतम Maximum 15
भाग सी Part C व्याख्यात्मक प्रश्न Descriptive Questions	अवधि Duration	30 मिनट Minutes	लागू नहीं Not Applicable
	कुल अंक Total Marks	20 अंक Marks	
कुल अंक Total Marks		100 अंक Marks	100 अंक Marks

उत्तीर्णता मानदंड Pass Criteria:

श्रेणी Category	लिखित परीक्षा Written Test	साक्षात्कार Interview	पात्रता मानदंड Qualifying criteria
पद कोड 41 के लिए For Post Code.41	प्रत्येक भाग ए, बी व सी में 50% 50% each in Part A, B& C	50/100 Marks	औसत Aggregate 60%
पद कोड 42 व 43 के लिए For Post Code.42 & 43	प्रत्येक भाग ए व बी में 50% 50% each in Part A & B	50/100 Marks	औसत Aggregate 60%

अधिसूचित रिक्तियों की संख्या के अधीन, अंकों के क्रम में (लिखित परीक्षा + साक्षात्कार के अंकों का योग) पैल बनाया जाएगा। अंक बराबर होने की स्थिति में, पद के लिए अधिसूचित आवश्यक योग्यता के शैक्षणिक अंक पहला टाई-ब्रेकर होगा। आवश्यकता के आधार पर दूसरा टाई ब्रेकर, उम्मीदवार की उम्र होगी (वरिष्ठ उम्मीदवार को आगे रखा जाएगा)।

Empanelment shall be done in the order of marks (aggregate of Written Test+ Interview Marks), subject to number of vacancies notified. In case of a tie in scores, the academic score of the essential qualification as notified for the Post will be the 1st tie-breaker. The 2nd tie breaker on need basis, will be the age of the candidate (senior candidate will be placed ahead).

9. संभवतः भर्ती के लिए लिखित परीक्षा निम्नलिखित शहरों में ऑफ़लाइन माध्यम से आयोजित की जाएगी
Written Test for recruitment will be conducted through offline mode at the following cities tentatively :-

क्र.सं. SI.No	परीक्षा केंद्र EXAMINATION CENTRE
1	गुंटूर GUNTUR
2	चेन्नई CHENNAI
3	बैंगलूर BANGALORE
4	तिरुवनंतपुरम THIRUVANANTHAPURAM

10. उम्मीदवार द्वारा चुने गए परीक्षा केंद्र का आबंटन सख्ती से प्रशासनिक आवश्यकताओं के अधीन होगा। यदि किसी उम्मीदवार को चुने गए केंद्र में समायोजित करना संभव नहीं है, तो उसे निकटतम संभव परीक्षा केंद्र सौंपा जाएगा।

Allotment of Examination Centre as opted by a candidate will be strictly subject to administrative exigencies. In case it is not feasible to accommodate any candidate in the opted Centre, he /she will be assigned the nearest feasible Examination Centre.

11. आवेदन कैसे करें **How to apply:**

- आवेदन केवल ऑन-लाइन ही प्राप्त किये जायेंगे। Applications will be received on-line only.
- ऑन-लाइन पंजीकरण के लिए आवेदन एसडीएससी शार वेबसाइट पर 14.10.2023 (10.00 बजे) से 03.11.2023 (17.00 बजे) तक उपलब्ध रहेगा। Application for on-line registration will be hosted in SDSC SHAR website from 14.10.2023 (10.00 hours) to 03.11.2023 (17.00 hours).
- योग्य और इच्छुक उम्मीदवार हमारी वेबसाइट <https://www.shar.gov.in> (या) <https://www.apps.shar.gov.in> पर जा सकते हैं और उपरोक्त समय के भीतर अपने आवेदन ऑनलाइन पंजीकृत कर सकते हैं- चौखटा। Eligible and interested candidates may visit our website at <https://www.shar.gov.in> (or) <https://www.apps.shar.gov.in> and register their applications on-line within the above-said time-frame.
- पंजीकरण होने पर आवेदकों को एक ऑनलाइन पंजीकरण संख्या प्रदान की जाएगी, जिसे भविष्य के संदर्भ के लिए सावधानीपूर्वक संरक्षित किया जाना चाहिए। आवेदन में आवेदक की ई-मेल आईडी और मोबाइल संख्या सही और अनिवार्य रूप से भरी होनी चाहिए। Upon registration, applicants will be provided with an on-line Registration Number, which should be carefully preserved for future reference. E-mail ID and Mobile Number of the applicant are to be furnished in the application correctly and compulsorily.

- e) आवेदन आवश्यक रूप से नियत तिथि (03.11.2023 1700 बजे) के भीतर जमा करना होगा। शुल्क का भुगतान देय तिथि की अगली तारीख (04.11.2023 के 1700 बजे) तक ऑनलाइन किया जा सकता है। Application has to be necessarily submitted within the due date (03.11.2023 1700hrs). Payment of Fee alone can be done online upto the next date of due date (04.11.2023 1700 hrs).
- f) उम्मीदवार को आगे के सभी संचार केवल उसकी पंजीकृत ई-मेल आईडी/एसडीएससी शार वेबसाइट के माध्यम से होंगे। उम्मीदवारों को सलाह दी जाती है कि वे नियमित रूप से अपनी ई-मेल देखें और समय-समय पर एसडीएससी शार वेबसाइट पर भी जाएं। जैसा कि ऊपर कहा गया है, भेजी/प्रदान की गई किसी भी सूचना के न मिलने के लिए एसडीएससी शार जिम्मेदार नहीं होगा और इस मामले पर किसी भी प्रतिनिधित्व पर विचार नहीं किया जाएगा। All further communications to the candidate shall be through his / her registered e-mail ID / SDSC SHAR website only. The candidates are advised to check their e-mail regularly and visit SDSC SHAR website from time to time. SDSC SHAR will not be responsible for non-receipt of any intimation sent/provided as afore-said, and no representation on the matter will be entertained.
- g) प्रत्येक पद कोड के लिए अलग-अलग आवेदन प्रस्तुत किया जाना चाहिए। उम्मीदवारों को प्रत्येक आवेदन के लिए अपेक्षित शुल्क का भुगतान भी अलग से करना होगा। Separate application should be submitted for each Post Code. Candidates also need to pay the requisite fee separately for each application.

➤ **याद रखने योग्य महत्वपूर्ण तिथियाँ Important Dates to Remember:**

ऑनलाइन पंजीकरण खुलने की तिथि	:14.10.2023 (1000 बजे)
Opening Date for On-line Registration	:14.10.2023 (1000 Hrs)
ऑनलाइन पंजीकरण बंद होने की तिथि	:03.11.2023 (1700 बजे)
Closing Date for On-line Registration	:03.11.2023 (1700 Hrs)
शुल्क भुगतान की अंतिम तिथि	:04.11.2023 (1700 बजे)
Closing Date for Fee payment	:04.11.2023 (1700 Hrs)

12. अभ्यर्थियों के लिए सामान्य शर्तें/निर्देश: General Conditions / Instructions to Candidates:

- यह सुनिश्चित करना उम्मीदवार की पूर्ण जिम्मेदारी है कि वह विज्ञापन में अधिसूचित पात्रता मानदंड और ऐसी अन्य शर्तों को पूरा करता हो। It is the absolute responsibility of the candidate to ensure that he/she fulfills the eligibility criteria and such other conditions as notified in the advertisement.
- पद अस्थायी हैं, लेकिन जारी रहने की संभावना है। The posts are temporary, but likely to continue.
- जिनके पास आवेदन की अंतिम तिथि (यानी, 03.11.2023 तक) निर्धारित योग्यता है, वे ही आवेदन करने के पात्र हैं, और एमई/एम.टेक/बीएससी पाठ्यक्रम के लिए उनके कुल अंक 60% अंक या सीजीपीए 6.5/10 है। बीई/बीटेक/एमएससी पाठ्यक्रम के लिए 65% या सीजीपीए का 6.84/10 (सभी सेमेस्टर का औसत जिसका परिणाम उपलब्ध हैं)। Those who possess the prescribed qualification as on the last date of application (i.e., as on 03.11.2023) are only eligible to apply, and their aggregate is 60% marks or CGPA 6.5/10 for ME/M.Tech/B.Sc course and 65% or CGPA 6.84/10 for B.E/B.Tech/M.Sc./ Course (average of all semesters for which results are available).

- iv. आवश्यक योग्यता (अर्थात् स्नातकोत्तर/स्नातक) विश्वविद्यालय द्वारा निर्धारित पाठ्यक्रम की निर्धारित अवधि के भीतर पूरी की जानी चाहिए। जहां कोई विश्वविद्यालय अपनी डिग्री प्रमाणपत्र या समेकित मार्कशीट में सीजीपीए/सीपीआई और अंकों के प्रतिशत दोनों का उल्लेख करता है, तो कम से कम एक मानदंड (या तो सीजीपीए या प्रतिशत) अं.वि./इसरो के पात्रता मानदंडों को पूरा करना चाहिए। Essential qualification (ie Post Graduation / Graduation) should have been completed within the stipulated duration of the course as prescribed by the University. Where a University mentions both CGPA / CPI and percentage of marks in its Degree Certificate or Consolidated Mark sheet, then at least one criteria (either CGPA or percentage) should meet DOS/ISRO's eligibility norms.
- v. जहां कोई विश्वविद्यालय अपने डिग्री प्रमाणपत्र या समेकित मार्कशीट में केवल सीजीपीए/सीपीआई का उल्लेख करता है, तो उल्लिखित सीजीपीए/सीपीआई आवश्यक रूप से अं.वि./इसरो के पात्रता मानदंडों को पूरा करना चाहिए। पात्रता निर्धारित करने के लिए सीजीपीए/सीपीआई को अंकों के प्रतिशत में बदलने की अनुमति नहीं है, भले ही संबंधित विश्वविद्यालय/संस्थान द्वारा कोई रूपांतरण फॉर्मूला निर्धारित किया गया हो। वही मानदंड उन मामलों में यथोचित परिवर्तनों के साथ लागू होते हैं जहां डिग्री प्रमाणपत्र / समेकित मार्कशीट में केवल अंकों का प्रतिशत उल्लिखित है।
Where a University mentions only CGPA / CPI in its Degree Certificate or Consolidated marksheet, then the CGPA / CPI so mentioned should necessarily meet DOS/ISRO's eligibility criteria. Conversion of CGPA / CPI into percentage of marks is not permitted to determine eligibility, regardless of whether any conversion formula is prescribed by the University/Institution concerned. The same criteria apply mutatis mutandis in cases where only percentage of marks is mentioned in the Degree Certificate / Consolidated marksheet.
- vi. नेशनल करियर सर्विसेज (एनसीएस) पोर्टल के तहत पंजीकृत और पात्रता शर्तों को पूरा करने वाले उम्मीदवार एसडीएससी शार वेबसाइट पर जा सकते हैं और बताई गई आवेदन प्रक्रिया का पालन कर सकते हैं। The Candidates registered under National Career Services (NCS) portal and fulfilling the eligibility conditions may visit SDSC SHAR website and follow the application procedure as stated.
- vii. ऑनलाइन जमा किए गए अपने आवेदन में दिए गए विवरण का प्रमाण अभ्यर्थियों को मांगे जाने पर प्रस्तुत करना होगा। Candidates will have to produce proof of the details furnished in their applications submitted on-line as and when called for.
- viii. उम्मीदवारों को आवेदन करते समय यह सुनिश्चित करना चाहिए कि वे पात्रता मानदंड और अन्य आवश्यकताओं को पूरा करते हैं और उनके द्वारा दिए गए विवरण सभी मामलों में सही हैं। यदि भर्ती प्रक्रिया के किसी भी चरण में यह पता चलता है कि उम्मीदवार पात्रता मानदंडों को पूरा नहीं करता है और/या अन्य आवश्यकताओं का अनुपालन नहीं करता है और/या उसने कोई गलत/झूठी जानकारी दी है या कोई महत्वपूर्ण तथ्य छिपाया है(एस), उसकी उम्मीदवारी खारिज कर दी जाएगी और यदि नियुक्त किया जा चुका है, तो ऐसी नियुक्ति शुरू से ही शून्य मानी जाएगी। The candidates should ensure while applying that they fulfil the eligibility criteria and other requirements and that the particulars furnished by them are correct in all respects. In case, it is detected at any stage of recruitment process that the candidate does not fulfil the eligibility criteria and/or does not comply with other requirements and/or he/she has furnished any incorrect/false information or has suppressed any material fact(s), his/her candidature is liable to be rejected and if appointed, such appointment shall be liable to be held as null & void ab-initio.

- ix. जो आवेदन इस विज्ञापन में बताई गई आवश्यकताओं के अनुरूप नहीं हैं और अधूरे आवेदनों पर विचार नहीं किया जाएगा। Applications that are not in conformity with the requirements indicated in this advertisement and incomplete applications will not be entertained.
- x. उम्मीदवारों को एक ही पोस्ट कोड के लिए एक से अधिक आवेदन जमा करने से बचना चाहिए। अंतिम बार जमा किया गया ऑनलाइन आवेदन सभी उद्देश्यों के लिए अंतिम माना जाएगा। Candidates should avoid submitting multiple applications for the same post code. The last submitted online application will be considered as final for all purposes.
- xi. उम्मीदवारों को साक्षात्कार के समय अपने ऑनलाइन आवेदन में दिए गए विवरण के प्रमाण में सभी संबंधित मूल दस्तावेज अनिवार्य रूप से प्रस्तुत करने होंगे। यदि ऑनलाइन दी गई कोई भी जानकारी गलत या झूठी पाई जाती है, तो उम्मीदवार को साक्षात्कार के लिए अनुमति नहीं दी जाएगी और यात्रा भत्ता का भुगतान नहीं किया जाएगा। Candidates have to mandatorily submit all relevant original documents, in proof of details furnished in their online applications at the time of Interview. If any information furnished on-line is found to be wrong or false, the candidate will not be allowed for Interview and Travelling allowance will not be paid.
- xii. भूतपूर्व सैनिक उम्मीदवारों को साक्षात्कार के समय कार्यमुक्ति प्रमाणपत्र जिसमें उचित रूप से पूर्व सैनिक स्थिति उल्लिखित हो या सेवानिवृत्त नहीं हुए हैं तो अनापत्ति प्रमाणपत्र, और संबंधित विषय का समकक्षता प्रमाणपत्र प्रस्तुत करना होगा। Ex-Servicemen Candidates have to submit attested copy of Discharge Certificate duly indicating the Ex-Serviceman status or NOC if not retired, and equivalency certificate to the Discipline, at the time of Interview.
- xiii. किसी भी अंतरिम पत्राचार पर विचार नहीं किया जाएगा। No interim correspondence will be entertained.
- xiv. लिखित परीक्षा/साक्षात्कार के लिए पात्र उम्मीदवारों को सूचना केवल उम्मीदवार की पंजीकृत ई-मेल आईडी पर भेजी जाएगी। इस प्रयोजन के लिए, उम्मीदवारों को अपनी ई-मेल आईडी सही और अनिवार्य रूप से प्रस्तुत करना आवश्यक है। उम्मीदवार पंजीकरण संख्या और जन्म तिथि दर्ज करके हमारी वेबसाइट <http://www.shar.gov.in> (या) <https://apps.shar.gov.in> से भी कॉल लेटर डाउनलोड कर सकते हैं। उम्मीदवारों को सलाह दी जाती है कि वे इस भर्ती से संबंधित अद्यतित जानकारी के लिए एसडीएससी शार की वेबसाइट और अपनी पंजीकृत ई-मेल आईडी को नियमित रूप से देखते रहें।
Intimation to the eligible candidates for the written Test/ Interview will be sent only to registered e-mail ID of the candidate. For this purpose, candidates are required to furnish their E-mail ID CORRECTLY and COMPULSORILY. Candidates can also download the call letters from our website <http://www.shar.gov.in> (or) <https://apps.shar.gov.in> by entering the Registration Number and Date of birth. Candidates are advised to regularly check SDSC SHAR website and their registered e-mail IDs for updates on this recruitment.
- xv. अधिसूचित पदों की ड्यूटी में सामान्य ड्यूटी के साथ-साथ चौबीसों घंटे शिफ्ट/आपातकालीन ड्यूटी को पूरा करना शामिल है। The duties of the notified Posts include attending to general duties as well as shift/emergency duties on round the clock basis.
- xvi. यदि एसडीएससी शार ऐसा निर्णय लेता है, तो बिना कोई कारण बताए पद को न भरने का पूर्ण अधिकार रखता है। बताई गई रिक्ति अनंतिम है और आवश्यकता के अनुसार भिन्न हो सकती है। SDSC SHAR reserves absolute rights not to fill up the post, if it so decides, and without assigning any reason. The vacancy indicated is provisional and may vary as per requirement.

- xvii. अनापत्ति प्रमाण पत्र : जो उम्मीदवार केंद्र/राज्य सरकार, सार्वजनिक क्षेत्र के उपक्रमों, स्वायत्त निकायों आदि के तहत कार्यरत हैं, उन्हें साक्षात्कार के समय संबंधित नियोक्ता से प्राप्त अनापत्ति प्रमाण पत्र जमा करना होगा। इसके अलावा, जो उम्मीदवार ऑनलाइन आवेदन जमा करने के बाद नियोजित हो जाते हैं, उन्हें भी साक्षात्कार के समय नियोक्ता से प्राप्त अनापत्ति प्रमाण पत्र जमा करना होगा। जो उम्मीदवार उपरोक्तानुसार अनापत्ति प्रमाण पत्र जमा करने में विफल रहता है, उसे साक्षात्कार में भाग लेने की अनुमति नहीं दी जाएगी और उसकी उम्मीदवारी रद्द कर दी जाएगी।

No Objection Certificate: Candidates who are employed under Central / State Government, Public Sector Undertakings, Autonomous Bodies, etc. have to submit No Objection Certificate from the Employer concerned at the time of Interview. Further, candidates who get employed after the submission of online application should also submit No Objection Certificate from Employer at the time of Interview. A candidate who fails to submit NOC as above, will not be permitted to attend the Interview and his/her candidature will be cancelled.

- xviii. **यात्रा भत्ता:** साक्षात्कार के लिए बुलाए गए बाहरी उम्मीदवारों को रेलवे/बस टिकट या ई-टिकट का प्रिंट-आउट प्रस्तुत करने पर, वेब एप्लिकेशन में दिए गए पते से साक्षात्कार के स्थान तक सबसे छोटे मार्ग से शयनयान श्रेणी रेल का किराया या गैर-एसी बस किराया, जो भी कम हो, का भुगतान किया जाएगा। लिखित परीक्षा में भाग लेने के लिए कोई यात्रा भत्ता नहीं दिया जाएगा।

Travelling Allowance: Outstation candidates called for Interview will be paid to and from sleeper class Railway Fare or non-AC bus fare, whichever is less; by the shortest route from the address given in the web application to the place of Interview, on production of Railway/Bus Ticket or print-out of e-tickets. No Travelling Allowance will be paid for attending the Written Test.

- xix. दिव्यांग (पीडब्ल्यूबीडी) व्यक्ति अपने लिए उपयुक्त पदों के लिए आवेदन कर सकते हैं, भले ही वे पद उनके लिए चिन्हित न हो। हालाँकि, ऐसे उम्मीदवारों पर योग्यता के सामान्य मानकों के आधार पर ऐसे पदों पर चयन के लिए विचार किया जाएगा। कम से कम 40% संबंधित विकलांगता से ग्रसित व्यक्ति ही नियमों के तहत निर्धारित आयु में छूट के लाभ हेतु पात्र होंगे।

Persons with Benchmark Disability (PWBD) can apply for the posts suitable to them even if the post is not identified for them. However, such candidates will be considered for selection to such posts by general standard of merit. Persons suffering from not less than 40% of relevant disability shall alone be eligible for the benefit of age relaxation as permissible under rules.

- xx. दिव्यांग उम्मीदवारों को लिखित परीक्षा के समय (यदि लिखने के लिए/अतिरिक्त समय का विकल्प चुनते हैं) और साक्षात्कार के समय सत्यापन के लिए **अनुलग्नक- I** में दिए गए निर्धारित प्रारूप में मूल विकलांगता प्रमाण पत्र प्रस्तुत करना होगा, जिसमें स्पष्ट रूप से विकलांगता का प्रतिशत दर्शाया गया हो, जिसे केंद्र या राज्य सरकार द्वारा विधिवत गठित एक मेडिकल बोर्ड द्वारा जारी किया गया हो जिसमें कम से कम तीन (03) सदस्य हो जिनमें से एक विकलांगता का आकलन करने के लिए क्षेत्र विशेष में विशेषज्ञ हो। Candidates belonging to PWBD should produce the original Disability Certificate in the prescribed format as given in **Annexure-I** at the time of Written Test (if opting for scribe/compensation time) and at the time of Interview for verification, clearly indicating the percentage of disability, issued by a Medical Board consisting of at least three (03) members out of which one shall be a specialist in the particular field for assessing disability, duly constituted by Central or a State Government.

- xxi. विकलांगता की परिभाषाएँ "विकलांग व्यक्तियों के अधिकार अधिनियम, 2016" की अनुसूची में निर्दिष्ट और समय-समय पर संशोधित के अनुसार होंगी। इस संबंध में, निम्नलिखित पर ध्यान दिया जा सकता है The definitions of Disabilities shall be as specified in the Schedule to the "Rights of Persons with Disabilities Act, 2016" and as amended from time to time. In this regard, the following may be noted :-

सुनने में समस्या Hard of Hearing: इसका अर्थ है कि किसी व्यक्ति के दोनों कानों में बोलने की आवृत्ति में 60 डीबी से 70 डीबी तक सुनने की क्षमता में कमी है। means a person having 60 DB to 70 DB hearing loss in speech frequencies in both ears.

कम दृष्टि: Low Vision:

इसका अर्थ है कि किसी व्यक्ति के पास निम्नलिखित में से कोई भी स्थिति है

means a person has any of the following conditions namely:

सर्वोत्तम संभव सुधार के साथ बेहतर आंख में दृश्य तीक्ष्णता 6/18 से अधिक नहीं या 20/60 से कम 3/60 तक या 10/200 (स्नेलेन) तक होनी चाहिए। Visual acuity not exceeding 6/18 or less than 20/60 upto 3/60 or upto 10/200 (Snellen) in the better eye with best possible corrections; या or 40 डिग्री से कम के कोण को 10 डिग्री तक फैलाव करने वाले दृष्टि क्षेत्र की सीमा। limitation of the field of vision subtending an angle of less than 40 degree up to 10 degree.

आरक्षण के लिए विकलांगता का मापदंड: केवल ऐसे व्यक्ति ही सेवाओं/पदों में आरक्षण के लिए पात्र होंगे जो कम से कम 40% संबंधित विकलांगता से पीड़ित हों। Degree of Disability for reservation: Only such persons would be eligible for reservation in Services/Posts who suffer from not less than 40% of relevant disability.

- xxii. केवल भारतीय नागरिकों को ही आवेदन करना होगा। Only Indian Nationals need to apply.
- xxiii. किसी भी रूप में प्रचार करना अयोग्यता का आधार होगी। Canvassing in any form will be a disqualification.
- xxiv. यदि इस भर्ती अधिसूचना के हिंदी संस्करण में किसी खंड की व्याख्या के कारण कोई अस्पष्टता/विवाद उत्पन्न होता है, तो अंग्रेजी संस्करण में दिए गए निर्देश मान्य होंगे। In case an ambiguity/dispute arises on account of interpretation of any clause in the Hindi version of this Recruitment notification, the instructions as spelt out in the English version shall prevail.

अपने आवेदन की स्थिति पर नवीनतम अपडेट के लिए हमारी वेबसाइट <https://www.shar.gov.in> (या) <https://apps.shar.gov.in> पर जाएं।

VISIT OUR WEB-SITE <https://www.shar.gov.in> (or) <https://apps.shar.gov.in> FOR LATEST UPDATES ON THE STATUS OF YOUR APPLICATION

सरकार एक ऐसा कार्यबल बनाने का प्रयास करती है जो लिंग संतुलन को दर्शाता हो और महिला उम्मीदवारों को आवेदन करने के लिए प्रोत्साहित किया जाता है।

Government strives to have a workforce which reflects gender balance and women candidates are encouraged to apply.

इसरो/एसडीएससी शेयर से जुड़ें और अपना भविष्य बनाएं।
प्रतिभाशाली वैज्ञानिक समुदाय के साथ अपना ज्ञान साझा करें।
राष्ट्रीय विकास में सहयोग दें।

Join ISRO/SDSC SHAR and shape your Career.
Share your knowledge with talented Scientific community.
Support in National Development.