

अंतरिक्ष विभाग, भारत सरकार
Department of Space, Government of India
भारतीय अंतरिक्ष अनुसंधान संगठन) इसरो ()
INDIAN SPACE RESEARCH ORGANISATION [ISRO]
इसरो केंद्रीकृत भर्ती बोर्ड (आइ.सी.आर.बी.)
ISRO CENTRALISED RECRUITMENT BOARD [ICRB]
सहायक, कनिष्ठ वैयक्तिक सहायक, प्रवर श्रेणी लिपिक तथा आशुलिपिकों की भर्ती
**RECRUITMENT OF ASSISTANTS, JUNIOR PERSONAL ASSISTANTS, UPPER
DIVISION CLERK AND STENOGRAPHERS**

भारतीय अंतरिक्ष अनुसंधान संगठन/अंतरिक्ष विभाग के केंद्र/यूनिट व्यापक रूप से सामाजिक लाभ हेतु और आत्म-निर्भरता प्राप्त करते हुए देश की सेवा करने एवं प्रमोचक रॉकेटों तथा संचार/सुदूर संवेदन उपग्रहों के डिजाइन तथा निर्माण की क्षमता का विकास करने एवं उसके बाद उन्हें प्रमोचित करने हेतु अंतरिक्ष अनुप्रयोग, अंतरिक्ष विज्ञान तथा प्रौद्योगिकी के विकास में अनुसंधान विकास गतिविधियों में संलग्न हैं।

Indian Space Research Organization/Department of Space Centres/Units are engaged in Research and Development activities in development of Space Application, Space Science and Technology for the benefit of society at large and for serving the nation by achieving self-reliance and developing capacity to design and build Launch Vehicles and Communication/Remote Sensing Satellites and thereafter launch them.

2. निम्नांकित विवरण के अनुसार इसरो के संघटक केंद्रों और स्वायत्त निकायों में वेतन मैट्रिक्स के स्तर 4 में निम्नलिखित रिक्तियों के लिए प्रतिभावान **अभ्यर्थियों** से ऑनलाइन आवेदन आमंत्रित किए जाते हैं:

Online applications are invited from meritorious **candidates** for the following vacancies in Level 4 of Pay Matrix at constituent ISRO Centres and in **Autonomous Bodies**, as detailed below:

पद सं./POST NO.1 – सहायक/ASSISTANT											
क्षेत्र/ZONE	अ.ना. UR	अ.पि.व. OBC	अ.जा. SC	अ.ज.जा. ST	ई.डब्ल्यू. एस. EWS	कुल Total	पी.डब्ल्यू.बी.डी./PWBD				भूतपूर्व सैनिक Ex-Ser
							ओ.एच. OH	वी.एच. VH	एच.एच. HH	ए.एस. डी. ASD	
अहमदाबाद Ahmedabad	10	08	02	04	02	26	01	--	01	--	02
	03 अ.ज.जा. रिक्तियां बैकलॉग रिक्तियां हैं/03 ST vacancies are backlog vacancies 01 एच.एच. बैकलॉग रिक्ति है/01 HH is backlog vacancy आर.आर.एस.सी.-मध्य, नागपुर में भरे जाने हेतु 01 अनारक्षित रिक्ति चिह्नित की गई है। 01 UR vacancy is identified to be filled at RRSC-Central, Nagpur										
बेंगलूरु	51	32	21	06	15	125	01	02	04	01	18
	02 एच.एच. बैकलॉग रिक्तियां हैं/02 HH are backlog vacancy										

Bengaluru											
हासन Hassan	08	04	02	01	01	16	--	--	--	--	01
हैदराबाद Hyderabad	14	11	04	03	03	35	01	01	01	--	03
	01 वी.एच. बैकलॉग रिक्ति है/01 VH is backlog vacancy										
श्रीहरिकोटा Sriharikota	27	11	08	03	05	54	--	03	02	--	10
	01 एच.एच. बैकलॉग रिक्ति है/01 HH is backlog vacancy										
तिरुवनंतपुरम Thiruvananthapuram	40	24	10	01	08	83	01	03	04	01	13
	उपरोक्त पी.डब्ल्यू.बी.डी. रिक्तियों में से, 5 पी.डब्ल्यू.बी.डी. रिक्तियां (वी.एच.-02 एवं एच.एच.-03), बैकलॉग रिक्तियां हैं। /Out of the above PWBD vacancies, 5 PWBD vacancies (VH – 02 & HH – 03) are backlog.										
कुल/TOTAL	150	90	47	18	34	339	04	09	12	02	47
पद स./POST NO.2 - कनिष्ठ वैयक्तिक सहायक/JUNIOR PERSONAL ASSISTANTS											
	02	01	--	02	--	05	--	01	--	--	--
अहमदाबाद Ahmedabad	01 अ.पि.व. एवं 02 अ.ज.जा. बैकलॉग रिक्तियां हैं। 01 OBC and 02 ST are backlog vacancies 01 वी.एच. बैकलॉग रिक्तियां हैं/ 01 VH is backlog vacancy. उपरोक्त 02 अनारक्षित रिक्तियों में से प्रत्येक 01 रिक्ति को आर.आर.एस.सी.-मध्य, नागपुर तथा आर.आर.एस.सी.-पश्चिम, जोधपुर में भरे जाने हेतु चिह्नित किया गया है। Out of the above 02 UR vacancies, 01 vacancy each is identified for filling up at RRSC-C, Nagpur and RRSC-W, Jodhpur										
बेंगलूरु Bengaluru	29	12	10	04	05	60	03	--	--	--	07
	01 ओ.एच. बैकलॉग रिक्ति है/01 OH Vacancy is backlog vacancy										
हासन Hassan	01	--	--	--	--	01	--	--	--	--	--
हैदराबाद Hyderabad	07	04	03	--	02	16	--	--	--	--	02
	02 अ.पि.व. एवं 01 अ.जा. बैकलॉग रिक्ति है/02 OBC and 01 SC are backlog vacancies. उपरोक्त 07 अनारक्षित रिक्तियों में से 01 रिक्ति को आर.आर.एस.सी.-पूर्व, कोलकत्ता में भरे जाने हेतु चिह्नित किया गया है।/Out of the above 07 UR vacancies, 01 vacancy is identified for filling up at RRSC-E, Kolkata.										
नई दिल्ली New Delhi	02	--	--	--	--	02	--	--	--	--	--
	आइ.आइ.आर.एस., देहरादून में भरे जाने के लिए 01 पद चिह्नित किया गया है।/01 post is identified to be filling up at IIRS, Dehradun										
श्रीहरिकोटा Sriharikota	12	05	03	02	02	24	01 (केवल पैर/leg only)	--	--	--	04

तिरुवनंतपुरम Thiruvananthapuram	23	12	05	--	05	45	03	01	01	--	02
	उपरोक्त पी.डब्ल्यू.बी.डी. रिक्तियों में से 3 पी.डब्ल्यू.बी.डी. (वी.एच.-01; एच.एच.-01 एवं ओ.एच.-01) बैकलॉग रिक्तियां हैं। /Out of the above PWBD vacancies, 3 PWBD vacancies (VH – 01; HH – 01 & OH – 01) are backlog.										
कुल/TOTAL	76	34	22	08	14	153	07	02	01	--	15
पद सू./POST NO.3 - अवर श्रेणी लिपिक/UPPER DIVISION CLERKS											
बेंगलूरु Bengaluru	09	04	01	01	01	16	--	01	--	--	01
कुल/Total	09	04	01	01	01	16	--	01	--	--	01
पद सू./POST NO. 4 – आशुलिपिक/STENOGRAPHERS											
बेंगलूरु Bengaluru	06	04	02	01	01	14	--	--	--	--	01
कुल/Total	06	04	02	01	01	14	--	--	--	--	01
पद सू./POST NO. 5 – अंतरिक्ष विभाग के अधीन स्वायत्त संस्थानों में भरने हेतु सहायक ASSISTANTS FOR FILLING-UP AT AUTONOMOUS INSTITUTIONS UNDER DEPT. OF SPACE											
हैदराबाद Hyderabad	01	--	--	01	--	02	--	--	--	--	--
	उ.पू.-सैक, शिलाँग में भरे जाने हेतु उक्त पद चिह्नित किए गए हैं।/Posts are identified to be filled at NE-SAC, Shillong										
तिरुवनंतपुरम Thiruvananthapuram	01	--	--	--	--	01	--	--	--	--	--
कुल/Total	02	--	--	01	--	03	--	--	--	--	--
पद सू./POST NO. 6 – अंतरिक्ष विभाग के अधीन स्वायत्त संस्थानों में भरने हेतु कनिष्ठ वैयक्तिक सहायक/JUNIOR PERSONAL ASSISTANTS FOR FILLING-UP AT AUTONOMOUS INSTITUTIONS UNDER DEPT. OF SPACE											
हैदराबाद Hyderabad	01	--	--	--	--	01	--	--	--	--	--
	उ.पू.-सैक, शिलाँग में भरे जाने के लिए उक्त पद चिह्नित किए गए हैं। Post is identified to be filled at NE-SAC, Shillong										
कुल/Total	01	--	--	--	--	01	--	--	--	--	--

यू.आर.-अनारक्षित; ओ.बी.सी.-अन्य पिछड़ा वर्ग; एस.सी.-अनुसूचित जाति; एस.टी.-अनुसूचित जन जाति; ई.डब्ल्यू.एस.-आर्थिक रूप से कमजोर वर्ग; पी.डब्ल्यू.बी.डी. – बेंचमार्क दिव्यांगता वाले व्यक्ति; ओ.एच.-शारीरिक रूप से दिव्यांगजन; वी.एच.-दृष्टिबाधित दिव्यांगजन; एच.एच.-श्रवणबाधित दिव्यांगजन; ए.एस.डी.-ऑटिज्म, एक्स-सर्वि.-भूतपूर्व सैनिक;

UR – Unreserved; OBC – Other Backward Classes; SC – Scheduled Caste; ST – Schedule Tribe; EWS – Economically Weaker Section; PWBD – Persons with Benchmark Disabilities; OH – Orthopedically Handicapped; VH – Visually Handicapped; HH – Hearing Handicapped; ASD – Autism, Ex-Ser – Ex-Servicemen;

बैकलॉग रिक्तियां: यदि पी.डब्ल्यू.बी.डी. अभ्यर्थी, किसी चिह्नित श्रेणी (अर्थात् ओ.एच., वी.एच., एच.एच., ऑटिज्म) के लिए उपलब्ध नहीं होते हैं तो उपरोक्त रिक्तियों के प्रति अन्य वर्ग के पी.डब्ल्यू.बी.डी. अभ्यर्थियों पर विचार किया जाएगा। यदि पी.डब्ल्यू.बी.डी. अभ्यर्थियों की अन्य श्रेणियों के अभ्यर्थी उपलब्ध न होने पर इसे अनारक्षित अभ्यर्थियों से भरा जाएगा और पी.डब्ल्यू.बी.डी. आरक्षण को आगे बढ़ाया जाएगा।

Backlog vacancies : If PWBD candidates are not available for any identified category (i.e. OH, VH, HH, ASD), other categories of PWBD candidates will be considered against the aforesaid vacancies. If other categories of PWBD candidates are also not available, it will be filled with UR and the PwBD reservation will be carried forward.

शैक्षणिक योग्यता एवं अनुभव / Educational qualification and experience

<p>सहायक/अवर श्रेणी लिपिक (पद सं. 1, 3 एवं 5) ASSISTANTS/UPPER DIVISION CLERK (POST NO.1, 3 & 5)</p>	<p>कनिष्ठ वैयक्तिक सहायक/आशुलिपिक (पद सं.2, 4 एवं 6) JUNIOR PERSONAL ASSISTANT/ STENOGRAPHER (POST NO.2, 4 & 6)</p>
<p>किसी मान्यता प्राप्त विश्वविद्यालय द्वारा घोषित न्यूनतम 60% अंकों या 10-बिंदु पैमाने पर 6.32 के सी.जी.पी.ए. के साथ स्नातक, इस पूर्व-आवश्यक शर्त के साथ कि स्नातक विश्वविद्यालय द्वारा निर्धारित पाठ्यक्रम की अवधि के अंदर पूरा किया गया हो;</p> <p>Graduation with Minimum of 60% marks or CGPA of 6.32 on a 10-point scale as declared by any recognized University, with a pre-requisite condition that Graduation should have been completed within the stipulated duration of the course as prescribed by the University;</p>	<p>किसी मान्यता प्राप्त विश्वविद्यालय द्वारा घोषित न्यूनतम 60% अंकों या 10-बिंदु पैमाने पर 6.32 के सी.जी.पी.ए. के साथ स्नातक, इस पूर्व-आवश्यक शर्त के साथ कि स्नातक विश्वविद्यालय द्वारा निर्धारित पाठ्यक्रम की अवधि के अंदर पूरा किया गया हो;</p> <p>Graduation with Minimum of 60% marks or CGPA of 6.32 on a 10 point scale as declared by any recognised University, with a pre-requisite condition that Graduation should have been completed within the stipulated duration of the course as prescribed by the University;</p>
<p>और/AND</p>	<p>या/OR</p>
<p>कंप्यूटर पर कार्य करने में निपुणता Proficiency in the use of Computers.</p>	<p>किसी मान्यता प्राप्त विश्वविद्यालय द्वारा घोषित न्यूनतम 60% अंकों या 10-बिंदु पैमाने पर 6.32 के सी.जी.पी.ए. के साथ वाणिज्यिक/सचिवालयीन कार्य में डिप्लोमा, इस पूर्व-आवश्यक शर्त के साथ कि डिप्लोमा विश्वविद्यालय द्वारा निर्धारित पाठ्यक्रम की अवधि के अंदर पूरा किया गया हो;</p> <p>Diploma in Commercial/Secretarial Practice with Minimum of 60% marks or CGPA of 6.32 on a 10-point scale as declared by any recognised Board/ University, with a pre-requisite condition that Diploma should have been completed within the stipulated duration of the course as prescribed by the University;</p>
	<p>आशुलिपि-टंकक/आशुलिपिक के रूप में एक वर्ष का अनुभव One-year experience as Steno-Typist/ Stenographer.</p>

	<p>और/AND</p> <p>अंग्रेजी आशुलिपि में 60 शब्द प्रति मिनट की न्यूनतम गति A minimum speed of 60 w.p.m. in English Stenography;</p> <p>कंप्यूटर पर कार्य करने में निपुणता Proficiency in the use of Computer.</p>
--	--

<p>द्वि/एकीकृत उपाधि कार्यक्रमों के मामले में: In case of Dual/Integrated Degree programmes:</p>	
क)	<p>यदि स्नातक और स्नातकोत्तर के लिए सी.जी.पी.ए./प्रतिशतता का द्वि/एकीकृत उपाधि प्रमाण-पत्र में अलग-अलग उल्लेख किया गया है, तो स्नातक स्तर के लिए सी.जी.पी.ए./प्रतिशतता का निर्धारण करने के लिए विद्यमान कार्यविधि को अपनाया जाएगा;</p> <p>Where a CGPA/Percentage for Graduation and Post-Graduation is mentioned separately in the Dual/Integrated Degree Certificate, existing procedure for reckoning CGPA/percentage for the graduation level will be reckoned;</p>
ख)	<p>यदि अध्ययन के पूरे पाठ्यक्रम के लिए लागू साझा सी.जी.पी.ए./प्रतिशतता का ही द्वि/एकीकृत उपाधि प्रमाण-पत्र में उल्लेख किया गया हो, तो पूरे अध्ययन पाठ्यक्रम के लिए लागू द्वि/एकीकृत उपाधि प्रमाण-पत्र में उल्लेखित अंतिम सी.जी.पी.ए./प्रतिशतता को अर्हता निर्धारित करने के लिए आधार माना जाएगा;</p> <p>Where a common CGPA/percentage applicable for the entire course of study is only mentioned in the Dual/Integrated Degree Certificate, the final CGPA/percentage as mentioned in the Dual/Integrated degree Certificate as applicable for the entire course of study, will be reckoned for deciding the eligibility;</p>
ग)	<p>यदि कोई विश्वविद्यालय अपने द्वि/एकीकृत उपाधि प्रमाण-पत्रों में कोई सी.जी.पी.ए./प्रतिशतता निर्धारित नहीं करता है, तो पूरे अध्ययन पाठ्यक्रम के लिए लागू अंतिम/समेकित अंक पत्र के अनुसार संचयी सी.जी.पी.ए./प्रतिशतता को अर्हता निर्धारण का आधार माना जाएगा;</p> <p>Where a University does not prescribe any CGPA/percentage in its Dual/Integrated Degree certificates, the cumulative CGPA/percentage as per Final / Consolidated Mark Sheet, as applicable for the entire course of study, will be reckoned for deciding the eligibility;</p>
घ)	<p>उपरोक्त मानदंड समान रूप से लागू होंगे, बिना इस पर ध्यान दिए कि कोई विश्वविद्यालय / संस्था अपने द्वि/एकीकृत उपाधि प्रमाण-पत्र में स्नातक/स्नातकोत्तर के लिए सी.जी.पी.ए./प्रतिशतता निकालने का सूत्र निर्धारित करता है या नहीं;</p> <p>The above criteria will apply uniformly regardless of whether or not a University/Institution prescribes a formula to derive the CGPA/percentage for Graduation/Post Graduation in its Dual / Integrated Degree certificate;</p>
ङ)	<p>यदि कोई विश्वविद्यालय अपने उपाधि प्रमाण-पत्र या समेकित अंक पत्र में सी.जी.पी.ए. और अंकों की प्रतिशतता दोनों का उल्लेख करता है, तो कम-से-कम एक मानदंड (या तो सी.जी.पी.ए. या प्रतिशतता) अं.वि./इसरो की पात्रता प्रतिमानकों के अनुरूप होना चाहिए;</p> <p>Where a University mentions both CGPA 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;</p>

- च) यदि कोई विश्वविद्यालय अपने उपाधि प्रमाण-पत्र या समेकित अंक पत्र में केवल सी.जी.पी.ए. का उल्लेख करता है, तो उल्लेखित सी.जी.पी.ए. अं.वि./इसरो के पात्रता मानदंड के अनुरूप ही होना चाहिए। पात्रता निर्धारित करने के लिए सी.जी.पी.ए. को अंकों की प्रतिशतता में परिवर्तित करने की अनुमति नहीं है, भले ही संबंधित विश्वविद्यालय द्वारा कोई परिवर्तन सूत्र निर्धारित किया गया हो। आवश्यक परिवर्तन सहित यही मानदंड उन मामलों में भी लागू होता है, जहाँ उपाधि प्रमाण-पत्र/समेकित अंक-पत्र पर केवल अंकों की प्रतिशतता का उल्लेख किया गया है।

Where a University mentions only CGPA in its Degree Certificate or Consolidated Mark-sheet, then the CGPA so mentioned should necessarily meet DOS/ISRO's eligibility criteria. Conversion of CGPA 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 Mark-sheet.

3. **आयु सीमा/Age Limit:** 09.01.2023 को 28 वर्ष (जहां भी पद आरक्षित हैं, अ.पि.व. अभ्यर्थियों के लिए 31 वर्ष/अ.जा./अ.ज.जा. अभ्यर्थियों के लिए 33 वर्ष)। सेवारत सरकारी कर्मचारियों, भूतपूर्व सैनिकों, दिव्यांगजनों, प्रतिभावान खिलाड़ियों; विधवाओं, तलाकशुदा महिलाएं तथा महिलाएं जो अपने पति से न्यायिक रूप से अलग हैं और पुनर्विवाह नहीं किया है, उन्हें भारत सरकार के आदेशानुसार आयु सीमा में छूट प्राप्त है।
28 years as on 09.01.2023 (31 years for OBC candidates and 33 years for SC/ST candidates, wherever posts are reserved). Serving Govt. employees, Ex-Servicemen; Persons with Disabilities, meritorious Sportspersons; Widows, Divorced women and women judicially separated from their husbands and who are not remarried are eligible for age relaxation as per Govt. of India orders.
4. **पी.डब्ल्यू.बी.डी. के लिए आरक्षित पद के लिए आवेदन करने के लिए अभ्यर्थियों को कौशल परीक्षा के समय निर्धारित प्रारूप में दिव्यांगता प्रमाण-पत्र की सत्यापित प्रति प्रस्तुत करनी होगी, जिसमें दिव्यांगता के प्रतिशत को स्पष्ट रूप से उल्लेख करना होगा, जोकि केंद्र अथवा राज्य सरकार द्वारा विधिवत रूप से गठित न्यूनतम तीन (03) सदस्यों वाले चिकित्सा बोर्ड द्वारा जारी किया हुआ होना चाहिए और इन तीन सदस्यों में से एक सदस्य दिव्यांगता का मूल्यांकन करने के लिए उस विशिष्ट क्षेत्र का विशेषज्ञ होगा। दिव्यांगता की परिभाषा, दिव्यांगजन अधिनियम, 2016 के अधिकारों की अनुसूची में उल्लेख के अनुसार होगी।**
Candidates applying for the post reserved for PWBD have to submit a self-attested copy of Disability Certificate in the prescribed format at the time of Skill Test, clearly indicating the percentage of disability, issued by 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. The definition of Disabilities are as specified in the schedule of the Rights of Persons with Disabilities Act, 2016.
5. **आरक्षण हेतु दिव्यांगता की कोटि:** सेवाओं/पदों में आरक्षण हेतु मात्र ऐसे व्यक्ति पात्र होंगे, जिनकी सुसंगत दिव्यांगता 40% न्यूनतम है।
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.
7. **आवेदन की विधि:** अभ्यर्थी शर्तों के अधीन, अनेक पदों के लिए आवेदन कर सकते हैं। समान/अलग क्षेत्रों के तहत अभ्यर्थी विभिन्न पदों के लिए आवेदन कर सकते हैं, परंतु अलग क्षेत्रों में समान पदों के लिए आवेदन नहीं कर सकते। उदाहरणार्थ: एक अभ्यर्थी अहमदाबाद क्षेत्र में पद सं.1 (सहायक) के लिए, बेंगलूरु क्षेत्र/अंतरिक्ष विभाग के तहत पद सं.3 (प्र.श्रे.लि.) के लिए आवेदन कर सकता/सकती है। हालांकि, वह अहमदाबाद क्षेत्र में पद सं.1 (सहायक) के लिए तथा बेंगलूरु क्षेत्र/अंतरिक्ष विभाग के तहत पुनः पद सं.1 (सहायक) के लिए आवेदन नहीं कर सकता/सकती है। तथापि, दोनों पदों के लिए आवेदन करने वाले अभ्यर्थियों को लिखित परीक्षा हेतु एक ही (समान) केंद्र का चयन करना चाहिए। अभ्यर्थियों को सभी पदों के लिए अलग-अलग आवेदन शुल्क का भुगतान करना चाहिए। ऑनलाइन पंजीकरण हेतु आवेदन 20.12.2022 से 09.01.2023 के बीच इसरो की वेबसाइट पर होस्ट किए जाएंगे। आवेदन केवल ऑनलाइन ही

प्राप्त किए जाएंगे। पंजीकरण के पश्चात, आवेदकों को ऑनलाइन पंजीकरण संख्या प्रदान की जाएगी, जिसे भविष्य में संदर्भ के लिए संभाल कर रखा जाना चाहिए। आवेदक का ई-मेल आई.डी. आवेदन में अनिवार्य रूप से दिया जाना चाहिए। ऑनलाइन आवेदन प्रस्तुत करने की अंतिम तिथि 09.01.2023 है।

How to apply: Candidates may apply for multiple posts, subject to conditions. A candidate may apply for different posts under same/different zones, but cannot apply for same post in different zones. For Ex : A candidate may apply for Post No.1 (Assistant) in Ahmedabad Zone, Post No 3 (UDC) under Bengaluru Zone/Dept. of Space. However, he/she cannot apply for Post No. 1 (Assistant) in Ahmedabad Zone and again Post No. 1 (Assistant) under Bengaluru Zone. However, candidates applying for both the posts should select common (same) written test centres. Candidates have to make application fee payment separately for applications for all the posts. The application for on-line registration will be hosted in the ISRO website between 20.12.2022 and 09.01.2023. Applications will be received on-line only. Upon registration, applicants will be provided with an **on-line Registration Number, which should be carefully preserved for future reference.** E-mail ID of the applicant is to be given in the application compulsorily. The last date for submitting on-line application is 09.01.2023.

8. **राष्ट्रीय वृत्ति सेवा (एन.सी.एस.) पोर्टल के तहत पंजीकृत तथा पात्रता शर्तें पूरा करने वाले अभ्यर्थी इसरो वेबसाइट देखें तथा उसमें दी गई आवेदन प्रक्रिया का पालन करें।**

The Candidates registered under National Career Services (NCS) portal and fulfilling the eligibility conditions may visit ISRO website and follow the application procedure as stated.

9. **वे आवेदन, जो इस विज्ञापन में इंगित आवश्यकताओं के अनुरूप नहीं हैं तथा अपूर्ण हैं, उन 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.

10. **अनापत्ति प्रमाण पत्र:** वे अभ्यर्थी, जो केंद्र/राज्य सरकार, सार्वजनिक क्षेत्र के उपक्रम, स्वायत्त निकायों इत्यादि में नियोजित हैं, उन्हें साक्षात्कार के समय अथवा कभी मांगने पर, अपने संबंधित नियोक्ता से 'अनापत्ति प्रमाण पत्र' प्रस्तुत करना होगा। हालांकि, अभ्यर्थियों को किसी भी पद के लिए आवेदन अपने नियोक्ता को सूचित करते हुए तथा उनकी पूर्व अनुमति द्वारा ही करना है। अभ्यर्थी, जो पद हेतु आवेदन देने के बाद रोजगार प्राप्त/रोजगार बदल सकते हैं, तो उसके लिए वह अपने आवेदन के विवरण के बारे में नियोक्ता को सूचित करें और साक्षात्कार के समय अनापत्ति प्रमाण पत्र अनिवार्य रूप से प्रस्तुत करें। यदि कोई भी अभ्यर्थी कौशल परीक्षा के समय अनापत्ति प्रमाण पत्र की मूल प्रति प्रस्तुत नहीं कर पाता/पाती है, तो इसे कौशल परीक्षा में भाग लेने की अनुमति नहीं दी जाएगी तथा उन्हें टी.ए. (परिवहन भत्ता) भी नहीं दिया जाएगा।

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 or as and when called for. However, the candidate should apply for the post only under intimation to and with the prior permission of the employer. A candidate who may gain/change employment after applying for the post, is required to inform the employer the particulars of his/her application and shall mandatorily submit NOC at the time of Interview. Any candidate, who fails to submit NOC in original at the time of Skill Test, shall not be permitted to appear in the Skill Test and TA will not be paid.

11. **आवेदन शुल्क:** प्रत्येक आवेदन के लिए आवेदन शुल्क रु. 100/- (एक सौ रुपए मात्र) है। **वे अभ्यर्थी, जो पद संख्या 1, 2, 3, 4, 5 एवं 6 के लिए आवेदन हेतु इच्छुक हैं, उन्हें अलग से रु. 100/- का आवेदन शुल्क देना होगा।** अभ्यर्थी इंटरनेट बैंकिंग/डेबिट कार्ड द्वारा ऑनलाइन या नजदीकी भारतीय स्टेट बैंक की शाखा में जाकर 'ऑफलाइन' भुगतान कर सकते हैं। आवेदन ऑनलाइन जमा करने के पश्चात अभ्यर्थी तत्काल या शुल्क भुगतान की अंतिम तिथि अर्थात्, 11.01.2023 से पूर्व किसी भी दिन आवेदन शुल्क का भुगतान कर सकते हैं। ऑनलाइन आवेदन जमा करने की अंतिम तिथि 09.01.2023 है। हालांकि, किसी भी अनापेक्षित, लंबित या असफल लेनदेन की समस्या से बचने हेतु अभ्यर्थियों को 07.01.2023 से पूर्व ही भुगतान पूरा करने की सलाह दी जाती है। [ऑनलाइन भुगतान करने वाले

अभ्यर्थी कृपया नोट करें कि किसी भी लंबित या असफल लेनदेन के लिए इसरो उत्तरदायी नहीं होगा। अभ्यर्थी, अपने बैंक से संपर्क कर आवेदन शुल्क का सफल भुगतान सुनिश्चित करें। अभ्यर्थी, यदि आवश्यक हो, वैकल्पिक रूप से भुगतान (ऑफलाइन भुगतान) विधि का उपयोग कर सकते हैं। इसरो की वेबसाइट पर "पेमेंट स्टेटस" लिंक से 'सफल भुगतान' सुनिश्चित करना अभ्यर्थी के लिए अनिवार्य है।] प्रत्येक मामले में अनुपालन की जाने वाली प्रक्रिया नीचे दी गई है:

Application Fee: The Application Fee is ₹100/- (Rupees One Hundred only) for each application. **Those candidates desirous to apply for the post Nos. 1, 2, 3, 4, 5 & 6 have to separately remit application fee of Rs.100/-.** Candidates may make the payment 'online' using Internet Banking/Debit Card or 'offline' by visiting nearest SBI Branch. Candidates after submitting their application can pay application fee immediately or any day before the last date for fee payment which is 11.01.2023. The last date for submitting online application is 09.01.2023. Candidates are, however, advised to make online payment by 07.01.2023 to avoid any unexpected transaction failures/issues. [Candidates making online payment may kindly note that ISRO shall not be responsible for pending transactions or transaction failures. Candidates may contact their Banks and ensure successful payment of application fee. Candidates may utilise alternative methods of payment (offline payment) if required. Ensuring a 'successful payment' from "Payment Status" link in ISRO's website is mandatory for the candidates]. The process followed for each case is shown below:

- (i) यदि कोई अभ्यर्थी तत्काल आवेदन शुल्क जमा करना चाहता/चाहती है, तो आवेदन जमा करने के बाद पंजीकरण संख्या दर्शाते हुए उसे एक वेब पृष्ठ दिखाई देगा। उसी पृष्ठ पर "**भुगतान करें**" बटन मौजूद होगा, जिसे अभ्यर्थी क्लिक कर सकता है और निम्नानुसार भुगतान प्रक्रिया का अनुसरण कर सकता/सकती है।

If candidate desires to pay application fee immediately then he/she on submitting application will be shown a web page displaying registration number. On the same web page, there exists a "**Make Payment**" button which the candidate may click and follow the payment process as outlined below.

- (ii) यदि कोई अभ्यर्थी बाद में शुल्क भुगतान करना चाहता/चाहती है तो वह विज्ञापन पृष्ठ में दर्शाए गए लिंक "**भुगतान करें**" लिंक पर जाकर विज्ञापन की अंतिम तिथि के पूर्व भुगतान कर सकता/सकती है। अभ्यर्थी को अपनी पंजीकरण संख्या, जन्म-तिथि भरने के बाद "**भुगतान करें**" बटन पर क्लिक करना होगा और निम्नानुसार भुगतान प्रक्रिया का अनुसरण करना होगा।

If the candidate wants to pay the application fee later, then payment can be made any time before closure of the advertisement by accessing the "**Make Payment**" link available in advertisement page. Candidate has to provide Registration number, Date of Birth and later click on the "**Make Payment**" button and follow the payment process as outlined below.

12. **आवेदन शुल्क भुगतान की प्रक्रिया:** अभ्यर्थी को 'भुगतान करें' बटन पर क्लिक करने पर स्टेट बैंक के **बहु विकल्प भुगतान प्रणाली (एम.पी.ओ.एस.)** पृष्ठ पर पुनःनिर्देशित किया जाएगा। अभ्यर्थी भुगतान करने हेतु निम्नलिखित दर्शाए भुगतान तरीके में से किसी एक का चयन कर सकता/सकती है।

Process for application fee payment: The candidates on clicking the Make Payment button will be redirected to State Bank **Multi Option Payments Systems (MOPS)** page. The candidate may choose one of the payment modes shown below for making payment.

ऑनलाइन तरीका / Online mode:-

- नेट बैंकिंग/Net Banking: भारतीय स्टेट बैंक /State Bank of India
- नेट बैंकिंग/Net Banking: अन्य बैंक/Other Banks
- डेबिट कार्ड/Debit Card: भारतीय स्टेट बैंक /State Bank of India

- iv. डेबिट कार्ड/Debit Card: अन्य बैंक/Other Banks
- v. क्रेडिट कार्ड/Credit Card: भारतीय स्टेट बैंक /State Bank of India
- vi. क्रेडिट कार्ड/Credit Card: अन्य बैंक/Other Banks

ऑफलाइन तरीका/Offline mode:-

पूर्व-मुद्रित एस.बी.आइ. चालान (अभ्यर्थी चालान को डाउनलोड कर मुद्रित करने के बाद, चालान जारी होने के 3 दिन के अंदर या भुगतान करने हेतु अंतिम दिन, (11.01.2023) जो भी पहले हो, से पूर्व स्टेट बैंक ऑफ इंडिया की किसी भी शाखा में आवेदन शुल्क का नगद भुगतान कर सकता है। यह चालान जारी होने के दिनांक से मात्र अगले 3 दिनों के लिए वैध होगा। यदि भुगतान 3 दिनों के अंदर नहीं किया जाता है जोकि निर्धारित समय के बाद किया जाता है, तो ऐसे चालान को असफल माना जाएगा। तथापि, यदि आवश्यक हो, तो अभ्यर्थी नया चालान दुबारा जारी कर सकता/सकती है अथवा वैकल्पिक रूप से ऑनलाइन भुगतान कर सकता/सकती है।

Pre-printed SBI Challan [Candidates should download, print and pay the application fee in cash at any SBI Branch within 3 days of generation of challan or last day stipulated for payment (11.01.2023), whichever is earlier]. The challan will be valid for the next three days only, from date of generation. If payment is not made within 3 days the challans, which are older than the specified time will be deemed unsuccessful. However, the candidate may regenerate fresh challan, if required or alternatively, make online payment.

नोट/Note: (i) हालांकि, इसरो द्वारा लिया जाने वाला आवेदन शुल्क सभी भुगतान तरीके के लिए समान है, परंतु बैंक के प्रभार तथा कर अलग-अलग हो सकते हैं। अतः, यह आवश्यक है कि अभ्यर्थी दिए गए अनुदेशों का सावधानीपूर्वक अनुपालन करें। नेट बैंकिंग तथा डेबिट कार्ड द्वारा भुगतान के मामले में, अभ्यर्थी द्वारा सफलतापूर्वक भुगतान करने पर उसे इसरो वेब पोर्टल पर पुनःनिर्देशित किया जाएगा तथा लेन-देन के ब्यौरे दर्शाने वाला पृष्ठ प्रदर्शित होगा।

Though application fee charged by ISRO is same across the payment modes the bank charges and taxes may vary. Therefore candidates are required to carefully follow the instructions shown. In case of Net banking and debit cards payments, the candidate on successful payment will be redirected to ISRO web portal and shown a page displaying transaction details.

- (ii) पूरी भुगतान प्रक्रिया के दौरान, कृपया **रिफ्रेश या बैक** बटन क्लिक न करें अन्यथा पूरी प्रक्रिया रद्द हो जाएगी।
During entire payment processing do not click REFRESH or BACK button, else session will be aborted.
 - (iii) कृपया भुगतान के तरीके (नेट बैंकिंग, डेबिट कार्ड, सभी एस.बी.आइ. काउंटर) आदि के संबंध में बैंकों/भुगतान गेटवे के अनुदेशों का पालन करें।
Please follow the instructions of the banks/payment gateways with respect to the mode of payment (net banking, debit cards, across SBI counters, etc.)
 - (iv) अभ्यर्थी भुगतान की स्थिति की जांच **सफलतापूर्वक भुगतान करने के 24 घंटों के बाद** कर सकते हैं एवं विज्ञापन पृष्ठ में उपलब्ध लिंक "भुगतान स्थिति" पर जाकर रसीद मुद्रित कर सकते हैं। अभ्यर्थियों को लंबित या असफल लेनदेन के मामलों में अपने बैंक से संपर्क कर आवेदन शुल्क का सफल भुगतान सुनिश्चित करने की सलाह दी जाती है।
Candidates can check Payment status **after 24 hrs of their payment successful** and Print Receipt by visiting "Payment Status" link available in advertisement page. In case of pending transactions or transaction failures candidates are advised to contact their Banks and ensure successful payment of application fee.
13. सभी महिला/अनुसूचित जाति (अ.जा.) अनुसूचित जनजाति (अ.ज.जा.), भूतपूर्व सैनिक (भू.सै.) तथा बेंचमार्क दिव्यांगता वाले अभ्यर्थियों को आवेदन शुल्क के भुगतान से छूट प्राप्त है। फिर भी, आवेदन के ऑनलाइन पंजीकरण के बाद, अभ्यर्थी को आवेदन के सफलतापूर्वक जमा करने के बारे में प्रणाली से सृजित ईमेल की प्राप्ति सुनिश्चित करनी है।
All Women/Scheduled Castes (SC)/ Scheduled Tribes (ST); Ex-serviceman [EX] and Persons with Benchmark Disabilities (PwBD) candidates are **exempted** from payment of Application Fee.

However, after registration of application on-line, the candidates have to ensure receipt of system generated email regarding successful submission of application.

14. अभ्यर्थियों को अपने आवेदन प्रस्तुत करने से पहले उनके द्वारा ऑनलाइन रूप से भरे गए सभी कोष्ठकों की जाँच करने की सलाह दी जाती है। अभ्यर्थियों को समान पद पर एकाधिक आवेदन भरने से **बचना चाहिए**।
Candidates are advised to check all the fields entered by them online before submitting their applications. Candidates **should avoid** submission of multiple applications for the same post.

15. आवेदन के साथ **(जे.पी.जी. फॉर्मेट)** में फोटो एवं हस्ताक्षर के अलावा कोई भी दस्तावेज अपलोड न करें। हालांकि, अभ्यर्थियों से जब भी मांग की जाए, तब उन्हें अर्हता, आयु, वर्ग, नियोक्ता से एन.ओ.सी. इत्यादि के मूल दस्तावेज प्रस्तुत करने चाहिए।

NO DOCUMENTS (EXCEPT PHOTO AND SIGNATURE **in JPG format**) ARE TO BE UPLOADED ALONG WITH THE APPLICATION. HOWEVER, CANDIDATES SHOULD BE READY TO SUBMIT ORIGINAL DOCUMENTS IN SUPPORT OF QUALIFICATION, AGE, CATEGORY, NOC FROM EMPLOYER ETC. AS AND WHEN CALLED FOR.

16. **चयन प्रक्रिया:**

अ) लिखित परीक्षा अहमदाबाद, बेंगलूरु, चेन्नई, गुवाहाटी, हैदराबाद, कोलकाता, नई दिल्ली और तिरुवनंतपुरम, जैसे ग्यारह स्थानों में आयोजित की जाएगी। हालांकि, संगठन के पास लिखित परीक्षा स्थल को रद्द करने/बदलने और अभ्यर्थियों को कोई अन्य परीक्षा स्थल के पुनःआबंटन का अधिकार सुरक्षित है। अभ्यर्थियों के पंजीकृत ई-मेल आई.डी. पर ही लिखित परीक्षा के लिए बुलावा पत्र भेजे जाएंगे।

Selection Process:

- a) Written test will be conducted at eleven venues viz., Ahmedabad, Bengaluru, Chennai, Dehradun, Guwahati, Hyderabad, Kolkata, Lucknow, Mumbai, New Delhi and Thiruvananthapuram. However, ISRO reserves the right to cancel/change the written test venue and re-allot the candidates to any other test centre. The call letters for written test will be sent only to the registered e-mail ID of candidates.

पद सं. 1, 3 एवं 5/Post No.1, 3 & 5	पद सं. 2, 4 एवं 6/Post No.2, 4 & 6
<p>लिखित परीक्षा/Written test</p> <p>120 मिनटों की अवधि (पी.डब्ल्यू.बी.डी. अभ्यर्थियों हेतु यथा लागू प्रतिपूर्ति समय के साथ) की एकल वस्तुनिष्ठ प्रकार की परीक्षा। लिखित परीक्षा का पाठ्यक्रम और पैटर्न अनुबंध-I में दर्शाया गया है। Single Objective type paper with a duration of 120 minutes (with compensation time as applicable for PwBD candidates). Syllabi and pattern of written test is at <u>Annexure-I</u>.</p> <p>अर्हक अंक/Qualifying marks</p> <p>a) अनारक्षित श्रेणी के लिए 50% अंक (भाग क, ख, ग एवं घ में) 50% marks (in Part A, B, C & D) for UR category;</p> <p>b) अधिसूचित आरक्षित रिक्तियों के प्रति आरक्षित</p>	<p>लिखित परीक्षा/Written test</p> <p>120 मिनटों की अवधि (पी.डब्ल्यू.बी.डी. अभ्यर्थियों हेतु यथा लागू प्रतिपूर्ति समय के साथ) की एकल वस्तुनिष्ठ प्रकार की परीक्षा। लिखित परीक्षा का पाठ्यक्रम और पैटर्न अनुबंध-II में दर्शाया गया है। Single objective type paper with a duration of 120 minutes (with compensation time as applicable for PwBD candidates). Syllabi and pattern of written is at <u>Annexure-II</u>.</p> <p>अर्हक अंक/Qualifying marks</p> <p>a) अनारक्षित वर्ग के लिए (भाग क, ख एवं ग में) 50% 50% marks (in Part A, B & C) for UR category;</p> <p>b) अधिसूचित आरक्षित रिक्तियों के प्रति आरक्षित</p>

<p>श्रेणियों के लिए 40% अंक (भाग क, ख, ग एवं घ में)। 40% marks (in Part A, B, C & D) for reserved categories against notified reserved vacancies.</p>	<p>वर्ग के लिए (भाग क, ख एवं ग में) 40% अंक। 40% marks (in Part A, B & C) for reserved categories, against notified reserved vacancies.</p>
<p>कौशल परीक्षा/Skill Test</p> <p>a) लिखित परीक्षा में निष्पादन के आधार पर, न्यूनतम 10 अभ्यर्थियों के साथ रिक्तियों की श्रेणी-वार संख्या के लिए 1:5 (अधिकतम) के अनुपात में कौशल परीक्षा के लिए अभ्यर्थियों की छंटनी की जाएगी। आरक्षित रिक्तियों के लिए अनारक्षित श्रेणी के तहत छंटनी किए गए आरक्षित अभ्यर्थियों, यदि कोई, पर ध्यान दिए बगैर 1:5 के अनुपात (अधिकतम) में विशिष्ट/अतिरिक्त अभ्यर्थियों की छंटनी की जाएगी। Based on performance in the written test, candidates will be short-listed for skill test in the ratio of 1:5 (maximum) to the category-wise number of vacancies, with minimum of 10 candidates. For reserved vacancies, distinct/additional candidates will be short-listed in the ratio of 1:5 (maximum), without regard to the reserved candidates if any, short-listed under UR category;</p> <p>b) कौशल परीक्षा (कंप्यूटर साक्षरता परीक्षा) का पाठ्यक्रम तथा पैटर्न <u>अनुबंध-III</u> में दर्शाया गया है; Syllabi & pattern of skill test (Computer Literacy Test) is at <u>Annexure-III</u>;</p> <p>c) उत्तीर्ण होने का मानदंड/Passing Criterion: - अनारक्षित श्रेणी के लिए 60% अंक 60 % marks for UR category; - अधिसूचित आरक्षित रिक्तियों के प्रति आरक्षित श्रेणियों के लिए 50% अंक। 50% marks for Reserved categories against notified reserved vacancies.</p> <p>d) यदि पैनल की सूची (चयन सूची एवं प्रतीक्षा सूची) तैयार करने के लिए पर्याप्त अभ्यर्थी कौशल परीक्षा में उत्तीर्ण नहीं होते हैं, तो ऐसी कमी की सीमा तक 1:5 के अनुपात में कौशल परीक्षा हेतु अतिरिक्त अभ्यर्थियों की छंटनी की जाएगी।</p>	<p>कौशल परीक्षा/Skill Test</p> <p>a) लिखित परीक्षा में निष्पादन के आधार पर, न्यूनतम 10 अभ्यर्थियों के साथ रिक्तियों की श्रेणी-वार संख्या के लिए 1:5 (अधिकतम) के अनुपात में कौशल परीक्षा के लिए अभ्यर्थियों की छंटनी की जाएगी। आरक्षित रिक्तियों के लिए अनारक्षित श्रेणी के तहत छंटनी किए गए आरक्षित अभ्यर्थियों, यदि कोई, पर ध्यान दिए बगैर 1:5 के अनुपात (अधिकतम) में विशिष्ट/अतिरिक्त अभ्यर्थियों की छंटनी की जाएगी। Based on performance in the written test, candidates will be short-listed for skill test in the ratio of 1:5 (maximum) to the category-wise number of vacancies, with an aggregate minimum of 10 candidates. For reserved vacancies, distinct/additional candidates will be short-listed in the ratio of 1:5 (maximum), without regard to the reserved candidates if any, short-listed under UR category;</p> <p>b) <u>कौशल परीक्षा में निम्नलिखित शामिल है:</u> <u>Skill Test will comprise: -</u> (i) कंप्यूटर ज्ञान की परीक्षा Computer Literacy Test; (ii) आशुलिपि परीक्षा Stenography Test.</p> <p>c) कौशल परीक्षा (कंप्यूटर साक्षरता परीक्षा) का पाठ्यक्रम तथा पैटर्न <u>अनुबंध-III</u> में दर्शाया गया है; Syllabi & pattern of skill test (Computer Literacy Test) is at <u>Annexure III</u>;</p> <p>d) कौशल परीक्षा (आशुलिपि परीक्षा) का पैटर्न <u>अनुबंध-IV</u> में दर्शाया गया है; Pattern of Skill Test (Stenography test) is at <u>Annexure-IV</u>;</p>

<p>If sufficient number of candidates for empanelment (select list & wait list) do not qualify the skill test, then additional candidates will be short-listed for skill test, in the ratio of 1:5 to the extent of such short-fall.</p>	<p>e) <u>उत्तीर्ण होने का मानदंड/Pass Criteria:</u></p> <p>(1) <u>कंप्यूटर ज्ञान की परीक्षा</u> <u>Computer Literacy test:</u></p> <ul style="list-style-type: none"> ➤ अनारक्षित श्रेणी के लिए 60% अंक 60 % marks for UR category; ➤ अधिसूचित आरक्षित रिक्तियों के प्रति आरक्षित श्रेणियों के लिए 50% अंक। 50% marks for Reserved categories, against notified reserved vacancies. <p>(2) <u>आशुलिपि परीक्षा/Stenography Test:</u></p> <ul style="list-style-type: none"> ▪ अनारक्षित श्रेणी के लिए 10% त्रुटियां (अधिकतम); 10% mistakes (maximum) for UR category; ▪ अधिसूचित आरक्षित रिक्तियों के प्रति आरक्षित श्रेणी के लिए 12% त्रुटियां (अधिकतम)। 12% mistakes (maximum) for Reserved categories, against notified reserved vacancies. <p>f) यदि पैनल की सूची (चयन सूची एवं प्रतीक्षा सूची) तैयार करने के लिए पर्याप्त अभ्यर्थी कौशल परीक्षा में उत्तीर्ण नहीं होते हैं, तो ऐसी कमी की सीमा तक 1:5 के अनुपात में कौशल परीक्षा हेतु अतिरिक्त अभ्यर्थियों की छुटनी की जाएगी। If sufficient number of candidates for empanelment (select list & wait list) do not qualify the skill test, then additional candidates will be short-li</p>
<p>अंतिम चयन, कौशल परीक्षा में अर्ह पाए जाने वाले अभ्यर्थियों में से लिखित परीक्षा में प्राप्तांक के आधार पर होगा।</p> <p>Final selection will be based on marks scored in the written test from among the candidates who qualify in the skill test.</p>	<p>अंतिम चयन, कौशल परीक्षा में अर्ह पाए जाने वाले अभ्यर्थियों में से लिखित परीक्षा में प्राप्तांक के आधार पर होगा।</p> <p>Final selection will be based on marks scored in the written test from among the candidates who qualify in the skill test.</p>
<p>लिखित परीक्षा के अंकों में बराबरी (टाई) होने की स्थिति में, आवश्यकता के आधार पर एक के बाद एक लागू किए जाने वाले निम्नलिखित टाई ब्रेकरों के आधार पर</p>	<p>लिखित परीक्षा के अंकों में बराबरी (टाई) होने की स्थिति में, आवश्यकता के आधार पर एक के बाद एक लागू किए जाने वाले निम्नलिखित टाई ब्रेकरों के आधार पर</p>

<p>अभ्यर्थियों की पारस्परिक योग्यता निर्धारित की जाएगी:-</p> <p>In the event of a tie in Written Test marks, the inter-se merit of candidates will be decided based on the following tie-breakers to be applied one after the other on need basis: -</p> <p>i) लिखित परीक्षा में 'सामान्य बुद्धिमत्ता एवं तर्क शक्ति क्षमता' में प्राप्तांक;</p> <p>Marks scored in 'General Intelligence & Reasoning ability' in the written test;</p> <p>ii) जन्म-तिथि, ज्यादा आयु वाले अभ्यर्थी को ऊपर रखते हुए।</p> <p>Date of birth, with older candidate placed higher.</p>	<p>अभ्यर्थियों की पारस्परिक योग्यता निर्धारित की जाएगी:-</p> <p>In the event of a tie in Written Test marks, the inter-se merit of candidates will be decided based on the following tie-breakers to be applied one after the other on need basis: -</p> <p>(a) लिखित परीक्षा में 'अंग्रेजी भाषा एवं सार लेखन' में प्राप्तांक;</p> <p>Marks Scored in 'English Language & Comprehension' in the written test;</p> <p>(b) जन्म-तिथि, ज्यादा आयु वाले अभ्यर्थी को ऊपर रखते हुए।</p> <p>Date of birth, with older candidate placed higher.</p>
---	---

निर्दिष्ट अर्हता **न्यूनतम** आवश्यकता है तथा उसे पूरा करने से ही अभ्यर्थी लिखित परीक्षा के लिए अर्ह नहीं होता। शैक्षणिक निष्पादन तथा जीवन-वृत्त के आधार पर प्रारंभिक छंटनी की जाएगी।

The qualification prescribed is the MINIMUM requirement and the same does not automatically make candidates eligible for written test. Based on the academic performance and bio-data, initial screening will be conducted.

17. **वेतन एवं भत्ते:** चयनित अभ्यर्थियों को वेतन मैट्रिक्स के स्तर 4 में सहायक, कनिष्ठ वैयक्तिक सहायक, अवर श्रेणी लिपिक तथा आशुलिपिक के रूप में नियुक्त किया जाएगा तथा प्रति माह न्यूनतम ₹25,500/- मूल वेतन दिया जाएगा। इसके अतिरिक्त उपरोक्त विषय पर मौजूदा नियमों के अनुसार महँगाई भत्ता (डी.ए.), मकान किराया भत्ता (एच.आर.ए.) तथा परिवहन भत्ता देय होगा। कर्मचारियों को नई पेंशन योजना में शामिल किया जाएगा। इसके साथ स्वयं एवं आश्रितों के लिए चिकित्सा सुविधाएं, रियायती दर पर कैटीन सुविधा, क्वार्टरों की सीमित सुविधा (एच.आर.ए. के एवज में), छुट्टी यात्रा रियायत, समूह बीमा, मकान बनाने हेतु अग्रिम इत्यादि केंद्रीय सरकार के आदेशानुसार दिया जाएगा।

Pay and Allowances: Selected candidates will be appointed as Assistants/Junior Personal Assistants/Upper Division Clerks/Stenographers in Level 4 of Pay Matrix and will be paid minimum basic pay of ₹.25,500/- p.m. In addition, Dearness Allowance [DA], House Rent Allowance [HRA] and Transport Allowance are payable as per extant rules on the subject. The employees will be governed by the New Pension Scheme. Further, medical facilities for self and dependents, subsidised canteen, limited quarters facility (in lieu of HRA), Leave Travel Concession, Group Insurance, House Building Advance etc are admissible as per Central Government orders.

18. **अन्य शर्तें/अनुदेश/Other Conditions/Instructions:**

- नियुक्त व्यक्ति को भारतीय अंतरिक्ष अनुसंधान संस्थान/अंतरिक्ष विभाग के किसी भी केंद्र/यूनिट में तैनात किया जा सकता है।

The appointees are liable to be posted in any of the Centres/Units of the Indian Space Research Organisation/Department of space.

- **आवश्यकता के आधार पर उन्हें किसी भी समय किसी भी केंद्र/यूनिट में भी स्थानांतरित किया जा सकता है।**
They are also liable to be transferred to any such Centre/Unit at any point of time on need basis.
- निर्दिष्ट रिक्तियों की संख्या अनंतिम है।
The number of vacancies indicated is provisional.
- पद अस्थायी हैं, परंतु जारी रहने की संभावना है।
The posts are temporary, but likely to continue.
- इसरो के केंद्रों/यूनिटों के विवरण के लिए कृपया http://www.isro.gov.in/isro_centres.html देखें।
For details of ISRO Centres/Units, please visit http://www.isro.gov.in/isro_centres.html
- कौशल परीक्षा के लिए उपस्थित होने वाले अभ्यर्थियों को ऑनलाइन आवेदन में साक्षात्कार के स्थान पर इंगित किए गए शहर से सबसे छोटे मार्ग से आने-जाने हेतु द्वितीय श्रेणी के रेलवे किराये की प्रतिपूर्ति की जाएगी (उक्त उद्देश्य के लिए पते तथा शहर में परिवर्तन पर विचार नहीं किया जाएगा)
Candidates attending the Skill Test will be reimbursed to and fro second-class train fare by the shortest route from the city indicated in the on-line application form to the place of interview (change of address and city for the purpose will not be entertained)
- अभ्यर्थियों को साक्षात्कार के समय आवेदनों में ऑनलाइन रूप से भरे गए विवरणों के प्रमाण में सभी मूल दस्तावेजों को प्रस्तुत करना होगा।
Candidates have to produce all original documents in proof of details furnished in their applications submitted on-line, at the time of interview
- यदि ऑनलाइन भरी गई कोई जानकारी गलत पायी जाती है, तो अभ्यर्थी का साक्षात्कार नहीं लिया जाएगा तथा टी.ए. भी देय नहीं होगा।
If any information furnished on-line is found to be false, the candidate will not be interviewed and TA will not be paid.
- लिखित परीक्षा में उपस्थित होने हेतु टी.ए. देय नहीं होगा।
No TA will be paid for attending the Written Test
- इसरो यदि चाहे तो, कोई भी पद या सभी पद न भरने का अधिकार रखता है।
ISRO reserves the right not to fill up all or any of the posts, if it so desires
- केवल भारतीय नागरिक ही आवेदन करें।
Only Indian nationals need apply
- किसी भी प्रकार के स्पष्टीकरण के मामले में, अभ्यर्थी विज्ञापन के प्रति इसरो की वेबसाइट पर अपलोड किए गए अक्सर पूछे गए प्रश्नों का संदर्भ ले सकते हैं तथा यदि संदेह की स्थिति रहती है, तब rmt-icrb@isro.gov.in को ई-मेल भेजें। **विज्ञापन/अक्सर पूछे गए प्रश्नों में पहले से उपलब्ध जानकारी पर प्रश्न तथा सारहीन प्रश्नों के उत्तर नहीं दिए जाएंगे।**
In case of any clarification, candidates may refer to the FAQs uploaded in the ISRO website against the advertisement and if the doubt still persists, send e-mail to rmt-icrb@isro.gov.in. **Queries about information already available in the Advertisement/FAQs and Frivolous queries will not be replied to.**

- सरकार कर्मचारियों के बीच लिंग संतुलन बनाए रखने में प्रयासरत है, जो महिला अभ्यर्थियों को आवेदन करने के लिए प्रेरित करता है।

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

- किसी भी प्रकार के संयाचना को अयोग्य माना जायेगा।
CANVASSING IN ANY FORM WILL BE A DISQUALIFICATION.

19. यह अभ्यर्थी का पूर्ण उत्तरदायित्व है कि वह यह सुनिश्चित करे कि वह अधिसूचना के अनुसार पात्रता मानदंड को पूरा करता/करती है तथा उसने प्रक्रियात्मक आवश्यकताओं तथा ऑनलाइन आवेदन प्रस्तुत करने हेतु निर्दिष्ट समय-सीमा तथा आवेदन शुल्क के प्रेषण का पूरा अनुपालन किया है। अधिसूचना में दी गई प्रक्रियाओं में किसी भी प्रकार का विचलन अभ्यर्थिता को रद्द करेगा तथा उस मामले पर किसी भी प्रकार के अभ्यावेदन पर विचार नहीं किया जाएगा।

It is the absolute responsibility of the candidate to ensure that he/she fulfills the eligibility criteria as notified and has fully complied with the procedural requirements and time limits stipulated for submission of on-line application and remittance of application fee. Any deviations from the procedures notified would result in cancellation of candidature and no representation on the matter will be entertained.

20. यदि इस अधिसूचना के हिंदी संस्करण की व्याख्या में कोई अस्पष्टता/विवाद उत्पन्न होता है, तो ऐसे में अंग्रेजी संस्करण में दिए गए अनुदेश अंतिम माने जाएंगे।

In case of any ambiguity/dispute arises on account of interpretation of Hindi version of this notification, instructions detailed in the English version shall be final.

21. लिखित परीक्षा पूरा होने के तीन कार्य दिवसों के अंदर उत्तर कुंजियों को इसरो वेबसाइट में प्रकाशित किया जाएगा। अभ्यर्थी अपनी आपत्तियों को वैध औचित्य के साथ, यदि कोई हो, वेबसाइट पर उत्तर कुंजियों के प्रकाशित होने के पांच कार्य दिवस के अंदर केवल इसरो वेबसाइट में (लिखित परीक्षा के बाद) प्रकाशित लिंक द्वारा ही भेज सकते हैं। उसके बाद प्राप्त आपत्तियों पर तथा किसी और माध्यम द्वारा भेजी गई आपत्तियों पर किसी भी स्थिति में विचार नहीं किया जाएगा।

The Answer Keys will be published on the ISRO Web-site within three working days of the Written Test. The candidates may raise objections with valid justifications, if any, within 5 days of publishing the answer keys in the web-site, ONLY through the link that shall be provided after the Written Test. Objections, if any, received thereafter or through any other modes will not be considered under any circumstances.

स्मरणार्थ महत्वपूर्ण तिथियां/Important dates to remember:-

ऑनलाइन पंजीकरण का प्रारंभ होने की तिथि/Opening date for on-line registration	-	20.12.2022
ऑनलाइन पंजीकरण का अंतिम तिथि/Closing date for on-line registration	-	09.01.2023
शुल्क भुगतान की अंतिम तिथि/Last date for payment of fee	-	11.01.2023

अपने आवेदन की अद्यतन स्थिति की जानकारी के लिए इसरो वेबसाइट

www.isro.gov.in देखें।

**VISIT OUR WEB-SITE www.isro.gov.in FOR LATEST UPDATES ON
THE STATUS OF YOUR APPLICATION**