

भारत सरकार GOVERNMENT OF INDIA
अंतरिक्ष विभाग DEPARTMENT OF SPACE
भारतीय अंतरिक्ष अनुसंधान संगठन INDIAN SPACE RESEARCH ORGANISATION
अंतरिक्ष उपयोग केंद्र SPACE APPLICATIONS CENTRE
अहमदाबाद AHMEDABAD -380015

विज्ञापन सं./ADVERTISEMENT NO.: सैक SAC:01:2023, दिनांक Dated 27.05.2023

अंतरिक्ष उपयोग केंद्र (सैक), अहमदाबाद भारतीय अंतरिक्ष अनुसंधान संगठन (इसरो), अंतरिक्ष विभाग (अं.वि.) का एक अग्रणी केंद्र है। सैक राष्ट्रीय विकास से संबंधित विभिन्न अनुप्रयोगों के लिए इसरो के स्थलीय एवं ग्रहीय मिशन तथा अंतरिक्ष प्रौद्योगिकी के प्रचालनीकरण हेतु अंतरिक्ष वाहित यंत्रों की डिजाइन तथा विकास का कार्य करता है।

Space Applications Centre (SAC), Ahmedabad is one of the lead Centres of Indian Space Research Organisation (ISRO), Department of Space (DOS). SAC focuses on the design and development of space borne instruments for terrestrial and planetary missions of ISRO and operationalization of space technology for various applications related to national development.

अंतरिक्ष उपयोग केंद्र (सैक) पात्र अभ्यर्थियों से निम्नलिखित पदों हेतु ऑनलाइन आवेदन आमंत्रित करता है:

Space Applications Centre (SAC) invites online applications for the following posts from eligible candidates:

पद कोड Post Code	पद का नाम Name of the Post	रिक्तियों की संख्या एवं आरक्षण विवरण Total No. of Vacancies and Reservation Details	अनिवार्य अर्हताएं Essential Qualifications
01	सहायक (राजभाषा) Assistant (Raj Bhasha)	कुल/Total- 01 (अ.ज.जा/ ST- 01)	(i) किसी मान्यता प्राप्त विश्वविद्यालय द्वारा घोषित न्यूनतम 60% अंकों या 10 बिंदु पैमाने पर 6.32 सी.जी.पी.ए. के साथ स्नातक। स्नातक निर्धारित समय के अंदर अर्थात् विश्वविद्यालय द्वारा निर्धारित किए गए निर्दिष्ट पाठ्यक्रम की अवधि के अंदर पूरा किया गया हो; Graduation with a minimum of 60% marks or CGPA of 6.32 on a 10-point scale as declared by any recognized University. The graduation should have been completed within the stipulated time i.e. within the duration of the course as prescribed by the University; (ii) कंप्यूटर पर 25 श.प्र.मि. की गति से हिन्दी टंकण।

			<p>Hindi typewriting speed @ 25 w.p.m on Computer;</p> <p>(iii) कंप्यूटर के उपयोग में प्रवीणता; Proficiency in the use of Computers;</p> <p>(iv) अंग्रेजी टंकण का ज्ञान (वांछनीय अर्हता)। Knowledge in English Typewriting (desirable qualification).</p>
--	--	--	---

द्वि/एकीकृत डिग्री कार्यक्रमों के मामले में / In case of Dual/Integrated Degree programmes:

- (क) जहाँ द्वि/एकीकृत डिग्री प्रमाण-पत्र में स्नातक एवं स्नातकोत्तर के लिए सी.जी.पी.ए./ प्रतिशत का अलग से उल्लेख है, तो स्नातक स्तर के लिए सी.जी.पी.ए./ प्रतिशत की गणना करने की मौजूदा प्रक्रिया को माना जाएगा ;
- (a) 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 shall be reckoned;
- (ख) जहाँ द्वि/एकीकृत डिग्री प्रमाण-पत्र में अध्ययन के सम्पूर्ण पाठ्यक्रम के लिए केवल लागू साझा सी.जी.पी.ए./ प्रतिशत का उल्लेख है, तो अध्ययन के सम्पूर्ण पाठ्यक्रम के लिए यथा लागू द्वि/एकीकृत डिग्री प्रमाण-पत्र में उल्लेख के अनुसार अंतिम सी.जी.पी.ए./प्रतिशत को पात्रता निर्धारित करते समय माना जाएगा;
- (b) 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, shall be reckoned for deciding the eligibility;
- (ग) यदि किसी विश्वविद्यालय द्वारा उसके द्वि/एकीकृत डिग्री प्रमाण-पत्रों में कोई सी.जी.पी.ए./प्रतिशत निर्धारित नहीं किया जाता है, तो अध्ययन के सम्पूर्ण पाठ्यक्रम के लिए यथा लागू अंतिम/समेकित अंक-पत्र के अनुसार संचयी सी.जी.पी.ए./ प्रतिशत को पात्रता निर्धारित करने के लिए माना जाएगा;
- (c) 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, shall be reckoned for deciding the eligibility;
- (घ) किसी विश्वविद्यालय/ संस्था द्वारा उसके द्वि/एकीकृत डिग्री प्रमाण-पत्र में स्नातक/स्नातकोत्तर के लिए सी.जी.पी.ए./ प्रतिशत निकालने हेतु सूत्र निर्धारित करने या न करने के बावजूद भी उपरोक्त मापदंड एकसमान रूप से लागू होगा;
- (d) The criteria above 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;
- (ङ) यदि कोई विश्वविद्यालय द्वारा उसके डिग्री प्रमाण-पत्र या समेकित अंक-पत्र में अंकों का सी.जी.पी.ए. और प्रतिशत दोनों का उल्लेख है, तो कम-से-कम एक मानदंड (या तो सी.जी.पी.ए. या प्रतिशत) अं.वि./इसरो के पात्रता मानदंडों के अनुरूप होना चाहिए;
- (e) Where a University mention 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;
- (च) जहाँ विश्वविद्यालय द्वारा उसके डिग्री प्रमाण-पत्र या समेकित अंक-पत्र में केवल सी.जी.पी.ए. का उल्लेख है, तो उल्लेख के अनुसार सी.जी.पी.ए. आवश्यक रूप से अं.वि./इसरो के पात्रता मापदंड के अनुरूप होना चाहिए। संबंधित विश्वविद्यालय/संस्था द्वारा कोई संपरिवर्तन सूत्र निर्धारित करने के बावजूद भी, पात्रता निर्धारित करने के लिए अंकों के सी.जी.पी.ए. को प्रतिशत में संपरिवर्तित करने की अनुमति नहीं है। उक्त मापदंड उन मामलों में आवश्यक परिवर्तनों सहित लागू होगा, जहाँ डिग्री प्रमाण-पत्र/समेकित अंक-पत्र में मात्र अंकों के प्रतिशत का उल्लेख है।

<p>(f) Where a University mentions only CGPA in its Degree Certificate or Consolidated Mark-sheet, then the CGPA as 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 on the Degree Certificate/Consolidated Mark-sheet.</p>			
02	<p>रसोइया / Cook</p>	<p>कुल/Total-02 (अना. / UR-01 अ.ज.जा./ST-01)</p>	<p>एसएसएलसी/एसएससी/मैट्रिक/10वीं पास SSLC/SSC/Matric/10th Std. Pass और And एक स्थापित होटल /कैंटीन में समान क्षमता में 5 वर्ष का अनुभव। 5 years' experience in a similar capacity in a well-established Hotel/Canteen. व्यक्तियों द्वारा जारी अनुभव प्रमाण-पत्र स्वीकृत नहीं होंगे। Experience Certificates from individuals will not be accepted.</p>
03	<p>हल्का वाहन चालक 'ए' Light Vehicle Driver 'A'</p>	<p>कुल/Total- 06* (अना. / UR-04, अ.जा./ SC-01 अ.पि.व./ OBC-01)</p> <p>*एक (1) पद भूतपूर्व सैनिकों (ईएसएम) के लिए आरक्षित हैं / One(1) post is reserved for Ex- Servicemen (ESM)</p>	<p>(i) एसएसएलसी/एसएससी/मैट्रिक/10वीं पास SSLC/SSC/Matric/10th Std. Pass. (ii) हल्का वाहन चालक के रूप में 03 वर्षों का अनुभव 03 years of experience as Light Vehicle Driver. (iii) अनिवार्य रूप से वैध हल्का वाहन चालक लाइसेंस धारी होना चाहिए/ Must possess valid LVD license. (iv) गुजरात राज्य, के मोटर वाहन अधिनियम की कोई भी अन्य आवश्यकता अभ्यर्थी द्वारा पद ग्रहण करने के 3 महीनों के भीतर पूरी की जानी चाहिए/ Any other requirement of the Motor Vehicle Act of Gujarat should be met within 3 months after the candidate joins the post. नोट /NOTE: 1) कुल निर्धारित अनुभव वैध ड्राइविंग लाइसेंस की प्राप्ति के पश्चात ही होना चाहिए। Total prescribed experience should be after obtaining valid Driving License. 2) अनुभव प्रमाण-पत्र सरकारी / अर्ध-सरकारी एजेंसियों / पंजीकृत कंपनियों / सोसायटियों / न्यासों, आदि से ही प्रदत्त होना चाहिए। व्यक्तियों द्वारा जारी अनुभव प्रमाण-पत्र स्वीकृत नहीं होंगे। Experience Certificate should only be from Government / Semi-Government agencies/ Registered Companies / Societies / Trusts, etc. Experience Certificates from individuals will not be accepted. 3) अंशकालीन अनुभव, अनुभव के वर्षों की संख्या की गणना करने हेतु मान्य नहीं होंगे। Part time experience will not be considered for calculation of number of years of experience. 4) आवेदन करने की अंतिम तिथि तक आवेदक के पास आवश्यक अर्हता एवं अनुभव निश्चित ही होने</p>

		चाहिए। The candidate should possess the requisite qualification and experience as on the last date of application.
<p>संक्षिप्तियाँ: अना.-अनारक्षित, अ.पि.व.-अन्य पिछड़ा वर्ग, पीडब्ल्यूबीडी- मानक दिव्यांग व्यक्ति, अ.ज.जा.- अनुसूचित जनजाति, अ.जा.- अनुसूचित जाति।</p>		
<p>Abbreviations: UR–Un-Reserved, OBC-Other Backward Class, PwBD-Persons with Benchmark Disabilities, ST-Scheduled Tribe, SC- Scheduled Caste.</p>		
<p>वेतन मैट्रिक्स में वेतन एवं स्तर PAY & LEVEL IN THE PAY MATRIX</p>		
<p>पद कोड-01 Post Code-01 सहायक (राजभाषा) Assistant (Raj Bhasha)</p>	<p>स्तर-Level-04 (₹25,500-₹81,100)</p>	<p>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 चिकित्सकीय सुविधाएं, रियायती दर पर कैंटीन सुविधा, कार्टरों 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।</p>
<p>पद कोड-02 Post Code-02 रसोइया Cook</p>	<p>स्तर-Level-02 (₹19,900- ₹63,200)</p>	<p>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 System. 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.</p>
<p>पद कोड-03 Post Code-03 हल्का वाहन चालक 'ए' Light Vehicle Driver 'A'</p>		
<p>आयु सीमा AGE LIMIT</p>		
<p>पद कोड-01 Post Code-01</p>	<p>16.06.2023 को 18 से 28 वर्ष तक (चूंकि पद अ.ज.जा. के लिए आरक्षित है इसलिए ऊपरी आयु सीमा 33 वर्ष है) 18 to 28 years as on 16.06.2023 (As the post is reserved for ST, therefore the upper age limit is 33 years.)</p>	
<p>पद कोड-02 & 03 Post Code-02 & 03</p>	<p>16.06.2023 को 18 से 35 वर्ष तक 18 to 35 years as on 16.06.2023</p>	
<p>नोट/ NOTE: अन्य पिछड़ा वर्ग और अनुसूचित जाति / अनुसूचित जनजाति के लिए आरक्षित पदों के तहत ओबीसी उम्मीदवारों के लिए ऊपरी आयु सीमा में 03 वर्ष और अनुसूचित जाति / अनुसूचित जनजाति के उम्मीदवारों के लिए 05 वर्ष की छूट की अनुमति है। भूतपूर्व सैनिक (ईएसएम), मानक दिव्यांग व्यक्ति (पीडब्ल्यूबीडी), सरकारी कर्मचारी, विधवा, तलाकशुदा महिलाएँ और जो महिलाएँ न्यायिक रूप से अपने पति से अलग हो गई हैं और जिन्होंने पुनर्विवाह नहीं किया है, वे भारत सरकार के आदेशों के अनुसार आयु में छूट के पात्र हैं। जो पद अन्य पिछड़ा वर्ग के लिए आरक्षित है, उनमें आरक्षण केवल उन अ.पि.व उम्मीदवारों के लिए उपलब्ध होगा जो क्रीमी लेयर में नहीं आते हैं। अन्य पिछड़ा वर्ग के प्रमाणपत्र में क्रीमी लेयर से बहिष्करण के संबंध में खंड विशेष रूप से शामिल होना चाहिए और वह आवेदन-पत्र भरते समय मान्य होना चाहिए।</p> <p>Relaxation in upper age limit by 03 years for OBC candidates and 05 years for SC/ST candidates is allowed, against the posts reserved for these categories. Ex-servicemen (ESM), Persons with Benchmark Disabilities (PwBD), serving Govt. employees, Widows, Divorced women and women judicially separated from their husbands and who are not remarried are eligible for age relaxation as per Government of India Orders. In respect of OBC candidates, reservation will be applicable only to those OBC candidates who do not fall in creamy layer. OBC</p>		

certificates must specifically include the clause regarding exclusion from Creamy Layer and should be valid at the time of filling of the application.

चयन प्रक्रिया SELECTION PROCEDURE

(I) स्क्रीनिंग प्रक्रिया (सभी पदों के लिए) Screening Process (for all the posts)

निर्धारित अनिवार्य अर्हता न्यूनतम आवश्यकता है तथा केवल यह ही अभ्यर्थियों को लिखित परीक्षा के लिए योग्य नहीं बनाता है। आवश्यकता होने पर, ऑन-लाइन आवेदन पत्र में उल्लिखित जानकारी के आधार पर पहले स्क्रीनिंग की जाएगी तथा केवल चयनित अभ्यर्थियों को ही लिखित परीक्षा के लिए बुलाया जाएगा।

The essential qualification prescribed are the **MINIMUM** requirements and only possession of the same, does not make the candidates eligible to be called for Written Test. If required, there will be an initial screening, based on the information furnished in online application and only those screened-in candidates will be called for the Written Test.

**(II) द्वि-स्तरीय नियुक्ति प्रक्रिया: (1) लिखित परीक्षा और (2) कौशल परीक्षा ।
Two Level recruitment process: (1) Written Test and (2) Skill Test.
(सभी पदों के लिए/ For all the posts).**

**पद कोड-01
POST CODE- 01
सहायक (राजभाषा)
ASSISTANT
(RAJBHASHA)**

(1) लिखित परीक्षा / WRITTEN TEST

(i) 120 मिनटों की अवधि की वस्तुनिष्ठ प्रकार की परीक्षा। लिखित परीक्षा का पाठ्यक्रम और पैटर्न अनुबंध-I में दर्शाया गया है।

Objective type test of 120 minutes' duration. Syllabi and pattern of written test is at **Annexure-I**.

(ii) **अर्हक अंक:** चूँकि पद अ.ज.जा. के लिए आरक्षित है, (भाग क, ख, ग एवं घ) में 40% अंक ।

Qualifying Marks- 40% marks in (Part A, B, C & D) as the post is reserved for ST.

(iii) लिखित परीक्षा के अंकों के आधार पर, अभ्यर्थियों को कौशल परीक्षा हेतु बुलाया जाएगा।

Based on the written test scores, candidates shall be called for skill test.

(2) कौशल परीक्षा / SKILL TEST

(i) कौशल परीक्षा में निम्नलिखित शामिल होंगे:

Skill Test will comprise of:

a. **कंप्यूटर साक्षरता परीक्षा Computer Literacy Test:-** पाठ्यक्रम और पैटर्न अनुबंध-II में दर्शाया गया है। The Syllabi and Pattern of Computer Literacy Test is at **Annexure-II**.

b. **हिन्दी टंकण परीक्षा Hindi Typing Test:-** हिन्दी टंकण परीक्षा हेतु, अभ्यर्थियों को कंप्यूटर पर यूनिकोड फॉन्ट में इंस्क्रिप्ट की-बोर्ड का उपयोग करते हुए 25 शब्द प्रति मिनट की गति से हिन्दी में 250 शब्दों के दिए गद्यांश को टंकित करना होगा। For the Hindi typing test, candidates have to type a given passage of **250 words in Hindi at a speed of 25 words per minute on Computer using INSCRIPT keyboard with UNICODE font**.

	<p>C. उत्तीर्ण होने के मापदंड/ Pass Criterion-</p> <ul style="list-style-type: none"> • कंप्यूटर साक्षरता परीक्षा /Computer Literacy Test: 50% अंक/marks • हिंदी टंकण परीक्षा/Hindi Typing Test: 8% त्रुटियां (अधिकतम) / mistakes (maximum). <p>(ii) अंतिम चयन, कौशल परीक्षा में अर्ह पाए जाने वाले अभ्यर्थियों में से लिखित परीक्षा में प्राप्तांक के आधार पर होगा। Final selection, will be based on marks scored in the written test from among the candidates who qualify in the skill test.</p> <p>(iii) लिखित परीक्षा के अंकों में बराबरी (टाई) होने की दशा में, आवश्यकता के आधार पर एक के बाद एक लागू किए जाने वाले निम्नलिखित टाई-ब्रेकरों के आधार पर अभ्यर्थियों की पारस्परिकयोग्यता निर्धारित की जाएगी :/ 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:</p> <p>(a) हिंदी भाषा एवं व्याकरण में प्राप्तांक / Marks scored in Hindi Language & Grammar;</p> <p>(b) जन्म तिथि, ज्यादा आयु वाले अभ्यर्थी को ऊपर रखते हुए / Date of birth, with older candidate placed higher.</p>
<p>पद कोड - 02 POST CODE-02 रसोइया/ COOK</p>	<p>(1) लिखित परीक्षा / WRITTEN TEST पहले, लिखित परीक्षा होगी। लिखित परीक्षा के अंकों के आधार पर, अभ्यर्थियों को कौशल परीक्षा हेतु बुलाया जाएगा। लिखित परीक्षा का पाठ्यक्रम एवं प्रक्रिया बाद में वेबसाइट पर डाला जाएगा। First, Written Test will be held. Based on the written test scores, candidates shall be called for skill test. The syllabus and modalities of the Written Test shall be published on the website later.</p> <p>(2) कौशल परीक्षा / SKILL TEST</p> <p>(i) कौशल परीक्षा पूर्णतः 'गो-नो-गो' आधार पर होगी तथा कौशल परीक्षा में प्राप्त अंकों की गणना अंतिम चयन हेतु नहीं की जाएगी। कौशल परीक्षा का आंकलन 100-अंक स्केल पर किया जाएगा जिसमें अर्हता के लिए न्यूनतम 60% अंक प्राप्त करने होंगे। The skill test will be purely on 'go-no-go' basis and marks obtained in the skill test will not be considered for final selection. The skill test will be evaluated on a 100-point scale with minimum 60% for qualification.</p> <p>(ii) कौशल परीक्षा में न्यूनतम 60% अंक प्राप्त करने वाले अभ्यर्थियों का लिखित परीक्षा में प्राप्त अंकों के आधार पर पैन्ल तैयार किया जाएगा। From amongst candidates who qualify in the skill test with minimum 60% marks, empanelment will be done in the order of marks obtained in the written test.</p> <p>(iii) लिखित परीक्षा में एक समान अंक प्राप्त होने पर, अधिसूचित अर्हता में प्राप्त शैक्षणिक अंक टाई-ब्रेकर के लिए मान्य होंगे।</p>

	In case of a tie in the written test scores, the academic scores of the notified qualification shall be the tie-breaker.
<p>पद कोड - 03 POST CODE – 03 हल्का वाहन चालक 'ए' / LIGHT VEHICLE DRIVER 'A'</p>	<p>(1) लिखित परीक्षा / WRITTEN TEST</p> <p>(i) लिखित परीक्षा में एक प्रश्न-पत्र होगा, जिसमें एक अंक वाले 100 वस्तुनिष्ठ प्रश्न होंगे। The written test will consist of one paper containing 100 objective type questions carrying one mark each.</p> <p>(ii) लिखित परीक्षा 120 मिनट (2 घंटे) की अवधि के लिए होगी। लिखित परीक्षा का पाठ्यक्रम अनुबंध-III में दिया गया है। The written test will be for duration of 120 minutes (2 hours). The syllabus of the written test is at Annexure-III.</p> <p>(iii) जो लिखित परीक्षा के भाग-क में न्यूनतम 50% अंक और भाग-ख, भाग-ग एवं भाग-घ में संयुक्त रूप से न्यूनतम 50% अंक, प्राप्त करते हैं वे कौशल परीक्षा में शॉर्टलिस्ट किए जाने हेतु पात्र होंगे। लिखित परीक्षा के सभी चार भागों में प्राप्त कुल अंक कौशल परीक्षा में शॉर्टलिस्ट किए जाने हेतु मान्य होंगे। Those who secure a minimum of 50% marks in Part-A and minimum of 50% marks in Part-B, Part-C and Part-D combined in the written test will be eligible for consideration for shortlisting for calling for skill test. Total marks obtained in all four parts of the written test will be reckoned for shortlisting for skill test.</p> <p>(2) कौशल परीक्षा / SKILL TEST</p> <p>(i) कौशल परीक्षा पूर्णतः 'गो-नो-गो' आधार पर होगी तथा चयन हेतु कौशल परीक्षा में प्राप्त अंकों की गणना नहीं की जाएगी। कौशल परीक्षा का आकलन 100-अंक स्केल पर किया जाएगा जिसमें अर्हता के लिए न्यूनतम 60% अंक प्राप्त करने होंगे। The skill test will be purely on 'go-no-go' basis and marks obtained in the skill test will not be considered for final selection. The skill test will be evaluated on a 100-point scale with minimum 60% for qualification.</p> <p>(ii) अंतिम चयन कौशल परीक्षा उत्तीर्ण करने वाले अभ्यर्थियों में से लिखित परीक्षा में प्राप्त अंकों के आधार पर होगा। कौशल परीक्षा में न्यूनतम 60% अंक प्राप्त करने वाले अभ्यर्थियों का पैनाल लिखित परीक्षा में प्राप्त अंकों के आधार पर तैयार किया जाएगा। लिखित परीक्षा में एक समान अंक प्राप्त होने पर, टाई-ब्रेकर के लिए अधिसूचित अर्हता में प्राप्त अंक मान्य होंगे। The final selection will be done amongst qualified candidates in the skill test, purely based on the scores obtained in the written test. From amongst, candidates who qualify in the skill test with minimum 60% marks, empanelment shall be done in the order of marks obtained in the written test. In case of a tie in written test scores, the academic scores of the notified qualification shall be the tie breaker.</p>

नोट/ महत्वपूर्ण सूचना
NOTE / IMPORTANT INFORMATION:

1.	<p>अभ्यर्थियों को सुनिश्चित करना होगा कि वे पात्रता मानदंडों और विज्ञापन में निहित आवश्यकताओं को पूर्ण करते हैं। अतः अभ्यर्थियों से अनुरोध है कि विज्ञापन को ध्यानपूर्वक पढ़ें एवं आवेदन फार्म पूर्ण रूप से भरें और इस संबंध में दिए गए अनुदेशों के अनुसार आवेदन प्रस्तुत करें।</p> <p>It is for candidates to ensure that he/she fulfils the eligibility criteria and the requirements contained in this advertisement. Candidates are, therefore urged to carefully read the advertisement and complete the application form and submit the same as per instructions given in this regard.</p>
2.	<p>ऊपर दर्शायी गई रिक्तियां अनंतिम हैं तथा संगठन की वास्तविक आवश्यकताओं के आधार पर बढ़ाई या घटाई जा सकती हैं। प्रशासनिक आवश्यकतानुसार, किसी भी पद को न भरने का अधिकार केंद्र के पास सुरक्षित है।</p> <p>The number of vacancies indicated above are provisional and may be increased or decreased depending on the actual requirements of the Organisation. The Centre reserves the right to cancel recruitment at any stage / not to fill-up any of the post, as per administrative convenience.</p>
3.	<p>लिखित परीक्षा मुख्यतः अहमदाबाद में आयोजित की जाएगी। हालांकि, अभ्यर्थियों को लिखित परीक्षा हेतु अठारह शहरों-अहमदाबाद, बंगलुरु, भोपाल, भुवनेश्वर, चंडीगढ़, चेन्नई, देहरादून, गुवाहाटी, हैदराबाद, जयपुर, कोलकाता, लखनऊ, मुंबई, नागपुर, नई दिल्ली, रायपुर, रांची एवं तिरुवनंतपुरम का विकल्प दिया जाएगा। परीक्षास्थल का आवंटन आवेदन की संख्या के आधार पर किया जाएगा। हालांकि, परीक्षा का आयोजन अहमदाबाद और/ या दूसरे शहर में करने का अधिकार सैक के पास सुरक्षित है।</p> <p>Written Test shall be conducted mostly at Ahmedabad only. However, the candidates shall be given option for written examination from among the eighteen cities viz; Ahmedabad, Bengaluru, Bhopal, Bhubaneshwar, Chandigarh, Chennai, Dehradun, Guwahati, Hyderabad, Jaipur, Kolkata, Lucknow, Mumbai, Nagpur, New Delhi, Raipur, Ranchi and Thiruvananthapuram. The allocation of examination cities shall be done based on the number of applications received. However, SAC reserves the right to conduct the examination in Ahmedabad and/or any other city.</p>
4.	<p>स्क्रीन-इन हुए अभ्यर्थियों को लिखित परीक्षा/कौशल परीक्षा हेतु सूचना मात्र ई-मेल/ सैक वेबसाइट के माध्यम से ही दी जाएगी। अतः आवेदन प्रस्तुत करते समय अभ्यर्थी अपने सही ई-मेल आईडी अनिवार्य रूप से प्रस्तुत करें। इसके अलावा, अभ्यर्थियों को सलाह दी जाती है कि वे अपने ई-मेल की नियमित रूप से जाँच करते रहें और समय-समय पर सैक वेबसाइट देखते रहें। सैक /इसरो, अभ्यर्थियों को उनके कारण सूचना प्राप्त न होने के लिए उत्तरदायी नहीं होगा।</p> <p>Intimation to screened-in candidates for Written Test/Skill Test will be sent through E-mail / SAC website only. For this purpose, candidates are required to furnish their proper E-mail ID correctly and compulsorily while submitting the application. Moreover, the applicants are advised to check their e-mail regularly and visit the SAC website from time to time. SAC/ISRO will not be responsible for non-receipt of intimation to the candidates, for reasons attributable to them.</p>
5.	<p>जो 16.06.2023 तक अनिवार्य अर्हता पूर्ण करते हैं, केवल वही आवेदन करें। Those who possess the required qualification as on 16.06.2023 only need to apply.</p>
6.	<p>यदि ऑनलाइन आवेदन में दी गई सूचना भर्ती प्रक्रिया के किसी स्तर पर गलत/अपूर्ण पाई जाती है तो उम्मीदवारी रद्द कर दी जाएगी। If any information furnished in the online application is found false/incomplete at any stage of recruitment process, the candidature will be cancelled.</p>

7.	<p>अभ्यर्थियों को कौशल परीक्षा के समय सत्यापन हेतु आवेदन में दिए गए विवरण के साक्ष्य के रूप में मूल दस्तावेज प्रस्तुत करने होंगे। उक्त दस्तावेजों को प्रस्तुत न करने पर उन्हें कौशल परीक्षा में भाग लेने की अनुमति प्रदान नहीं की जाएगी और उन्हें किसी यात्रा भत्ते का भुगतान नहीं किया जाएगा। Candidates will have to produce original documents in proof of the details furnished in their application for verification at the time of Skill Test. Those who fail to produce the said documents will not be allowed to attend the Skill Test and TA will not be paid.</p>
8.	<p>आवेदन में अभ्यर्थी द्वारा घोषित जाति जैसे अ.जा./अ.ज.जा./अ.पि.व. अंतिम मानी जाएगी तथा बाद में इसमें किसी भी प्रकार का परिवर्तन नहीं किया जाएगा। Caste/Category declared such as SC/ST/OBC by the candidate in the application will be considered as final and no change in the same will be entertained later.</p>
9.	<p>लिखित परीक्षा तिथि/केन्द्र अथवा कौशल परीक्षा तिथि/केन्द्र अथवा पत्राचार के लिए ई-मेल आईडी अथवा ऑनलाइन आवेदन में प्रस्तुत अन्य सूचना में परिवर्तन के लिए किसी भी अनुरोध पर विचार नहीं किया जाएगा। Any request for change of written test date/centre or skill test date/centre or e-mail id for communication or any other information furnished in online application will not be entertained.</p>
10.	<p>अनापत्ति प्रमाण पत्र : वे अभ्यर्थी, जो केंद्र/राज्य सरकार, सार्वजनिक क्षेत्र के उपक्रम, स्वायत्त निकायों इत्यादि में नियोजित हैं, उन्हें कौशल परीक्षा के समय अथवा कभी भी 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 के बाद ही करना है। वह अभ्यर्थी, जो पद हेतु आवेदन देने के बाद रोजगार प्राप्त/रोजगार बदलते हैं, उन्हें अपने आवेदन के विवरण के बारे में नियोक्ता को सूचित करना होगा और कौशल परीक्षा के समय अनापत्ति प्रमाण पत्र अनिवार्य रूप से प्रस्तुत करना होगा। यदि कोई भी अभ्यर्थी कौशल परीक्षा के समय अनापत्ति प्रमाण पत्र की मूल प्रति प्रस्तुत नहीं कर पाता/पाती है, तो उन्हें कौशल परीक्षा में भाग लेने की अनुमति नहीं दी जाएगी तथा टी.ए (परिवाहन भत्ता) भी नहीं दिया जायगा। 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 Skill Test 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 Skill Test. 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.</p>
11.	<p>एक ही पद के लिए उम्मीदवार द्वारा डुप्लिकेट/एक से अधिक आवेदन जमा करने के मामले में, अंतिम आवेदन जिसके खिलाफ आवेदन शुल्क, आवेदन जमा करने की अंतिम तिथि को या उससे पहले प्राप्त किया गया है, आगे की प्रक्रिया के लिए विचार किया जाएगा। In case of submission of duplicate/multiple applications by the candidates for the same post, the last application against which the application fee has been received on or before the last date of submission of application shall be considered for further processing.</p>
12.	<p>शैक्षणिक योग्यता के अंकों के पूर्णांकन करने की अनुमति नहीं है। आवेदक द्वारा दर्ज अंकों का प्रतिशत दशमलव के बाद दो अंकों तक होना चाहिए। Rounding-off of marks of educational qualifications is NOT allowed. The percentage of marks, as entered by the applicant, should be upto two digits after decimal.</p>

महत्वपूर्ण तिथियाँ /IMPORTANT DATES:

आवेदन के ऑन-लाइन पंजीकरण के लिए वेब-साइट लिंक खुलने की तिथि Web-site Link Opening date for on-Line Registration of Applications	27.05.2023 (0900 hours)
ऑन-लाइन पंजीकरण की समाप्ति की तिथि Closing date for on-line registration	16.06.2023 (1730 hours)
उम्र की गणना, अनिवार्य अर्हताएं प्राप्त करने ,आदि ,जैसे सभी उद्देश्यों के लिए कट-ऑफ तिथि Cut-off date for all purposes like computation of age, acquiring essential qualification(s) , etc.	16.06.2023

संपर्क विवरण/ CONTACT DETAILS:

सामान्य पूछताछ के लिए For general queries	079-2691 3022 / 31
ऑनलाइन आवेदन करने के दौरान तकनीकी पूछताछ के लिए For technical queries occurred during applying online	079-2691 3130/ 57
ई - मेल पता Email address	ao_rr@sac.isro.gov.in
विज्ञापन में पूर्व से ही उपलब्ध सूचना के बारे में पूछताछ किए जाने पर उसका जवाब ई - मेल / टेलीफोन द्वारा नहीं दिया जाएगा। Queries for which information is available in the advertisement shall not be replied over phone/email.	

आवेदन फॉर्म भरने हेतु सामान्य दिशा-निर्देश GENERAL GUIDELINES FOR FILLING-UP OF THE APPLICATION FORM	
1.	आवेदन भरते समय अनुदेशों का सावधानी से पालन करें। Follow instructions carefully while filling applications.
2.	संबंधित कॉलम में अपेक्षित सही आंकड़े भरें। Enter correct data in the relevant columns as required.
3.	फोटो और हस्ताक्षर अपलोड करने हेतु दिशानिर्देश : Guidelines for uploading Photo and Signature: आवेदन पत्र जमा करने के लिए उम्मीदवार को हाल ही के रंगीन पासपोर्ट आकार की तस्वीर और हस्ताक्षर अपलोड करना अनिवार्य है। निम्नलिखित दिशानिर्देशों का पालन करते हुए पासपोर्ट आकार फोटोग्राफ 1 एमबी से कम की जेपीईजी फाइल होनी चाहिए / It is mandatory for the candidate to upload recent Color Passport Size Photograph and signature to submit the application form. The Passport Size Photograph should be a JPEG file of less than 1 MB with the following guidelines to be followed: <ul style="list-style-type: none">➤ सेल्फी की अनुमति नहीं है। / No selfies allowed.➤ पूरा चेहरा स्पष्ट दिखाई देता हो।/ Frontal view of the full face is visible.➤ बैकग्राउंड सादा/सफ़ेद होना चाहिए।/ Background should be plain/white.➤ धुंधली तस्वीर या हाल ही के रंगीन पासपोर्ट साइज फोटोग्राफ के अलावा किसी अन्य तस्वीर के साथ अपलोड किया गया आवेदन खारिज कर दिया जाएगा।

	<p>Application with blurred photograph or any image uploaded other than the recent color passport size photograph, such applications shall be summarily rejected.</p> <p>➤ श्वेत-श्याम तस्वीरों की अनुमति नहीं है। / Black and white photographs not allowed.</p> <p>1 एमबी से कम की जेपीईजी फाइल में अभ्यर्थी के हस्ताक्षर का अनुपात 7:2 (यदि चौड़ाई 70 पिक्सेल है तो ऊंचाई 20 पिक्सेल) होनी चाहिए। The candidate's signature should have an aspect ratio of 7:2 (if width is 70 pixel then height should be 20 pixel) in JPEG file of less than 1 MB.</p>
4.	<p>आवेदन मात्र ऑन-लाइन माध्यम से स्वीकार किए जाएंगे। आवेदन के पंजीकरण के लिए ऑन-लाइन भर्ती पोर्टल 27.05.2023 को 0900 बजे से 16.06.2023 को 1730 बजे तक उपलब्ध रहेगा। इच्छुक अभ्यर्थी विस्तृत विज्ञापन और ऑनलाइन आवेदन प्रपत्र भरने के लिए हमारी वेबसाइट https://www.sac.gov.in अथवा https://careers.sac.gov.in देखें। Applications will be received on-line only. The on-line recruitment portal will be available from 0900 hours on 27.05.2023 (opening date for online registration) to 1730 hours on 16.06.2023 (Closing date) for registration of application. Interested candidates may visit our web-site https://www.sac.gov.in OR https://careers.sac.gov.in for detailed advertisement and filling-up of online application form.</p>
5.	<p>ऑनलाइन पंजीकरण पर आवेदक को एक ऑनलाइन पंजीकरण संख्या प्रदान की जाएगी जिसे भविष्य के संदर्भ के लिए सावधानीपूर्वक सुरक्षित रखना होगा। आवेदन सारांश का प्रिंट लें। Upon online registration, applicants will be provided with an online Registration Number, which should be carefully preserved for future reference. Take print out of the application summary.</p>
6.	<p>*से चिह्नित फील्ड अनिवार्य हैं और उन्हें आवश्यक रूप से भरा जाना है। Field marked with * is a mandatory field and requires to be filled.</p>
7.	<p>जाति/जनजाति प्रमाण-पत्र, अ.पि.व. प्रमाणपत्र, मानक दिव्यांगता प्रमाण-पत्र (पीडब्ल्यूबीडी), भूतपूर्व -सैनिकों के लिए डिस्चार्ज प्रमाण-पत्र / एन ओ सी नीचे दिए गए निर्धारित प्रपत्र में अपलोड किए जाएं। Caste/Tribe Certificate, OBC Certificate, Persons with Benchmark Disabilities (PwBD) Certificate, Discharge Certificate/NOC for Ex. Servicemen should be uploaded in the prescribed format as given below:</p> <p><u>अनुसूचित जाति /जनजाति Scheduled Caste/Scheduled Tribe</u></p> <p><u>अन्य पिछड़ा वर्ग (गैर नवोन्नत स्तर) Other Backward Classes(Non-Creamy Layer)</u></p> <p><u>मानक दिव्यांग व्यक्ति Persons with Benchmark Disabilities</u></p> <p><u>भूतपूर्व -सैनिक Ex-Serviceman</u></p>
8.	<p>नोट: आवेदन केवल एक बार प्रस्तुत किया जा सकता है। 'SUBMIT' बटन क्लिक करना एक निर्णायक चरण है, क्योंकि इसके बाद कोई भी सुधार नहीं किया जा सकेगा। इसलिए प्रस्तुत करने से पूर्व एक बार फिर से सुनिश्चित करें कि जानकारी सही है। NOTE: Application can be submitted only once. Hence clicking the 'SUBMIT' button is a critical step, as no corrections will be possible subsequently. So you should ensure once again that the information is correct before submitting.</p>

शुल्क का भुगतान / PAYMENT OF FEES

सभी पदों हेतु / FOR ALL THE POST CODES.

प्रारंभ में सभी अभ्यर्थियों को आवेदन शुल्क के रूप में ₹500 (लागू करों/शुल्कों को छोड़कर) का भुगतान करना होगा। शुल्क मुक्त श्रेणी से संबंधित अभ्यर्थियों को पूर्ण शुल्क वापस कर दिया जाएगा। अन्य अभ्यर्थियों को ₹100/- का आवेदन शुल्क छोड़कर शेष ₹400/- वापस कर दिए जाएंगे।

Initially all candidates have to uniformly pay ₹500/- as application fee (excluding applicable taxes/ charges). Candidates belonging to fee-exempted categories, will be refunded full fee. Other candidates will be refunded ₹400/- after retaining the application fee of ₹100/-.

सभी महिला, अनुसूचित जाति (अ.जा.), अनुसूचित जन जाति (अ.ज.जा.), मानक दिव्यांग व्यक्ति (पीडब्ल्यूबीडी) अभ्यर्थी तथा पूर्व सैनिक (ईएसएम) शुल्क-मुक्त श्रेणी में आते हैं। All Women, Scheduled Caste (SC), Scheduled Tribe (ST), Person with Benchmark Disabilities (PwBD) and Ex-servicemen (ESM) candidates belong to fee-exempted categories.

नोट/Note: मात्र उन्हीं अभ्यर्थियों के लिए शुल्क वापस करने हेतु विचार किया जाएगा जो लिखित परीक्षा में शामिल होंगे। (सभी पद कोड के लिए लागू) **Grant of refund will be considered only to such candidates who appear in the written test (applicable to all the post codes).**

शुल्क की वापसी हेतु आवेदक को अपना सही खाता विवरण उपलब्ध कराना होगा। अभ्यर्थी द्वारा उपलब्ध कराए गए गलत खाता विवरण के कारण यदि उन्हें शुल्क वापस नहीं प्राप्त होता है तो इसके लिए सैक (इसरो) उत्तरदायी नहीं होगा। Applicant should furnish the Correct bank account details for refund of fee. SAC(ISRO) shall not be held responsible, if the candidate does not receive the refund amount due to incorrect bank account details provided by the candidate.

आवेदन फॉर्म में पूर्ण विवरण भरने के पश्चात्, अभ्यर्थी आवेदन शुल्क के भुगतान के लिए 'प्रोसीड' विकल्प की ओर पुनःनिर्देशित किया जाएगा। भुगतान पोर्टल द्वारा पुनःनिर्देशितानुसार अभ्यर्थी दिए गए अनुदेशों का अनुसरण कर सकता है। एक बार भुगतान की पुष्टि प्राप्त होने पर, अभ्यर्थी को एक पुष्टि संदेश एवं ई-मेल प्राप्त होगा। After completely filling up all the details in the application form, Candidate will be re-directed to 'PROCEED' option for payment of application fees. Candidates may follow the instructions as re-directed by the payment portal. Once the payment is confirmed, the candidate will receive a confirmation message and mail.

नोट : शुल्क के भुगतान के लिए कोई विस्तार योग्य तिथि नहीं है। आवेदन पत्र भरने की अंतिम तिथि भी शुल्क के भुगतान की अंतिम तिथि होगी।

Note: There is no extendable date for the payment of fees. The last date of filling-up of the application form shall also be the last date for the payment of fees.

सामान्य शर्तें GENERAL CONDITIONS:	
1.	केवल भारतीय नागरिक आवेदन करें। Only Indian Nationals need to apply.
2.	सभी पद अस्थायी है, लेकिन निरंतर रहने की संभावना है। The posts are temporary, but likely to continue.
3.	किसी भी रूप में प्रभाव डालने का प्रयास करने वाले उम्मीदवारों को अयोग्य घोषित किया जाएगा। CANVASSING IN ANY FORM WILL BE A DISQUALIFICATION.
4.	किसी भी अंतरिम पत्राचार/फोन कॉल पर विचार नहीं किया जाएगा। No interim correspondence/phone calls will be entertained.
5.	कोई भी परिशिष्ट/ अद्यतन/ शुद्धिपत्र केवल सैक वेबसाइट पर प्रकाशित किया जाएगा। अभ्यर्थी नवीनतम अद्यतन सूचना हेतु सैक वेबसाइट www.sac.gov.in या careers.sac.gov.in नियमित रूप से देखते रहें। Any Addendum/Update/ Corrigendum will only be published on SAC website. Candidates should regularly visit the SAC website www.sac.gov.in or careers.sac.gov.in for latest updates.
6.	कौशल परीक्षा के लिए शहर के बाहर से बुलाए गए अभ्यर्थियों को यात्रा का साक्ष्य प्रस्तुत करने पर ऑनलाइन आवेदन में दिए गए पते से कौशल परीक्षा स्थल तक आने-जाने का द्वितीय श्रेणी शयनयान रेलवे का लघुतम दूरी का किराया, एसी रहित बस का किराया अथवा वास्तविक किराया, जो भी कम हो, प्रदान किया जाएगा चाहे यात्रा रेल, बस, हवाई, इत्यादि किसी भी माध्यम से की गई हो। लिखित परीक्षा में भाग लेने हेतु कोई यात्रा भत्ता प्रदान नहीं किया जाएगा। Outstation Candidates called for Skill Test will be paid to and fro Second Class Sleeper Railway Fare or non-A/C Bus fare or actual fare whichever is less as per shortest distance from the address given in on-line application to the place of skill test on production of proof of journey, irrespective of the mode of journey viz., Rail, Bus, Air, etc. No TA will be paid for appearing in Written Test.
7.	प्रारंभ में नियुक्ति स्थल सैक, अहमदाबाद होगा, परंतु पदधारी को जब और जैसी आवश्यकता हो, भारत के किसी भी स्थान में स्थित इसरो या अंतरिक्ष विभाग के किसी भी केंद्र/यूनिट में तैनात किया जा सकता है। Initially the place of posting will be in SAC Ahmedabad; but the incumbents are liable to be posted in any of the Centres/Units of ISRO or Department of Space situated anywhere in India as and when required.
8.	चयनित अभ्यर्थियों को चिकित्सा प्राधिकारी द्वारा योग्य घोषित किए जाने पर तुरंत पदभार कार्यग्रहण करना होगा। Selected candidates may have to join the post immediately on being found fit by a Medical Authority.
9.	विज्ञापन के अंग्रेजी /हिन्दी में किसी भी खंड की व्याख्या की अस्पष्टता के मामले में, सैक का निर्णय अंतिम होगा। In case of any ambiguity/dispute arises on account of interpretation of any clause either in Hindi/English of this advertisement, the decision of SAC will be final.

सरकार ऐसा कार्यबल तैयार करने का प्रयास कर रही है जिसमें लैंगिक संतुलन हो, अतः 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.

(ऑनलाइन आवेदन पंजीयन हेतु भर्ती पोर्टल 27.05.2023 के 0900 बजे से 16.06.2023 के 1730 बजे तक खुला रहेगा।)
The recruitment portal will be open from 0900 hours on 27.05.2023 to 1730 hours of 16.06.2023
for online registration of application)