

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. एसडीएससी शार/भर्ती/04/2023 दिनांक 04.08.2023
ADVERTISEMENT No. SDSC SHAR/RMT/04/2023 dated 04.08.2023

सतीश धवन अंतरिक्ष केंद्र, श्रीहरिकोटा (एसडीएससी शार), भारतीय अंतरिक्ष अनुसंधान संगठन, अंतरिक्ष विभाग, भारत सरकार के अंतर्गत भारत का स्पेसपोर्ट और तकनीकी उत्कृष्टता का एक अग्रणी 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. सतीश धवन अंतरिक्ष केंद्र शार निम्नलिखित पदों को भरने हेतु ऑनलाइन आवेदन आमंत्रित करता है
SDSC SHAR invites Applications in ONLINE mode to fill up the following Posts: -

पद कूट Post Code	अध्ययन का विषय Discipline	रिक्तियों की सं. No. of Vacancies	आरक्षण विवरण Reservation Details	कार्यात्मक भर्ती Functional Requirement	अनिवार्य योग्यता Essential Qualification
पद का नाम: कैटरिंग अधीक्षक, स्तर-6 (₹.35400-112400) Name of the post: Catering Supervisor, Level- 6 (Rs.35400-112400)					
30	कैटरिंग अधीक्षक Catering Supervisor	01	अ.जा./ SC-1	एस, एसटी, डब्ल्यू, बीएन, आरडब्ल्यू, एसई, एच, सी, एमएफ S, ST, W, BN,RW, SE,H, C,MF	होटेल प्रबंधन में स्नातक की उपाधि; या होटेल प्रबंधन तथा कैटरिंग प्रौद्योगिकी; अथवा आतिथ्य एवं होटेल प्रशासन अथवा कैटरिंग विज्ञान तथा होटेल प्रबंधन के साथ एक वर्ष का अनुभव अथवा कैटरिंग में डिप्लोमा + 3 वर्ष का अनुभव अथवा होटेल प्रबंधन में स्नातकोत्तर + 2 वर्ष का अनुभव। औद्योगिक कैंटीन में पर्यवेक्षी क्षमता में या किसी प्रतिष्ठित होटेल में 300 व्यक्तियों से ज्यादा लोगों को कैटरिंग का अनुभव होना जरूरी है। अभ्यर्थियों को आधुनिक रसोई उपकरणों का उपयोग करके शीर्ष ग्रेड कैंटीन सेवाएं प्रदान करने में सक्षम होना चाहिए। संबंधित शैक्षणिक अर्हताएं प्राप्त करने के बाद ही इस प्राकर के अनुभव होने चाहिए। Bachelor's Degree in Hotel Management; or Hotel Management & Catering Technology; or Hospitality & Hotel Administration; or Catering Science & Hotel Management; with One-year experience. OR Diploma in Catering+3 years experience. OR Post Graduate Diploma in Hotel Management + 2 years experience. The experience should be in supervisory capacity in an Industrial canteen or an established Hotel catering to more than 300 persons. Candidates should be capable of providing top grade canteen services using modern state of the art kitchen equipments. The experience should be after obtaining the relevant educational qualification.

पद कूट Post Code	अध्ययन का विषय Discipline	रिक्तियों की सं. No. of Vacancies	आरक्षण विवरण Reservation Details	कार्यात्मक भर्ती Functional Requirement	अनिवार्य योग्यता Essential Qualification
पद का नाम: नर्स-बी, स्तर-7 (₹44900-142400) Name of the post: Nurse-B, Level- 7 (Rs.44900-142400)					
31	नर्स-बी Nurse-B	07	अना./UR-4 अ.जा./SC-1 अ.पि.व./ OBC-1 ईडब्ल्यूएस EWS-1	एस, एसटी, डब्ल्यू, एमएफ, आरडब्ल्यू, एसई, एच, सी S, ST, W, MF, RW, SE, H, C	राज्य/केंद्रीय सरकार द्वारा मान्यता प्राप्त कम से कम तीन वर्ष के दौरान नर्सिंग पाठ्यक्रम में डिप्लोमा (संबंधित पंजीकृत राज्य नर्सिंग परिषद से नर्सिंग अर्हता प्राप्त किया गया हो) First Class Diploma in Nursing course of not less than three years duration recognised by State/Central Government (Nursing qualification should be registered with respective State Nursing Council)
पद का नाम: फार्मासिस्ट -ए, स्तर-5 (₹ 29,200-92,300) Name of the post : Pharmacist-A, Level- 5 (Rs.29,200-92,300)					
32	फार्मासिस्ट -ए Pharmacist-A	02	अना./UR-1 अ.पि.व. OBC-1	एस, एसटी, डब्ल्यू, बीएन, एल, केसी, पीपी, एमएफ, आरडब्ल्यू, एसई, एच S,ST,W,BN,L,K C,PP,MF,RW,S E,H	राज्य/केंद्रीय सरकार द्वारा मान्यता प्राप्त तथा भारतीय औषधालय परिषद द्वारा अनुमोदित महाविद्यालय / संस्था में कम से कम दो वर्ष के दौरान औषधि पाठ्यक्रम में डिप्लोमा। First class Diploma in Pharmacy course of not less than two years duration from a College/Institution recognised by State/Central Government and approved by Pharmacy Council of India.
पद का नाम: रेडियोग्राफर-ए, (₹ 25,500-81,100) Name of the post : Radiographer-A, Level - 4 (Rs.25,500-81,100)					
33	रेडियोग्राफर-ए Radiographer -A	04	अना./ UR-2 अ.पि.व. OBC-1 अ.ज.जा./ SC-1 उपरोक्त बताए गए पद के अलावा, एक (01) पद पीडब्ल्यूबीडी-एचएच के लिए चिह्नित है Out of the above, one (01) post is identified for PwBD-HH.	एस, एसटी, बीएन, एमएफ, आरडब्ल्यू, एसई S,ST,BN,MF, RW,SE	राज्य/केंद्रीय सरकार द्वारा मान्यता प्राप्त महाविद्यालय / संस्था में कम से कम दो वर्ष के दौरान रेडियोग्राफी पाठ्यक्रम के डिप्लोमा में प्रथम श्रेणी में उत्तीर्ण। First class Diploma in Radiography course of not less than two years duration from a College/Institution recognised by State/Central Government .

पद कूट Post Code	अध्ययन का विषय Discipline	रिक्तियों की सं. No. of Vacancies	आरक्षण विवरण Reservation Details	कार्यात्मक भर्ती Functional Requirement	अनिवार्य योग्यता Essential Qualification
पद का नाम: लैब तकनीशियन-ए, स्तर-4 (₹ 25,500-81,100) Name of the post : Lab Technician-A, Level - 4 (Rs.25,500-81,100)					
34	लैब तकनीशियन-ए Lab Technician-A	01	अ.ज.जा./ST-1	एस, एसटी, डब्ल्यू, बीएन, एमएफ, आरडब्ल्यू, एसई, एच, सी S,ST,W,BN,M F,RW,SE,H,C	राज्य/केंद्रीय सरकार द्वारा मान्यता प्राप्त महाविद्यालय / संस्था में कम से कम दो वर्ष के दौरान चिकित्सा प्रयोगशाला प्रौद्योगिकी पाठ्यक्रम के डिप्लोमा प्रथम श्रेणी से उत्तीर्ण। First class Diploma in Medical Laboratory Technology course of not less than two years duration from a College/Institution recognised by State/Central Government.
पद का नाम: लैब तकनीशियन-ए (दंत्य स्वास्थ्य-विज्ञानी) स्तर-4 (₹ 25,500-81,100) Name of the post : Lab Technician-A (Dental Hygienist)Level - 4 (Rs.25,500-81,100)					
35	लैब तकनीशियन-ए (दंत्य स्वास्थ्य-विज्ञानी) Lab Technician-A (Dental Hygienist)	01	अ.पि.व. OBC-1	एस, एसटी, डब्ल्यू, बीएन, एमएफ, आरडब्ल्यू, एसई, एच, सी S,ST,W,BN,M F,RW,SE,H,C	राज्य/केंद्रीय सरकार द्वारा मान्यता प्राप्त तथा भारतीय दंत्य परिषद द्वारा अनुमोदित महाविद्यालय / संस्था में कम से कम दो वर्ष के दौरान दंत्य स्वास्थ्य-विज्ञानी पाठ्यक्रम का डिप्लोमा प्रथम श्रेणी से उत्तीर्ण। First class Diploma in DentalHygeine course of not less than two years duration from a College/Institution approved by Dental Council of India.
पद का नाम: सहायक (राजभाषा), स्तर-4 (₹ 25,500-81,100) Name of the post: Assistant (Rajbasha), Level- 4 (Rs. 25,500-81,100)					
36	सहायक (राजभाषा) Assistant (Rajbasha)	01	अना./UR-1	एस, एसटी, डब्ल्यू, बीएन, आरडब्ल्यू, एसई, एच, सी S,ST,W,BN,R W,SE,H,C	1) किसी भी मन्यता प्राप्त विश्वविद्यालय से स्नातक में न्यूनतम 60% अंक या सीजीपीए के 10 अंश के पैमाने पर 6.32 के साथ उत्तीर्ण हुए एक पूर्व अपेक्षित शर्त के साथ कि स्नातक निर्धारित समय के भीतर यानि विश्वविद्यालय द्वारा निर्धारित पाठ्यक्रम की अवधि के भीतर पूरा किया जाना चाहिए। Graduation with a 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 the graduation should have been completed within the stipulated time i.e., within the duration of the course as prescribed by the University.

पद कूट Post Code	अध्ययन का विषय Discipline	रिक्तियों की सं. No. of Vacancies	आरक्षण विवरण Reservation Details	कार्यात्मक भर्ती Functional Requirement	अनिवार्य योग्यता Essential Qualification
					<p>2) कंप्यूटर पर हिंदी टंकण में प्रति मिनट में 25 शब्द की गति होनी चाहिए / Hindi Typewriting speed @ 25 words per minute on Computer.</p> <p>3) कंप्यूटर के उपयोग में प्रवीणता Proficiency in the use of Computers.</p> <p><u>वांछनीय / Desirable:</u> अंग्रेजी टंकण में ज्ञान Knowledge in English Typewriting</p>
<p>पद का नाम: रसोइया, स्तर-2 (₹ 19,900 –63,200) Name of the post: Cook, Level - 2 (Rs. 19,900 – Rs.63,200/-)</p>					
37	रसोइया / Cook	04	<p>अना./UR-2 अ.जा./SC-1 आ.नि.व. EWS-1</p> <p>उपरोक्त बताए गए पद के अलावा, एक(01) पीडब्ल्यूबीडी-एलवी के लिए चिह्नित है है / Out of the above, one (01) post is identified for PwBD-LV.</p>	<p>एसटी. डब्ल्यू, बीएन, एल, एमएफ, एसई, सी / ST,W,BN,L,MF, SE,C</p>	<p>1) एसएसएलसी/ एसएससी / मैट्रिक / दसवीं में उत्तीर्ण Pass in SSLC/SSC/ Matric/10th Std.</p> <p>2) प्रितिष्ठित होटल / कैंटीन में रसोइए का 05 वर्ष का अनुभव / 05 Years experience as Cook in a well established Hotel /Canteen.</p>
<p>पद का नाम: ल.वा.चा.-ए, स्तर-2 (₹ 19,900 –63,200) Name of the post: LVD-A, Level - 2 (Rs. 19,900 – Rs.63,200/-)</p>					
38	लघु वाहन चालक 'ए' Light Vehicle Driver 'A'	13	<p>अना./UR-7 अ.पि.व./ OBC-3 अ.जा./SC-1 अ.ज.जा./ST-1 आ.नि.व. EWS-1</p>	<p>एस, एसटी, डब्ल्यू, बीएन, एमएफ S,ST,W,BN,MF</p>	<p>1) एसएसएलसी/ एसएससी / मैट्रिक / दसवीं में उत्तीर्ण Pass in SSLC/SSC/ Matric/10thStd.</p> <p>2) लघु वाहन चालक के रूप में 3 वर्षों का अनुभव 3 Years experience, as Light Vehicle Driver.</p> <p>3) वैध एलवीडी लाइसेंस प्रस्तुत करना होगा / Must possess valid LVD license.</p>

पद कूट Post Code	अध्ययन का विषय Discipline	रिक्तियों की सं. No. of Vacancies	आरक्षण विवरण Reservation Details	कार्यात्मक भर्ती Functional Reuirement	अनिवार्य योग्यता Essential Qualification
पद का नाम: भा.वा.चा.-ए, स्तर-2 (₹ 19,900 –63,200) Name of the post: HVD-A, Level 2 (Rs. 19,900 – Rs.63,200/-)					
39	भारी वाहन चालक 'ए' Heavy Vehicle Driver 'A'	14	अना./UR-7 अ.पि.व. OBC-3 अ.जा./SC-2 अ.ज.जा./ST-1 आ.नि.ब. EWS-1	एस, एसटी, डब्ल्यू, बीएन, एमएफ S,ST,W,BN,MF	1) एसएसएलसी/ एसएससी / मैट्रिक / दसवीं में उत्तीर्ण Pass in SSLC/SSC / Matric/10th Std. 2) 05 वर्ष के अनुभव में से न्यूनतम 3 वर्ष का भारी वाहन चालक का तथा बाकी अवधि में लघु मोटर वाहनों को चलाने का अनुभव होना चाहिए 5 Years experience, out of which minimum 3 years as Heavy Vehicle Driver and the balance period driving experience of light motor vehicle. 3) एलवीडी लाइसेंस तथा जन सेवा बैज यदि सांविधिक है तो Must possess HVD license and Public Service Badge, if statutory. 4) यदि आवेदक राज्य/केंद्रीय/संघ राज्य क्षेत्र के हैं तो जन सेवा बैज अनिवार्य नहीं है। इस आवश्यकता को पूरा करना होगा कि आंध्र प्रदेश में कार्यभार ग्रहण करने के 3 महीने के भीतर जन सेवा बैज अनिवार्य है। Applicants belonging to State/ Union Territory wherein Public Service Badge is not mandatory, should meet this requirement within 3 months of joining the post since Public Service Badge is madatory in Andhra Pradesh.

पद का नाम: फायरमैन-ए, स्तर-2 (₹ 19,900 –63,200) Name of the post: Fireman-Á, Level 2 (Rs. 19,900 – Rs. 63,200/-)					
40	फायरमैन 'ए' Fireman 'A'	08	अना./UR-4 अ.पि.व./ OBC-2 (01 बैकलॉग रिक्ति backlog vacancy) अ.ज.जा./ ST-1 आ.नि.व. EWS-1	एस, एसटी, बीएन, एल, पीपी, एसई S,ST,BN,L,PP,SE	1) एसएसएलसी/ एसएससी / मैट्रिक / दसवीं में उत्तीर्ण Pass in SSLC/SSC / Matric/10th Std. 2) निर्धारित शारीरिक फिटनेस के मानकों एवं सहनशीलता परीक्षणों को पार करना होगा Should satisfy the prescribed Physical fitness standards and Endurance Test standards.

पद कोड सं. 32 एवं 40 में अधिसूचित रिक्तियों के अलावा 10 रिक्तियां भूतपूर्व सैनिकों के लिए आरक्षित हैं।
Out of the notified vacancies in Post code Nos. 32 to 40, 10 vacancies are reserved for Ex-Servicemen.

पद कोड 38 & 39 के लिए / For Post Code 38 &39 :

- वैध ड्राइविंग लाइसेंस प्राप्त करने के पश्चात् निर्धारित अनुभव का होना ज़रूरी है।
The experience prescribed should have been obtained after acquiring the valid Driving license.
- सरकारी/अर्ध-सरकारी एजेंसियां/एजेंसियां/पंजीकृत कंपनियां/सोसाइटियां/ट्रस्ट आदि द्वारा जारी किए गए प्रमाण-पत्रों पर ही विचार किया जाएगा।
Experience certificate issued by Govt./Semi-Govt. agencies/Registered Companies/Societies/Trusts etc. only will be considered.
- व्यक्तियों द्वारा दिए गए प्रमाण-पत्र स्वीकार नहीं किए जाएंगे।
Experience Certificate from individuals will not be accepted.
- अंशकालिक प्रमाण-पत्र स्वीकार नहीं किए जाएंगे / Part time experience will not be considered.
- आवेदन प्राप्त करने के अंतिम तिथि तक आवश्यक अर्हता एवं अनुभव प्राप्त किए जाएंगे।
Candidates should possess the requisite qualification and experience as on the last date of receipt of applications.
- समय-समय पर मोटार यान अधिनियम के अंतर्गत अधिसूचित अन्य कोई भी आवश्यकताएं जिन्हें अभ्यर्थियों द्वारा संकलित किया जाना है।
Any other requirements as may be notified under the Motor Vehicle Act from time to time shall be complied with by the candidates.

प्रयोग किए गए संक्षिप्त नाम / Abbreviations used:

अना-अनारक्षित, अ.पि.व.-अन्य पिछड़ा वर्ग, अ.ज.-अनुसूचित जाति, अ.ज.जा.-अनुसूचित जन जाति, आ.नि.व.-आर्थिक रूप से निर्बल वर्ग।

UR-Unreserved, OBC-Other Backward Classes, SC-Scheduled Caste, ST-Scheduled Tribe, EWS-Economically Weaker Sections.

चि.दि.व्य.(पीडब्ल्यूबीडी)-चिह्नित दिव्यांगता वाले व्यक्ति, बह.-बहरापन, अ.द.-अल्प दृष्टि, एस-बैठकर, एसटी-खड़े होकर, डब्ल्यू-चलकर, बीएन-झुककर, आरडब्ल्यू-पठन एवं लेखन, एसई-देखकर, एच-सुनकर, सी-संचार, एमएफ-उंगली संकेत से कार्यसाधन, एल-उतोलन, केसी-घुटना टेककर एवं झुककर, पीपी-खींचना एवं धक्का देना।

PwBD- Persons with Benchmark Disabilities, HH- Hard of Hearing, LV- Low Vision, S-Sitting, ST-Standing, W-Walking, BN-Bending, RW-Reading & Writing, SE-Seeing, H-Hearing, C-Communication, MF-Manipulation with Fingers, L-Lifting, KC-Kneeling & Crouching, PP-Pulling&Pushing,

3. वेतन एवं भत्ते तथा आय सीमा / Pay & Allowances & Age relaxation:

पद कोड Post Code	पद का नाम Name of Post	तिथि के अनुसार वेतन स्तर के न्यूनतम पर अनुमानित सकल परिलब्धियां (मूल वेतन + म.भ. 42% पर) Approximate emoluments at the minimum of the pay level as on date (Basic Pay + DA@42%)	आयु सीमा (24.08.2023 तिथि तक) Age Limit (as on 24.08.2023)
30	कैटरिंगअधीक्षक/Catering Supervisor	₹ 50,268/- प्रति माह / per month	18-35 वर्ष / Years
31	नर्स -बी /Nurse-B	₹ 63,758/- प्रति माह / per month	
32	फार्मासिस्ट -ए/ Pharmacist-A	₹ 41,464 /- प्रति माह / per month	
33-35	रेडियोग्राफर-ए/ Radiographer-A लेब तकनीशियन-ए/ Lab Technician-A लेब तकनीशियन- ए (दंत्य स्वास्थ्य-विज्ञानी) Lab Technician-A (Dental Hygienist)	₹ 36,210/- प्रति माह / per month	
36	सहायक(राजभाषा)/Assistant (Rajbasha)	₹ 36,210/- प्रति माह / per month	18-28 वर्ष / Years
37-39	रसोइया, ल.व.चा.'ए', भा.वा.च.'ए' Cook, LVD 'A', HVD 'A'	₹ 28,258/- प्रति माह / per month	18-35 वर्ष / Years
40	फायरमैन 'ए' / Fireman 'A'	₹ 28,258/- प्रति माह / per month	18-25 वर्ष / Years

नोट: भारत सरकार के आदेशानुसार गृह किराया भत्ता तथा परिवहन भत्ते का भुगतान किया जाएगा।

Note : HRA & Transport Allowance are payable as per Govt. of India orders.

इन श्रेणियों के लिए आरक्षित पदों के सामने (अ.जा./अ.ज.जा., पीडब्ल्यूबीडी अभ्यर्थियों के लिए 15 वर्ष जहाँ कहीं भी आरक्षित है) ऊपरी आयु सीमा में अ.जा./अ.ज.जा. के अभ्यर्थियों के लिए 05 वर्ष तथा अ.पि.व. के अभ्यर्थियों के लिए 03 वर्ष एवं पीडब्ल्यूबीडी अभ्यर्थियों के लिए 10 वर्ष की छूट है। भारत सरकार के आदेशानुसार आयु सीमा के लिए भूतपूर्व सैनिक (ESMs), विभागीय अभ्यर्थी, केंद्रीय सरकारी सेवक, योग्यता प्राप्त खिलाड़ी आदि पात्र हैं।

Relaxation in upper age limit by 05 years for SC/ST candidates and 3 years for OBC candidates and 10 years for PwBD candidates **against the posts reserved for these categories (15 years for SC/ST PwBD candidates wherever post is reserved)**. Ex-Servicemen (ESMs), Departmental Candidates, Central Govt. servants, Meritorious Sportspersonsetc. are eligible for age relaxation as per Government of India Orders.

नोट: नियुक्ति होने पर चयनित अभ्यर्थी राष्ट्रीय पेंशन प्रणाली के लाभ भोगी होंगे। वर्तमान मानदंडों के अनुसार इसरो अपने कर्मचारियों के लिए आकर्षक लाभ प्रदान करता है जैसे: खुद एवं आश्रितों के लिए चिकित्सा सुविधाएं; कैंटीन सुविधा; पुस्तकालय सुविधा; मुफ्त परिवहन (परिवहन भत्ते के स्थान पर); आवासीय सुविधा (गृह किराया भत्ते के स्थान पर); छुट्टी यात्रा रियायत; समूह बीमा; गृह निर्माण अग्रिम आदि प्रदान करता है।

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.

4. आवेदन शुल्क / Application Fee:

I. पद क्रम सं. 30 & 31 के लिए (कैटरिंग अधीक्षक एवं नर्स-बी)
For Post Code No. 30 & 31 [Catering Supervisor & Nurse-B] :

प्रत्येक आवेदन के लिए अप्रतिदेय आवेदन शुल्क ₹.250/- (रूपए दो सौ पचास मात्र) है। यद्यपि, प्रारंभ में सभी अभ्यर्थियों को समान रूप से ₹.750/- (रूपए सात सौ पचास मात्र) प्रत्येक आवेदन के लिए प्रक्रिया आरंभन शुल्क भरना होगा। प्रक्रिया आरंभन शुल्क केवल उन अभ्यर्थियों को वापस कर दी जाएगी जो लिखित परीक्षा में उपस्थित होंगे। जैसे निम्नलिखित है:

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 only to candidates who appear in the Written Test, as under :-

- ₹.750/- : अर्थात् उन अभ्यर्थियों के लिए पूरी तरह से वापस कर दी जाएगी जो इससे मुक्त हैं (महिलाएं, अ.जा./अ.ज./अ.ज.जा./पीडब्ल्यूबीडी, भूतपूर्व सैनिक)
i.e refund in full for candidates who are exempted from payment of Application Fee (women, SC/ST/ PwBD, Ex-Servicemen).
- ₹.500/- : अर्थात् सभी संबंधित अभ्यर्थियों के आवेदन शुल्क की कटौती के बाद वापस कर दी जाएगी।
i.e after deducting the Application Fee in respect of all other candidates.

**II. पद कूट सं 32 से 40 के लिए (फार्मासिस्ट-ए, रेडियोग्राफर-ए, लैब तकनीशियन-ए(दंत स्वास्थ्य विज्ञानी), सहायक (राजभाषा), हल्का वाहन चालक-ए, भारी वाहन चालक-ए, रसोईया एवं फायरमैन-ए):
For Post Code No. 32 to 40[Pharmacist-A, Radiographer-A, Lab Technician-A, Lab Technician-A(Dental Hygenist), Assistant (Rajbasha), LVD-A, HVD-A , Cook & Fireman-A]:**

प्रत्येक आवेदन के लिए रु. 100/- (सौ पचास रूपए मात्र) का गैर-प्रतिदेय आवेदन शुल्क होगा। तथापि, प्रारंभ में सभी आवेदकों को समान रूप से प्रक्रमण शुल्क के रूप में रु. 500/- का भुगतान करना होगा। केवल उन्हीं अभ्यर्थियों का यह शुल्क निम्नानुसार वापस किया जाएगा जो लिखित परीक्षा में उपस्थित होते हैं।

- शुल्क में छूट प्राप्त वर्गों के सभी अभ्यर्थियों को रु.500/- की पूरी वापसी (महिला, अ.जा. / पी.डब्ल्यू.बी.डी, भूतपूर्व सैनिक इत्यादि)
- अन्य सभी अभ्यर्थियों के लिए आवेदन शुल्क कटौती के बाद रु.400/-

डेबिट कार्ड / इंटरनेट बैंकिंग के जरिए ऑनलाइन आवेदन शुल्क का भुगतान किया जाए। अगर अभ्यर्थी ट्रांजेक्शन फेल या अन्य कारणों से निर्धारित तारीख/समय के अंदर आवेदन शुल्क का भुगतान नहीं कर पाते हैं तो वे ऑनलाइन आवेदन पंजीकरण की समाप्ति के अगले दिन (अर्थात् 25.08.2023 को 1700 बजे तक) ऑनलाइन भर्ती पोर्टल में उपलब्ध विकल्प 'मेक पेमेंट' विकल्प पर क्लिक कर शुल्क का भुगतान कर सकते हैं। भुगतान का कोई और अन्य माध्यम स्वीकार्य नहीं है। ऑनलाइन भुगतान करते समय अभ्यर्थी ध्यान रखें कि लंबित ट्रांजेक्शन या असफल ट्रांजेक्शन के लिए सतीश धवन अंतरिक्ष केंद्र शार जिम्मेदार नहीं होगा। अभ्यर्थियों को सलाह दी जाती है के वे अंतिम तिथि की प्रतीक्षा न करके समय रहते अपने आवेदन पंजीकृत करें तथा भुगतान कर दें।

There is a non-refundable Application Fee of Rs.100/- (Rupees One Hundred only) for each application. However, initially all candidates have to uniformly pay **Rs.500/- (Rupees Five Hundred only)** per application as Processing fee. The Processing fee will be refunded only to candidates who appear in the Written Test, as under :-

- Rs.500/- :i.e refund in full for candidates who are exempted from payment of Application Fee (women, SC/ST/ PWBD, Ex-Servicemen).
- Rs.400/- :i.e after deducting the Application Fee in respect of all other candidates.

Processing fee may be paid online through Debit Card/Internet Banking. If a candidate could not make the payment of fee due to transaction failure or otherwise within the due date/time, then fee can be paid upto the next day of closure of on-line application registration (i.e., 1700 Hrs on 25.08.2023) 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. Candidates are advised to register their applications and make the payments well in time without waiting for the last date.

प्रक्रमण शुल्क प्रतिदाय प्राप्त करने के लिए अभ्यर्थी बैंक खाते का विवरण ठीक प्रकार से भरें। यह ध्यान रखें कि लिखित परीक्षा में अनुपस्थित अभ्यर्थियों को शुल्क वापस 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 in the Written Test.

ऑनलाइन आवेदन पंजीकरण के पश्चात आगामी संदर्भ हेतु अभ्यर्थियों को वैयक्तिक पंजीकरण पुष्टि फॉर्म को डाउनलोड एवं प्रिंट करना होगा जिसमें अभ्यर्थी का नाम, पंजीकरण संख्या, विज्ञापन संख्या तथा पद कोड लिखा 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.

5. **दस्तावेजों को अपलोड करना Uploading of Documents:**

अभ्यर्थियों को निम्नलिखित दस्तावेजों की स्कैन प्रति अपलोड करना आवश्यक है जिसके बिना उनके आवेदन स्वीकार नहीं किए जाएंगे /Candidates are required to upload clear images/ scanned copies of the following documents in the Online portal, failing which their applications will be rejected: -

- i. जेपीजी प्रारूप (फॉर्मेट) में हाल ही में खींचा हुआ रंगीन फोटो (छह माह से ज्यादा पुराना न हो)।
Recent colour passport size photograph (not older than 6 months) in .jpg format
(आकार 40 केबी तक एवं विमाएं 110 x 140 पिक्सल होनी चाहिए।
Size upto 40 KB & dimensions should be 110 x 140 pixels)
- ii. हस्ताक्षर जेपीजी प्रारूप (फॉर्मेट) में Signature-in .jpg format
(आकार 20 केबी तक एवं विमाएं 200 x 50 पिक्सल होनी चाहिए।
Size upto 20 KB & dimensions should be 200 x 50 pixels)
- iii. पूर्ण शुल्क प्रतिदाय हेतु लागू अ.जा./अ.ज.जा./दिव्यांगता/भू.पू.सै. प्रमाण पत्र (कोई भी एक)।
SC/ST/Disability/ Ex-servicemen certificate as applicable for full refund of Processing Fee (any one certificate).
- iv. पद कूट सं 40 के लिए दिए हुए प्रारूप (अनुलग्नक) में प्रारंभिक चिकित्सा परीक्षण प्रमाणपत्र देना होगा।
Preliminary Medical Examination Certificate in the given format (**Annexure-A**) for post code no.40.

(उचित रहेगा यदि आप ऑन-लाइन आवेदन करते समय अपलोड करने के लिए उपरोक्त दस्तावेज तैयार रखें / While filling up on-line application, it is advisable to keep the above documents readily available to upload the same).

नोट Note:

a) अपलोड की गई फोटो स्पष्ट होनी चाहिए ताकि अभ्यर्थी की पहचान की जा सके। इसी तरह अपलोड किए गए हस्ताक्षर स्पष्ट एवं पढ़ने योग्य होने चाहिए। ऑनलाइन आवेदन में इन आवश्यकताओं को पूरा नहीं करने वाले अभ्यर्थियों की 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 दस्तावेज अपलोड किए बिना प्रस्तुत ऑनलाइन आवेदन को अमान्य माना जाएगा।
Applications submitted without uploading the requisite documents will be treated as Invalid.

c) जब भी कहा जाए, अभ्यर्थी को पद के लिए निर्धारित शैक्षिक योग्यता से संबंधित विवरण के साक्ष्य, जाति प्रमाण पत्र (अ.जा./अ.ज.जा./अ.पि.व.), आर्थिक रूप से कमजोर वर्ग (आ.क.व.) के लिए आय एवं संपत्ति प्रमाण पत्र, भू.पू.सै. के लिए विमुक्ति प्रमाण पत्र तथा चिन्हित विकलांगता से ग्रसित व्यक्तियों के लिए अशक्तता प्रमाण पत्र प्रस्तुत करना होगा।

Candidates will have to produce proof of details regarding educational qualification prescribed for the post, caste certificate (i.e.SC/ST/OBC), Income and Asset Certificate for Economically Weaker Sections (EWSs), Discharge certificate for Ex-Servicemen and Disability Certificate for PWBD candidates as and when called for.

d) दस्तावेजों को कौशल परीक्षा के समय सत्यापित किया जाएगा तथा लिखित परीक्षा में मात्र उपस्थिति कौशल परीक्षा की पात्रता प्रदान नहीं करती।

The documents will be verified during Skill Test and mere admission to appear for Written Test/Skill Test will not bestow eligibility for selection.

6. आवेदन कैसे करें How to apply:

a. आवेदनों को केवल ऑनलाइन स्वीकार किया जाएगा।/Applications will be received on-line only.

b. आवेदन हेतु ऑनलाईन पंजीकरण एसडीएससी शार की वेबसाइट पर 04.08.2023 (1000बजे) से 24.08.2023 (1700बजे) के बीच उपलब्ध रहेगा।
The application for on-line registration will be hosted in SDSC SHAR website from 04.08.2023 (10.00 hours) to 24.08.2023 (17.00 hours).

c. इच्छुक एवं पात्र अभ्यर्थी हमारी वेबसाइट <https://www.shar.gov.in> (या <https://www.apps.shar.gov.in> पर जाकर ऊपर निर्धारित समय सीमा में अपना ऑनलाइन आवेदन पंजीकृत कर सकते हैं।
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.

d. पंजीकरण के उपरांत, आवेदकों को एक ऑनलाइन पंजीकरण संख्या प्रदान की जाएगी जिसे भविष्य के संदर्भों हेतु संरक्षित रखा जाए। आवेदन में आवेदक का ई-मेल आईडी तथा मोबाइल संख्या देना अनिवार्य है।
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. अभ्यर्थी को अंतिम तिथि (**24.08.2023**) तक आवेदन जमा करना अनिवार्य है। केवल शुल्क का ऑनलाइन भुगतान अंतिम तिथि (**25.08.2023 को 1700 बजे**) के अगले दिन तक किया जा सकता है।
Application has to be necessarily submitted within the due date (**24.08.2023**). Payment of Fee alone can be done online upto the next day of due date (**1700 hrs of 25.08.2023**).

f. अभ्यर्थी को आगामी सभी सूचनाएं उसके पंजीकृत ई-मेल / एसडीएससी शार वेबसाइट के माध्यम से प्राप्त होंगी। अभ्यर्थियों को सलाह दी जाती है कि वे अपने ई-मेल नियमित तौर पर देखें तथा समय-समय पर एसडीएससी शार वेबसाइट पर जाएं। पूर्वोक्त तरीके से दी गई कोई सूचना प्राप्त न होने के लिए एसडीएससी शार उत्तरदायी नहीं है तथा इस विषय में 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 पृथक आवेदन प्रस्तुत किए जाएं। इन स्थितियों में, प्रत्येक पद कोड के लिए अभ्यर्थियों को पृथक रूप से अपेक्षित फीस का भुगतान करना होगा।
Separate application should be submitted for each Post Code. Candidates also need to pay the requisite fee separately for each application.

स्मरण योग्य प्रमुख तिथियाँ Important Dates to Remember:

ऑनलाइन पंजीकरण प्रारंभ होने की तिथि	:04.08.2023 (10.00 hrs)
Opening Date for On-line Registration	:04.08.2023 (10.00 hrs)
ऑनलाइन पंजीकरण की अंतिम तिथि	:24.08.2023 (1700 hrs)
Closing Date for On-line Registration	:24.08.2023 (1700 hrs)
शुल्क भुगतान की अंतिम तिथि	:25.08.2023 (1700 hrs)
Closing Date for Fee payment	:25.08.2023 (1700 hrs)

7. भर्ती के लिए कंप्यूटर आधारित परीक्षा (सीबीटी) ऑनलाइन तरीके से निम्नलिखित शहरों में कराई जाएंगी:-

The Written Test for recruitment will be conducted through online Computer Based Test (CBT) mode at the following cities tentatively :-

क्रम सं. SI.No	परीक्षा केंद्र का शहर EXAMINATION CITY	क्रम सं. SI.No	परीक्षा केंद्र का शहर EXAMINATION CITY	क्रम सं. SI.No	परीक्षा केंद्र का शहर EXAMINATION CITY
1	गुंटूर GUNTUR	9	बैंगलौर BANGALORE	17	जयपुर JAIPUR
2	विशाखापत्तनम VISHAKHAPATNAM	10	हुबली HUBLI	18	चेन्नै CHENNAI
3	तिरुपति TIRUPATI	11	तिरुवनंतपुरम THIRUVANANTHAPURAM	19	मदुरई MADURAI
4	गुवाहाटी GUWAHATI	12	कोझीकोड KOZHIKODE	20	हैदराबाद HYDERABAD
5	पटना PATNA	13	भोपाल BHOPAL	21	लखनऊ LUCKNOW
6	चंडीगढ़ CHANDIGARH	14	मुंबई MUMBAI	22	देहरादून DEHRADUN
7	नई दिल्ली NEW DELHI	15	नागपुर NAGPUR	23	कोलकता KOLKATA
8	अहमदाबाद AHMEDABAD	16	भुवनेश्वर BHUBANESHWAR		

अभ्यर्थी द्वारा परीक्षा हेतु चयनित शहरों का आवंटन पूर्णतः प्रशासनिक बाध्यता के आधार पर किया जाएगा। यदि किसी अभ्यर्थी को उसके चयनित शहर में समायोजित करना संभव नहीं हो पाता है तो उसको निकटतम संभावित शहर समुन्देशित किया जाएगा।

Allotment of Examination City 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 City, he /she will be assigned the nearest feasible Examination City.

नोट Note: सतीश धवन अंतरिक्ष केंद्र शहर के पास अभ्यर्थी द्वारा चयनित शहर से इतर अन्य किसी एक शहर (i.e चेन्नै) में ऑनलाइन/ऑफलाइन लिखित परीक्षा आयोजित का अधिकार सुरक्षित है।

SDSC SHAR reserves the right to conduct the written test online/offline & in a single city (i.e Chennai) irrespective of the city options exercised by the candidates.

8. चयन प्रक्रिया Selection Process:

i) पद कूट सं 30 से 35 एवं 37 के लिए (खानपान पर्यवेक्षक, नर्स-बी, फार्मासिस्ट-ए, रेडियोग्राफर-ए, लैब तकनीशियन-ए (दंत स्वास्थ्य विज्ञानी) एवं रसोईया) चयन प्रक्रिया :

Selection Process for Post Code 30-35 & 37 [Catering Supervisor, Nurse-B, Pharmacist-A, Radiographer-A, Lab Technician-A, Lab Technician-A (Dental Hygienist),& Cook]:

चयन का माध्यम लिखित परीक्षा एवं कौशल परीक्षा होगी। आरंभिक स्क्रीनिंग ऑन-लाइन आवेदन में दी गई शैक्षिक योग्यता तथा अन्य मानदंडों के आधार पर होगी। केवल चुने गए अभ्यर्थियों को ही लिखित परीक्षा के लिए बुलाया जाएगा। लिखित परीक्षा इस प्रकार से आयोजित की जाएगी जिससे अभ्यर्थी के निर्धारित पाठ्यक्रम में विस्तृत सैद्धांतिक एवं व्यावहारिक ज्ञान का पता चल सके। लिखित परीक्षा में प्राप्त अंकों के आधार पर अभ्यर्थियों को कौशल परीक्षा के लिए चुना जाएगा। कौशल परीक्षा पूर्णतः "उत्तीर्ण या अनुत्तीर्ण" आधारित होगी तथा कौशल परीक्षा में प्राप्त अंकों को चयन के लिए मान्य नहीं माना जाएगा। अंतिम चयन पूर्णता लिखित परीक्षा में प्राप्त अंकों के आधार पर कौशल परीक्षा में पास हुए अभ्यर्थियों में से किया जाएगा। अधिसूचित की गई रिक्तियों की संख्या के आधार पर लिखित परीक्षा में प्राप्त अंकों के क्रम के आधार पर पैनल बनाया जाएगा। लिखित परीक्षा के अंकों में टाई होने की स्थिति में टाई ब्रेकर के लिए निर्धारित आवश्यक अर्हता के शैक्षणिक अंक लिए जाएंगे।

The mode of Selection will be Written Test and Skill Test. Initial Screening will be done based on the academic performance and other parameters given in the on-line application and only those screened-in candidates will be called for Written Test. 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 marks scored in the Written Test, candidates will be short-listed for Skill Test. The Skill Test will be purely on 'go-no-go' basis and marks obtained in Skill Test will not be considered for selection. The final selection will be based on the marks obtained in the Written Test, from amongst the candidates who qualify in the Skill Test. Empanelment shall be done in the order of marks obtained in the Written Test, subject to number of vacancies notified. In case, of a tie in the Written Test scores, the academic scores of the essential qualification prescribed will be the tie-breaker.

ii) **पद कूट सं 36 के लिए [सहायक (राजभाषा)] चयन प्रक्रिया**
Selection Process for Post Code No.36 [Assistant (Rajbasha)]:

a. चयन का माध्यम लिखित परीक्षा एवं कौशल परीक्षा होगी। आरंभिक स्क्रीनिंग ऑन-लाइन आवेदन में दी गई शैक्षिक योग्यता तथा अन्य मानदंडों के आधार पर होगी। केवल चुने गए अभ्यर्थियों को ही लिखित परीक्षा के लिए बुलाया जाएगा। कौशल परीक्षा पूर्णतः "उत्तीर्ण या अनुत्तीर्ण" आधारित होगी तथा कौशल परीक्षा में प्राप्त अंकों को चयन के लिए मान्य नहीं माना जाएगा।

The mode of Selection will be Written Test and Skill Test. Initial Screening, based on the academic performance and other parameters given in the on-line application and only those screened-in candidates will be called for Written Test. **The Skill Test will be purely on 'go-no-go' basis and marks obtained in Skill Test will not be considered for selection.**

b. **लिखित परीक्षा का पैटर्न Pattern of Written Test:**

भाग Part	विषय Subject	प्रश्नों की सं No. of questions	समय Time
A	हिंदी भाषा एवं व्याकरण Hindi Language & Grammar	50	120 मिनट minutes
B	सामान्य अंग्रेजी General English	50	
C	संख्यात्मक अभियोग्यता एवं सामान्य ज्ञान Quantitative Aptitude & General Knowledge	50	
D	सामान्य बुद्धिमत्ता एवं तर्कशक्ति General Intelligence & Reasoning	50	

नोट Note: 1. प्रत्येक प्रश्न 1 अंक का है। Each question carries one mark.

2. गलत उत्तर देने पर अंक कटेंगे। प्रत्येक गलत उत्तर पर 0.25 अंक काटे जाएंगे। यदि किसी प्रश्न का उत्तर नहीं दिया गया है तो कोई अंक नहीं कटेगा।

There will be penalty for wrong answers. Every wrong answer will carry a deduction of 0.25 mark. If no answer is marked for a question, there will be no penalty for that question.

कौशल परीक्षा Skill Test : कंप्यूटर साक्षरता परीक्षा एवं हिंदी टंकण परीक्षा।
 Comprises of Computer Literacy Test & Hindi Typing Test.

c. **उत्तीर्णता मानदंड Pass Criteria:**

- i) लिखित परीक्षा : भाग A, B, C एवं D में 50% अंक / Written Test :50% marks in Part A, B, C & D
 ii) कौशल परीक्षा: कंप्यूटर साक्षरता परीक्षा में न्यूनतम 60% अंक तथा हिंदी टंकण परीक्षा में 5% गलतियाँ स्वीकार्य। Skill Test: Minimum 60% marks in Computer Literacy Test and maximum of 5% mistakes are allowed for Hindi Typing Test.

d. कौशल परीक्षा के लिए अनुपात Ratio for Skill Test:

लिखित परीक्षा में प्राप्त अंकों के आधार पर कौशल परीक्षा के लिए न्यूनतम 10 अभ्यर्थियों को 1:5 के अनुपात में चुना जाएगा। मूल्यांकित परिणाम बनाम रिक्तियों के अनुसार अभ्यर्थियों को बैच में कौशल परीक्षा के लिए बुलाया जाएगा। Based on the performance in the Written Test, candidates will be shortlisted for Skill Test in 1:5 ratio with minimum of 10 candidates. The candidates will be called in batches for Skill Test, as per the evaluation result v/s vacancies.

अभ्यर्थियों का अंतिम चयन लिखित परीक्षा में प्राप्त अंकों के आधार किया जाएगा। कौशल परीक्षा में पास अभ्यर्थियों में से लिखित परीक्षा में प्राप्त अंको के आधार पर पेनल बनाया जाएगा। लिखित परीक्षा के अंकों में टाई होने की स्थिति में हिंदी भाषा एवं व्याकरण में प्राप्त अंक प्रथम टाई ब्रेकर होंगे। आवश्यकता आधारित द्वितीय टाई ब्रेकर अभ्यर्थी की आयु को माना जाएगा (वरिष्ठ अभ्यर्थी को वरियता दी जाएगी)। The final selection shall be based on the marks obtained in the Written Test for the candidates. Empanelment shall be done in the order of marks obtained in the Written Test, from among the candidates who have qualified in the Skill Test. In the event of a tie in Written Test marks, the marks scored in "Hindi Language & Grammar" 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).

iii) पद कूट सं 38 एवं 39 के लिए [हल्का वाहन चालक-ए, भारी वाहन चालक-ए] चयन प्रक्रिया Selection Process for Post Code No.38 & 39 [LVD 'A', HVD 'A'] :

a. चयन का माध्यम लिखित परीक्षा एवं कौशल परीक्षा होगी। आरंभिक स्क्रीनिंग ऑन-लाइन आवेदन में दी गई शैक्षिक योग्यता तथा अन्य मानदंडों के आधार पर होगी। केवल चुने गए अभ्यर्थियों को ही लिखित परीक्षा के लिए बुलाया जाएगा। कौशल परीक्षा पूर्णतः "उत्तीर्ण या अनुत्तीर्ण" आधारित होगी तथा कौशल परीक्षा में प्राप्त अंकों को चयन के लिए मान्य नहीं माना जाएगा।

The mode of Selection will be Written Test and Skill Test. Initial Screening will be done based on the academic performance and other parameters given in the on-line application and only those screened-in candidates will be called for Written Test. The Skill Test will be purely on 'go-no-go' basis and marks obtained in Skill Test will not be considered for selection.

b. लिखित परीक्षा का पैटर्न Pattern of Written Test:

भाग Part	विषय Subject	प्रश्नों की सं No. of questions	समय Time
A	जारी/समय-समय पर संशोधित मोटर यान अधिनियम, 1988 Motor Vehicles Act, 1988 as issued/amended from time to time	50	120 मिनट minutes
B	8 ^{वीं} कक्षा के स्तर की प्रारंभिक अंग्रेजी Elementary English of 8 th Standard Level	15	
C	10 ^{वीं} कक्षा के स्तर की प्रारंभिक अंकगणित Elementary Arithmetic of 10 th Standard Level	15	
D	सामान्य ज्ञान General Knowledge	20	

नोट Note: 1. प्रत्येक प्रश्न 1 अंक का है। Each question carries one mark.

2. गलत उत्तर देने पर अंक कटेंगे। प्रत्येक गलत उत्तर पर 0.25 अंक काटे जाएंगे। यदि किसी प्रश्न का उत्तर नहीं दिया गया है तो कोई अंक नहीं कटेगा। There will be penalty for wrong answers. Every wrong answer will carry a deduction of 0.25 mark. If no answer is marked for a question, there will be no penalty for that question.

c. उत्तीर्णता मानदंड Pass Criteria:

1) लिखित परीक्षा : लिखित परीक्षा उत्तीर्ण करने के लिए भाग A में न्यूनतम 50% अंक तथा भाग B, C एवं D में संयुक्त रूप से न्यूनतम 50% अंक लाना अनिवार्य है। Written Test: Minimum 50% marks in Part-A and minimum 50% marks in Part -B, C & D combined for passing the Written Test.

2) यदि चयन के सामान्य मानकों के अनुसार आरक्षित रिक्तियों (अ.जा./अ.ज.जा./अ.पि.व./भू.पू.सै.) को भरने के लिए अभ्यर्थियों की समुचित संख्या नहीं है तो ऐसी दशा में इस कमी को पूरा करने के लिए लिखित परीक्षा को पास करने के लिए आवश्यक अंकों में 25% की छुट दी जाएगी।

In case sufficient number of candidates to fill up the reserved vacancies (SC/ST/OBC/Ex-Servicemen) are not available as per general standards of selection, then the qualifying marks in the Written Test will be relaxed upto 25%, to make good the short-fall.

3) कौशल परीक्षा : न्यूनतम 60% अंक। चालकों के लिए किसी भी वर्ग को कोई छुट नहीं है। तथा हिंदी टंकण परीक्षा में 5% गलतियाँ स्वीकार्य।

Skill Test: Minimum 60% marks. No relaxation for any category is permitted in the Skill Test for Drivers.

d. कौशल परीक्षा के लिए अनुपात Ratio for Skill Test:

लिखित परीक्षा में प्राप्त अंकों के आधार पर कौशल परीक्षा के लिए न्यूनतम 10 अभ्यर्थियों से रिक्तियों की वर्गवार संख्या तक 1:5 के अनुपात में चुना जाएगा। मूल्यांकित परिणाम बनाम रिक्तियों के अनुसार अभ्यर्थियों को बैच में कौशल परीक्षा के लिए बुलाया जाएगा। Based on the performance in the Written Test, candidates will be shortlisted for Skill Test in 1:5 ratio with minimum of 10 candidates to the category-wise number of vacancies. The candidates shall be called in batches for Skill Test, as per the evaluation result v/s vacancies.

अभ्यर्थियों का अंतिम चयन लिखित परीक्षा में प्राप्त अंकों के आधार किया जाएगा। कौशल परीक्षा में पास अभ्यर्थियों में से लिखित परीक्षा में प्राप्त अंकों के आधार पर पेनल बनाया जाएगा। लिखित परीक्षा के अंकों में टाई होने की स्थिति में अभ्यर्थियों की वरीयता का निर्णय निर्धारित अनिवार्य योग्यता के शैक्षणिक स्कोर के आधार पर किया जाएगा।

The final selection shall be based on the marks obtained in the Written Test. Empanelment shall be done in the order of marks obtained in the Written Test, from among the candidates who have qualified in the Skill Test. In the event of a tie in Written Test marks, the inter-se merit of candidates will be decided based on the academic scores of the essential qualification prescribed.

**iv) पद कूट 40 [फायरमैन 'ए'] के लिए चयन प्रक्रिया
Selection Process for Post Code. 40 [Fireman 'A'] :**

चयन का तरीका लिखित परीक्षा, शारीरिक क्षमता परीक्षा (पीईटी) एवं विस्तृत चिकित्सा परीक्षा (डीएमई) होगा। ऑन-लाइन आवेदन में दिए गए शैक्षिक प्रदर्शन, पीएमई प्रमाणपत्र एवं अन्य मापदंडों के आधार पर प्रारंभिक जाँच (स्क्रीनिंग) की जाएगी तथा केवल जाँच किये गए (स्क्रीन्ड-इन) अभ्यर्थियों को ही लिखित परीक्षा के लिए बुलाया जाएगा। कौशल परीक्षा पूर्णतः 'उत्तीर्ण-अनुत्तीर्ण (गो-नो-गो)' के आधार पर होगी तथा कौशल परीक्षा में प्राप्त अंकों की गणना चयन के लिए नहीं की जाएगी। अंतिम चयन लिखित परीक्षा में प्राप्त अंकों के आधार पर किया जाएगा। पीईटी एवं डीएमई में अर्ह पाए गए अभ्यर्थियों में से लिखित परीक्षा में प्राप्त अंकों के क्रम में पेनल तैयार किया जाएगा। लिखित परीक्षा में एक समान अंक प्राप्त होने की स्थिति में, इस विषय में अभ्यर्थियों की योग्यता निर्धारित आवश्यक अर्हता के शैक्षिक अंकों के आधार पर तय की जाएगी। The mode of Selection will be Written Test, Physical Efficiency Test (PET) and Detailed Medical Examination (DME). Initial Screening, based on the academic performance, PME certificate and other parameters given in the on-line application will be done and only those screened-in candidates will be called for Written Test. The Skill Test will be purely on 'go-no-go' basis and marks obtained in Skill Test will not be considered for selection. The final selection shall be based on the marks obtained in the Written Test. Empanelment shall be done in the order of marks obtained in the Written Test, from among the candidates who have qualified PET and DME. In the event of a tie in Written Test marks, the inter-se merit of candidates will be decided based on the academic scores of the essential qualification prescribed.

- a. अभ्यर्थियों को आवेदन के साथ-साथ सरकारी स्वास्थ्य सेवाओं में कार्यरत पंजीकृत चिकित्सा अधिकारी जो सहायक सिविल सर्जन या समकक्ष (एलोपैथी) के पद से कम न हो, द्वारा दिए गए फार्मेट (**संलग्नक-ए**) में जारी प्रारंभिक चिकित्सा परीक्षा (पीएमई) प्रमाणपत्र जमा करना होगा। The applicants have to submit Preliminary Medical Examination [PME] Certificate along with the application in the given format (**Annexure-A**) issued by Registered Medical Practitioner, not below the rank of Assistant Civil Surgeon or equivalent (Allopathy) employed in Government Health Services, along with the application.
- b. आवेदनों की जांच के बाद पात्र अभ्यर्थियों को लिखित परीक्षा के लिए बुलाया जाएगा। / After scrutiny of applications, the eligible candidates will be called for Written Test.
- c. लिखित परीक्षा में प्राप्त अंकों के आधार पर, निर्धारित पीएमई मानकों को पूरा करने वाले अभ्यर्थियों को वर्ग-वार रिक्तियों की संख्या के अनुसार अधिकतम 1:50 के अनुपात में पीईटी में उपस्थित होने के लिए सूचीबद्ध (शार्ट-लिस्ट) किया जाएगा। जिन अभ्यर्थियों का पीएमई प्रमाणपत्र निर्धारित फार्मेट में नहीं है या अधूरा है उन्हें अयोग्य घोषित कर दिया जाएगा। Based on the marks obtained in Written Test, the candidates who are meeting the prescribed PME norms will be shortlisted to appear in PET, in a maximum of 1:50 ratio, to the category-wise number of vacancies. Candidates whose PME certificates are not in the prescribed format or incomplete shall be disqualified.
- d. अभ्यर्थी को पहले चरण-1 पीईटी से गुजरना होगा और जो चरण-1 पीईटी में उत्तीर्ण होंगे उन्हें चरण-2 पीईटी से गुजरना होगा। The candidates shall at first undergo Stage-1 PET and those who qualify Stage-1 PET shall undergo Stage-2 PET .
- e. पीईटी प्रतिस्पर्धाएं पूर्णतः 'उत्तीर्ण-अनुत्तीर्ण (गो-नो-गो)' के आधार पर होंगी। अभ्यर्थी जो पीईटी की किसी भी स्पर्धा में अनुत्तीर्ण होते हैं उन्हें अयोग्य घोषित कर दिया जाएगा और उन्हें पीईटी की शेष प्रतिस्पर्धाओं में शामिल होने की अनुमति नहीं दी जाएगी। The PET events will be conducted purely on 'go-no-go' basis. The candidates who fail to qualify in any event of the PET will be disqualified, and will not be allowed to attend the balance events of PET.
- f. चरण 1 एवं 2 पीईटी में उत्तीर्ण होने वाले अभ्यर्थियों में से अपेक्षित संख्या में अभ्यर्थियों को विस्तृत चिकित्सा परीक्षा (डीएमई) के लिए बैच में सूचीबद्ध (शार्ट-लिस्ट) किया जाएगा। डीएमई में उत्तीर्ण होने वाले अभ्यर्थियों में से लिखित परीक्षा में प्राप्त अंकों के क्रम में पैनल तैयार किया जाएगा। From amongst the candidates who qualify in Stage 1 & 2 PET, requisite number of candidates will be short-listed in batches to undergo Detailed Medical Examination [DME]. Empanelment will be done in the order of marks scored in the Written Test, from among the candidates who qualify in DME.
- g. चयन समिति को, जब तक पर्याप्त संख्या में उत्तीर्ण अभ्यर्थी पैनल के लिए पात्र नहीं हो जाते, पिछले बैच के लिए आयोजित पीईटी एवं डीएमई के परिणाम के आधार पर पीईटी में उपस्थित होने के लिए बैचों में अभ्यर्थियों को शार्ट-लिस्ट करने का अधिकार है। The Selection Committee is empowered to short-list candidates in batches to appear in PET, based on the outcome of the PET and DME held for the previous batch, until sufficient number of qualified candidates become eligible for empanelment.
- h. सूचीबद्ध (शार्ट-लिस्ट) किए गए अभ्यर्थी अपने जोखिम एवं बाधा पर पीईटी में उपस्थित होंगे। पीईटी में अभ्यर्थियों की प्रतिभागिता के कारण पूर्ण / आंशिक / प्रत्यक्ष / अप्रत्यक्ष रूप से लगी किसी चोट, अशक्तता (अस्थायी/स्थायी), मृत्यु इत्यादि के लिए कोई क्षतिपूर्ति, जो कुछ भी हो, नहीं दी जाएगी। अभ्यर्थी को पीईटी के लिए रिपोर्ट करते समय इस बाबत एक घोषणा पत्र प्रस्तुत करना होगा। (**संलग्नक-बी**)

The shortlisted candidates shall participate in PET at his/her own risk and violation. No compensation, whatsoever, is payable for any injury, disability(temporary/permanent),death,etc.,attributable wholly / partially / directly / indirectly, to the candidate's participation in the PET. The candidates are required to submit a declaration to this effect when reporting for PET. (**Annexure-B**).

- i. फायरमैन की भर्ती के लिए शारीरिक फिटनेस मानक, पीईटी के लिए प्रतिस्पर्धाओं की सूची तथा अर्हक मापदंड **संलग्नक-सी** में उल्लिखित है। Physical Fitness Standards for recruitment of Fireman, and the list of events & qualifying Criteria for PET are at **Annexure-C**.

9. अभ्यर्थियों के लिए सामान्य शर्तें/अनुदेश / General Conditions / Instructions to Candidates:

- i. यह सुनिश्चित करना पूरी तरह से अभ्यर्थी की जिम्मेदारी है कि वह पात्रता मानदंड और विज्ञापन में अधिसूचित ऐसी सभी अन्य शर्तों को पूरा करता है। 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.
- ii. ये पद अस्थायी हैं, लेकिन जारी रहने की संभावना है। / The posts are temporary, but likely to continue.
- iii. उपर्युक्त पदों के लिए आवश्यक शैक्षिक योग्यताएं आवेदन प्राप्त करने की अंतिम तिथि अर्थात् **24.08.2023** को धारित/वैध/जारी होना चाहिए। The Qualification requirements as stipulated for the above posts should be possessed/ valid/ issued as on the last date of receipt of applications i.e.**24.08.2023**.
- iv. राष्ट्रीय कैरियर सेवाओं (एनसीएस) पोर्टल के तहत पंजीकृत एवं पात्रता शर्तों को पूरा करने वाले अभ्यर्थी एसडीएससी शार की वेबसाइट पर जाकर यथा उल्लिखित आवेदन प्रक्रिया का अनुसरण करें। / 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.
- v. अभ्यर्थियों को ऑन-लाइन जमा किए गए अपने आवेदन में प्रस्तुत विवरण का प्रमाण यथा अपेक्षित प्रस्तुत करना होगा। Candidates will have to produce proof of the details furnished in their applications submitted on-line as and when called for.
- vi. अभ्यर्थी आवेदन करते समय यह सुनिश्चित कर लें कि वे पात्रता मानदंड एवं अन्य अपेक्षाओं को पूरा करते हैं और उनके द्वारा प्रस्तुत विवरण सभी संबंधों में सही है। यदि भर्ती प्रक्रिया के किसी भी स्तर पर यह पाया जाता है कि अभ्यर्थी पात्रता मानदंड को पूरा नहीं करता/करती है और/या यथा अधिसूचित अन्य अपेक्षाओं का पालन नहीं करता/करती है और/या उसने कोई गलत/झूठी जानकारी दी है अथवा किसी तथ्य(यों) को छुपाया है, तो उनकी अभ्यर्थिता को रद्द कर दी जाएगी और यदि नियुक्ति दी जा चुकी है तो, ऐसी नियुक्ति आरंभ से ही बातिल और शून्य मानी जाएगी।

The candidates should ensure while applying that they fulfill 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 fulfill the eligibility criteria and/or does not comply with any other requirements as notified and/or he/she has furnished any incorrect/false information or has suppressed any material fact(s), his/her candidature shall be liable to be rejected and if appointed, such appointment shall be liable to be held as null & void ab-initio.

- vii. ऐसे आवेदन जो इस विज्ञापन में उल्लिखित अपेक्षाओं के अनुसार नहीं हैं एवं 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.

- viii. अभ्यर्थी समान पद कोड के लिए एक से अधिक आवेदन न करें। सभी प्रयोजनों के लिए ऑनलाइन जमा किए गए अंतिम आवेदन पर ही विचार किया 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.
- ix. अभ्यर्थियों को कौशल परीक्षा के समय ऑनलाइन जमा किए गए अपने आवेदन में प्रस्तुत विवरण के प्रमाण में सभी संबंधित मूल दस्तावेज अनिवार्य रूप से प्रस्तुत करना होगा। यदि ऑनलाइन प्रस्तुत कोई भी जानकारी झूठी पाई जाती है तो अभ्यर्थी को कौशल परीक्षा में उपस्थित होने की 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 Skill Test. If any information furnished on-line is found to be false, the candidate will not be allowed for Skill Test and Travelling allowance will not be paid.
- x. भूतपूर्व सैनिक अभ्यर्थियों को कौशल परीक्षा के समय भूतपूर्व सैनिक की स्थिति विधिवत दर्शाते हुए कार्य-मुक्ति प्रमाणपत्र या यदि सेवानिवृत्त नहीं हुए हैं तो अनापति प्रमाणपत्र, और ट्रेड समकक्षता प्रमाणपत्र की अनुप्रमाणित प्रति 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 trade, at the time of Skill Test.
- xi. किसी भी अंतरिम पत्राचार पर विचार नहीं किया जाएगा। तथापि, किसी स्पष्टीकरण की स्थिति में अभ्यर्थी recruit@shar.gov.in पर ई-मेल कर सकते हैं। No interim correspondence will be entertained. However, in case of any clarification, the candidates may e-mail to recruit@shar.gov.in.
- xii. विज्ञापन में पहले से ही उपलब्ध सूचना के बारे में पूछे गए प्रश्नों एवं निरर्थक प्रश्नों का उत्तर नहीं दिया जाएगा। / **Queries about information already available in the Advertisement and frivolous queries will not be replied to.**
- xiii. इस भर्ती की अधिसूचना से संबंधित सभी अद्यतन केवल एसडीएससी शार की वेबसाइट पर प्रदर्शित किए जाएंगे। अतः अभ्यर्थी इस भर्ती की अद्यतन जानकारी के लिए नियमित रूप से एसडीएससी शार की वेबसाइट <http://www.shar.gov.in> (अथवा) <https://apps.shar.gov.in> को देखें। All updates w.r.t this Recruitment notification will only be published on SDSC SHAR website. Candidates should therefore, regularly visit the SDSC SHAR website <http://www.shar.gov.in> (or) <https://apps.shar.gov.in> for updates on this recruitment.
- xiv. लिखित परीक्षा/कौशल परीक्षा के लिए पात्र अभ्यर्थियों को सूचना केवल अभ्यर्थी के पंजीकृत ई-मेल पर दी जाएगी। इस प्रयोजन के लिए अभ्यर्थियों को अपनी सही ई-मेल आईडी अनिवार्य रूप से प्रस्तुत करना होगा। अभ्यर्थी हमारी वेबसाइट <https://www.shar.gov.in> (अथवा) <https://apps.shar.gov.in> पर जाकर पंजीकरण संख्या एवं जन्म तिथि दर्ज कर अपना प्रवेश पत्र डाउनलोड कर सकते हैं। अभ्यर्थियों को सलाह दी जाती है कि वे इस भर्ती से संबंधित अद्यतन जानकारी के लिए नियमित रूप से एसडीएससी शार की वेबसाइट एवं अपनी पंजीकृत ई-मेल आईडी देखें। Intimation to the eligible candidates for the Written Test/Skill Test 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 <https://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. इन अधिसूचित पदों की ड्यूटी में सामान्य ड्यूटी के साथ-साथ चौबीसों घंटे के आधार पर शिफ्ट/आपातकालीन ड्यूटी शामिल हैं। / The duties of the notified Posts include attending to general duties as well as shift/emergency duties on round the clock basis.

- xvi. पद को यथा निर्णय न भरने और कोई कारण न दर्शाने का अधिकार एसडीएससी शार के पास सुरक्षित है। दर्शाए गए रिक्तियों की संख्या अस्थाई हैं एवं आवश्यकताओं के आधार पर उनमें परिवर्तन किया जा सकता 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. भारी वाहन चालक 'ए' - भारी वाहन चालक 'ए' के रूप में नियुक्त अभ्यर्थियों को आवश्यकतानुसार भारी वाहन एवं हल्के वाहन दोनों चलाने पड़ेंगे. HVD'A' - Candidates appointed as HVD 'A' are required to drive both Heavy and Light vehicles on need basis.
- xviii. अनापत्ति प्रमाणपत्र / No Objection Certificate: वे अभ्यर्थी जो केंद्र/राज्य सरकार, सार्वजनिक क्षेत्र के उपक्रमों, स्वायत्त निकायों इत्यादि में कार्यरत हैं, उन्हें कौशल परीक्षा के समय संबंधित नियोक्ता द्वारा जारी अनापत्ति प्रमाणपत्र प्रस्तुत करना होगा। साथ ही, ऐसे अभ्यर्थी जो ऑनलाइन आवेदन करने के बाद कहीं और नियोजित हो गए हैं, तो उन्हें भी कौशल परीक्षा के समय नियोक्ता से प्राप्त अनापत्ति प्रमाणपत्र प्रस्तुत करना होगा। यदि कोई अभ्यर्थी उपरोक्तानुसार अनापत्ति प्रमाणपत्र प्रस्तुत नहीं करता है, तो उन्हें कौशल परीक्षा में उपस्थित होने की अनुमति नहीं दी जाएगी एवं उनकी अभ्यर्थिता रद्द कर दी जाएगी। 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. Further, candidates who get employed after the submission of online application should also submit No Objection Certificate from Employer at the time of Skill Test. A candidate who fails to submit NOC as above, will not be permitted to attend the Skill Test and his/her candidature will be cancelled.
- xix. यात्रा भत्ता / Travelling Allowance: कौशल परीक्षा के लिए बाहर से बुलाए गए अभ्यर्थियों को रेल/बस टिकट या ई-टिकट की प्रति प्रस्तुत करने पर वेब आवेदन में दिए गए पते से कौशल परीक्षा स्थल तक सबसे छोटे मार्ग द्वारा आने-जाने का रेल स्लीपर श्रेणी किराया या सामान्य (नॉन-एसी) बस किराया, जो भी कम हो, का भुगतान किया जाएगा।/ Outstation candidates called for Skill Test will be paid to and fro 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 Skill Test, on production of Railway/Bus Ticket or print-out of e-tickets. No Travelling Allowance will be paid for attending the Written Test.
- xx. अ.जा./अ.ज.जा./अ.पि.व./ईबल्यूएस के अभ्यर्थियों को कौशल परीक्षा के समय केंद्र सरकार के अंतर्गत पदों में आरक्षण के लिए लागू निर्धारित फार्मेट (संलग्नक-I, II एवं III) में सक्षम प्राधिकारी द्वारा जारी संबंधित मूल प्रमाणपत्र प्रस्तुत करना होगा। Candidates belonging to SC/ST/OBC/EWS should produce the relevant original certificates issued by the competent authority in the prescribed format applicable for reservation in posts under Central Government (Annexure-I, II & III), at the time of Skill Test.
- xxi. ईडब्ल्यूएस के अभ्यर्थी को सक्षम प्राधिकारी द्वारा जारी निर्धारित फार्मेट में वर्ष 2023-24 के लिए वैध वित्तीय वर्ष 2022-2023 के लिए आय एवं परिसंपत्ति प्रमाणपत्र प्रस्तुत करना होगा। The candidate belong to EWS should produce Income & Asset Certificate for the Financial year 2022-2023 valid for the year 2023-2024 in the prescribed format issued by the Competent Authority.
- xxii. पीडब्ल्यूबीडी के अभ्यर्थियों को सत्यापन के लिए लिखित परीक्षा के समय (यदि लिपिक/प्रतिपूर्ति समय का चयन किया है) एवं कौशल परीक्षा के समय केंद्र या राज्य सरकार द्वारा विधिवत गठित चिकित्सा बोर्ड, जिसमें कम से कम तीन (03) सदस्य हो एवं उनमें से एक सदस्य दिव्यांगता निर्धारण के लिए उस विशेष क्षेत्र का विशेषज्ञ हो, द्वारा संलग्नक IV में दिए गए निर्धारित फार्मेट में स्पष्ट रूप से दिव्यांगता प्रतिशत दर्शाते हुए जारी किया गया मूल दिव्यांगता प्रमाण पत्र प्रस्तुत करना होगा। / Candidates belonging to PWBD should produce the original Disability Certificate in the prescribed format as given in Annexure-IV at the time of Written Test (if opting for scribe/compensation time) and at the time of Skill Test 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.

xxiii. दिव्यांगता की परिभाषा "दिव्यांगजन अधिकार अधिनियम, 2016" एवं समय-समय पर यथा संशोधित अनुसूची में यथा विनिर्दिष्ट होगी। इस संबंध में निम्नलिखित नोट किया जाए। 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 :

बहरापन: अर्थात् कोई व्यक्ति जिसके दोनों कानों में वाक् आवृतियों में 60 डीबी से 70 डीबी तक सुनने की क्षमता में कमी है।

Hard of Hearing: means a person having 60 DB to 70 DB hearing loss in speech frequencies in both ears.

अल्प दृष्टि: अर्थात् किसी व्यक्ति को निम्नलिखित में से कोई भी स्थिति हो जैसे: सर्वोत्तम संभव सुधार के साथ स्वस्थ आंख में दृश्य तीक्ष्णता 6/18 से अधिक नहीं या 20/60 से कम 3/60 तक या 10/200 (स्नेलन) तक या दृश्य क्षेत्र की सीमा 40 डिग्री से 10 डिग्री तक कम के आपातन कोण पर हो।

Low Vision: means a person has any of the following conditions namely: 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; or limitation of the field of vision subtending an angle of less than 40 degree up to 10 degree.

आरक्षण के लिए दिव्यांगता प्रतिशत: केवल वही व्यक्ति सेवाओं/पदों में आरक्षण के लिए पात्र होंगे जो कम से कम 40% संबंधित दिव्यांगता से ग्रसित 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.

- xxi. केवल भारतीय नागरिक ही आवेदन कर सकते हैं। / Only Indian Nationals need to apply.
- xxii. किसी प्रकार की सिफारिश अनर्हक होगी। / Canvassing in any form will be a disqualification.
- xxiii. इस भर्ती अधिसूचना के हिंदी संस्करण के किसी खंड की विवेचना के फलस्वरूप किसी प्रकार की अस्पष्टता / विवाद की स्थिति में अंग्रेजी संस्करण में प्रकाशित विस्तृत अनुदेशों को अंतिम माना जाएगा। / 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 अद्यतन स्थिति की जानकारी के लिए हमारी वेबसाइट

<https://www.shar.gov.in> (अथवा) <https://apps.shar.gov.in> देखें।

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 ऐसे कार्यबल के लिए प्रयास कर रही है, जिसमें लैंगिक संतुलन हो और इसलिए महिला अभ्यर्थियों 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 शार में शामिल होकर अपना कैरियर बनाएँ।
प्रतिभावान वैज्ञानिक समुदाय के साथ अपना ज्ञान साझा करें।
राष्ट्रीय विकास में सहभागी बनें।
Join ISRO/SDSC SHAR and shape your Career.
Share your knowledge with talented Scientific community.
Support in National Development.