

**GOVERNMENT OF INDIA, DEPARTMENT OF SPACE
INDIAN SPACE RESEARCH ORGANISATION
U R RAO SATELLITE CENTRE
(FORMERLY KNOWN AS ISRO SATELLITE CENTRE)
BENGALURU**

**RECRUITMENT OF TECHNICIAN-B / DRAUGHTSMAN-B / TECHNICAL ASSISTANT/ SCIENTIFIC ASSISTANT/ LIBRARY ASSISTANT/ HINDI TYPIST/
CATERING ATTENDANT-'A'/ COOK/ FIREMAN-'A'/HEAVY VEHICLE DRIVER'A'/ LIGHT VEHICLE DRIVER'A'**

CANDIDATES ARE ADVISED NOT TO TAKE COGNIZANCE OF FAKE OFFER OF APPOINTMENT FOR JOB IN ISRO

1. U R Rao Satellite Centre (URSC) situated in Bengaluru of Karnataka State is the lead centre of ISRO for satellite technology. URSC is in the forefront of spacecraft technology towards conceptualization, design, development, fabrication, testing, launch and in-orbit management of spacecraft. As a sequel to its mandate of spacecraft development, the centre is engaged in development of cutting edge technologies of relevance to its activities and infrastructures set-up for design, development, fabrication and testing of spacecraft. Over a period of four decades, URSC has successfully established Indian National Satellite (INSAT) system, which is one of the largest domestic communication satellite systems in Asia-Pacific region and Indian Remote Sensing (IRS) system which is one of the largest constellations of earth observation satellites in operation. NAVigation with Indian Constellation (NAVIC) an independent Indian Satellite based regional positioning system with a constellation of seven satellites for critical national applications will be operational shortly. Mars Orbiter Mission, Chandrayaan- I, Astrosat are some of the scientific and exploration missions which have garnered the attention internationally. The future missions being undertaken by URSC is highly challenging and provide opportunity to undertake development of innovative technologies and establish the advanced infrastructure needed for space exploration and beyond.

2. U R Rao Satellite Centre (URSC), Bengaluru, invites on-line applications for the following temporary posts, which are likely to be continued indefinitely:

NOTE:

The following files/documents in soft copies are mandatory requirements to complete the online application process:

Recent Colour Passport Size Photograph of the candidate (JPG/JPEG file of max. 50 KB) is required to submit the online application form. If any image other than the recent colour photograph of the candidate is uploaded, such application shall be summarily rejected.

To get the on-line application form, please **CLICK ON THE POST NUMBER** which you would like to apply for:

Post Code No.	Discipline / Field	No. of Vacancy (ies)	Unreserved/ Reserved for	Essential minimum qualification & Experience	Mode of Selection
Technician-B					
001	Electronics Mechanic / Technician Power Electronic Systems / Mechanic Consumer Electronic Appliances / Mechanic Industrial Electronics	50	(UR-22, OBC-12, SC-08, ST-03, EWS-05) (Out of 50 Vacancies, 03-UR and 01-SC vacancies are identified for *MCF, Hassan). (Out of 46 URSC vacancies, 01 vacancy is reserved for PwBD (VH).	SSLC/SSC/Matriculation + ITI/NTC/NAC in Electronics Mechanic / Technician Power Electronic Systems / Mechanic Consumer Electronic Appliances / Mechanic Industrial Electronics trade from NCVT.	Written Test and Skill Test (Curriculum based)
002	Fitter	17	(UR-05, OBC-05, SC-03, ST-01, EWS-03)	SSLC/SSC/Matriculation + ITI/NTC/NAC in Fitter trade from NCVT.	
003	Electrical	11	(UR-06, OBC-02, SC-01, ST-01, EWS-01) (Out of 11 Vacancies, 01-UR, 01-OBC, 01-EWS vacancies are identified for MCF, Hassan). (Out of 08 URSC vacancies, 01 vacancy is reserved for PwBD-Autism).	SSLC/SSC/Matriculation + ITI/NTC/NAC in Electrical trade from NCVT	
004	Plumber	05	(UR-02, OBC-01, SC-01, ST-01) (All 05 Vacancies are identified for MCF, Hassan).	SSLC/SSC/Matriculation + ITI/NTC/NAC in Plumber trade from NCVT	
005	Refrigeration and Air - Conditioning (R&A/C)	08	UR-04, OBC-02, SC-01, ST-01) (Out of 08 Vacancies, 01 -UR, 01-OBC, 01-ST vacancies are identified for MCF, Hassan).	SSLC/SSC/Matriculation + ITI/NTC/NAC in Refrigeration and Air - Conditioning (R&A/C) trade from NCVT.	
006	Turner	03	(OBC-02, SC-01)	SSLC/SSC/Matriculation + ITI/NTC/NAC in Turner trade from NCVT	
007	Machinist (Grinder)	03	(OBC-02, SC-01)	SSLC/SSC/Matriculation + ITI/NTC/NAC in Machinist (Grinder) trade from NCVT	
008	Motor Vehicle Mechanic	01	(UR-01)	SSLC/SSC/Matriculation + ITI/NTC/NAC in Motor Vehicle Mechanic trade from NCVT	
009	Photography/ Digital Photography	01	(UR-01)	SSLC/SSC/Matriculation + ITI/NTC/NAC in Photography/ Digital Photography trade from NCVT	
010	Machinist	01	(UR-01)	SSLC/SSC/Matriculation + ITI/NTC/NAC in Machinist trade from NCVT	

Continued...

**GOVERNMENT OF INDIA, DEPARTMENT OF SPACE
INDIAN SPACE RESEARCH ORGANISATION
U R RAO SATELLITE CENTRE
(FORMERLY KNOWN AS ISRO SATELLITE CENTRE)
BENGALURU**

Post Code No.	Discipline / Field	No. of Vacancy (ies)	Unreserved/ Reserved for	Essential minimum qualification & Experience	Mode of Selection
011	Electroplating	01	(UR-01)	SSLC/SSC/Matriculation + ITI/NTC/NAC in Electroplating trade from NCVT	Written Test and Skill Test (Curriculum based)
012	Welder	01	(UR-01)	SSLC/SSC/Matriculation + ITI/NTC/NAC in Welder trade from NCVT	
DRAUGHTSMAN-B					
013	Draughtsman-Mechanical	03	(UR-01, OBC-01, EWS-01) (Out of 03 Vacancies, 01 vacancy is reserved for PwBD (HH)).	SSLC/SSC/Matriculation + ITI/NTC/NAC in Draughtsman Mechanical trade from NCVT	Written Test and Skill Test (Curriculum based)
TECHNICAL ASSISTANT					
014	Mechanical	13	UR-06, OBC-03, SC-02, ST-01, EWS-01) (Out of 13 Vacancies, 01 -UR vacancy is identified for MCF, Hassan).	First Class Diploma in Mechanical Engineering from a recognized State Board.	Written Test and Skill Test (Curriculum based)
015	Electronics	17	UR-07, OBC-03, SC-04, ST-01, EWS-02) (Out of 17 Vacancies, 01 -UR, 01-SC vacancies are identified for MCF, Hassan).	First Class Diploma in Electronics Engineering from a recognized State Board.	
016	Computer Science	05	(UR-01, OBC-02, SC-01, ST-01) (Out of 05 Vacancies, 01 vacancy is reserved for PwBD (OH)).	First Class Diploma in Computer Science Engineering from a recognized State Board.	
017	Automobile	01	(UR-01)	First Class Diploma in Automobile Engineering from a recognized State Board.	
018	Electrical	02	(UR-02) (Out of 02 Vacancies, 01 -UR, vacancy is identified for MCF, Hassan).	First Class Diploma in Electrical Engineering from a recognized State Board.	
019	Instrumentation	02	(UR-01, OBC-01)	First Class Diploma in Instrumentation Engineering from a recognized State Board.	
020	Civil	01	OBC-01) (This vacancy is identified for MCF, Hassan).	First Class Diploma in Civil Engineering from a recognized State Board.	
LIBRARY ASSISTANT					
021	Library Assistant	04	(UR-01, OBC-01, SC-01, EWS-01) (Out of 03 URSC vacancies, 01 vacancy is reserved for PwBD-Autism) 01-UR (PwBD-OH/One Arm, One Leg) vacancy is identified for MCF, Hassan)	Graduate + First Class Master's degree in Library Science / Library & Information Science or Equivalent from recognized University/Institution.	Written Test & Skill Test (Computer Literacy)
SCIENTIFIC ASSISTANT					
022	Chemistry	02	(UR-01, SC-01)	First Class Graduate in BSc (Chemistry) from a recognized University/ Institution.	Written Test and Skill Test (Curriculum based)
023	Physics	03	(UR-01, OBC-01, SC-01)	First Class Graduate in BSc (Physics) from a recognized University/ Institution.	
024	Animation & Multimedia	01	(OBC-01)	First Class Graduate in BSc (Animation & Multimedia) from a recognized University/ Institution.	
025	Electronics	01	(UR-01) (This vacancy is identified for MCF, Hassan).	First Class Graduate in BSc (Electronics) from a recognized University/ Institution.	

Continued...

**GOVERNMENT OF INDIA, DEPARTMENT OF SPACE
INDIAN SPACE RESEARCH ORGANISATION
U R RAO SATELLITE CENTRE (FORMERLY KNOWN AS ISRO SATELLITE CENTRE)
BENGALURU**

Post Code No.	Discipline / Field	No. of Vacancy (ies)	Unreserved/ Reserved for	Essential minimum qualification & Experience	Mode of Selection
HINDI TYPIST					
026	HINDI TYPIST	02	(UR-02) (Out of 02 Vacancies, 01-UR vacancy is identified for ISTRAC, Bengaluru).	1. Graduation in /Arts/ Science/ Commerce/ Management/ Computer Applications with First Class as declared by the University. 2. The candidate should have studied Hindi as one of the subjects at Matriculation/ Degree level or passed either of these examinations in Hindi Medium. 3. Hindi typing on computer with 25 words per minute speed. 4. Knowledge in the use of computers. Knowledge in English typewriting (desirable qualification)	Written Test & Skill Test (Computer Literacy)
CATERING ATTENDANT-'A'					
027	CATERING ATTENDANT-'A'	05	(UR-03, OBC-01, ST-01) Out of 05 Vacancies, 01 vacancy is reserved for PwBD (Low Vision).	SSLC/SSC Pass or its equivalent	Written Test and Skill Test
COOK					
028	Cook	05	(UR-04, EWS-01)	1. SSLC/SSC Pass or its equivalent 2. 05 years experience in a similar capacity as cook in a well Established Hotel/ canteen. 3. Experience Certificates from individuals will not be accepted.	Written Test and Skill Test
FIREMAN 'A'					
029	Fireman 'A'	04	(UR-01, OBC-01, ST-01, EWS-01)	1. SSLC/SSC Pass or its equivalent 2. Should satisfy the prescribed physical fitness standards and endurance test standards. (Please refer para 7 "Selection Process" for further details)	Written Test & Skill Test (Endurance Test)

(Out of total vacancies of Technician-B, Draughtsman-B, Hindi Typist, Catering Attendant-A, Cook and Fireman-A, 15 vacancies of URSC and 02 vacancies of MCF are reserved for Ex-Serviceman)

LIGHT VEHICLE DRIVER-'A'					
030	Light Vehicle Driver-'A'	04	Reserved for Ex-Serviceman	1. SSLC/SSC Pass or its equivalent 2. 03 years experience as Light Vehicle Driver 3. Must possess valid LVD licence 4. Any other requirement of the Motor Vehicle Act of Karnataka State should be met within 3 months from the date of joining the post. 5. Total prescribed experience should be after obtaining valid Driving licence 6. Experience Certificate should only be from Government/Semi-Government agencies/Registered Companies/Societies/ Trusts, etc. Experience Certificates from individuals will not be accepted. 7. Part time experience will not be considered for calculation of number of years of experience. 8. Candidate should possess the requisite qualification, experience and requirement of public service badge as on the last date of receipt of online application.	Written Test and Skill Test (Driving Test)

Continued...

**GOVERNMENT OF INDIA, DEPARTMENT OF SPACE
INDIAN SPACE RESEARCH ORGANISATION
U R RAO SATELLITE CENTRE (FORMERLY KNOWN AS ISRO SATELLITE CENTRE)
BENGALURU**

Relaxation in upper age limit by 05 years for SC/ST candidates and 03 years for OBC candidates, against the vacancies reserved for these categories. Wherever vacancies are not reserved, SC/ST/OBC candidates may apply on par with UR candidates, in other words, no relaxations are available against UR vacancies. Departmental candidates; Ex-servicemen (ESM); Persons With Benchmark Disabilities (PwBD); Meritorious Sports persons; 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.

The employees appointed will be governed by the National Pension System. In addition to the Gross emoluments specified, ISRO provides free transport (in lieu of Transport Allowance), limited housing facility (in lieu of House Rent Allowance), advances for purchase of conveyance, construction of house, etc., Leave Travel Concession, Group Insurance, etc., and extends subsidized canteen facilities subject to certain terms and conditions. ISRO also provides attractive medical benefits to its employees and eligible dependents.

4. How to apply:

- The application for on-line registration will be hosted in the ISRO web-site www.isro.gov.in during the period from **15.02.2020 to 06.03.2020**. Candidates may visit our website to register their applications on-line between **15.02.2020 and 06.03.2020**. Applications will be received through on-line only. Upon registration, applicants will be provided with an on-line Registration Number, which should be carefully preserved for future reference.
- E-mail ID of the applicant will have to be provided in the on-line application correctly and compulsorily (Hall tickets/ Call letters for written test/skill test for those who will be screened-in will be sent through email only and no hard copy will be sent)
- The candidates who are already employed under Central/State Govt/ PSU/Autonomous Bodies etc. have to send a 'No Objection Certificate' from the present employer concerned, duly indicating their Registration Number and Post Code to the Sr. Administrative Officer (RMT), U R Rao Satellite Centre (URSC), Old Airport Road, Vimanapura Post, Bengaluru -560 017, within 7 days of filing the applications online by the candidates and in any case not later than **13.03.2020**.

5. Payment of Application Fee:

Application Fee: There will be an Application Fee of Rs.250/- (Rupees Two Hundred and Fifty only) (Non-refundable) for male UR, OBC and EWS candidates for each application. Candidates may make the payment 'online' using Internet Banking / Debit Card/ Credit Card or 'Offline' by visiting nearest SBI Branch. Candidates after submitting their application can pay application fee immediately or any day before the last date for fee payment i.e. **07.03.2020**. The last date for submitting online application is **06.03.2020**. The process followed for each case is shown below:

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

6. Process for payment of application fee:

- (i) The candidates on clicking the Make Payment button will be redirected to State Bank Multi Option Payments Systems (MOPS) page. Candidates may choose one of the payment modes shown below for making payment
 - a) Net Banking : State Bank of India b) Net Banking : Other Banks c) Debit Card : State Bank of India d) Debit Card : Other Banks e) Credit card : State Bank of India f) Credit Card : Other Banks g) Pre-printed SBI Challan (Candidates should download, print and pay the application fees in cash at any SBI Branch within 3 days of generation of challan or last day for payment, whichever is earlier). The challan will be valid for the next three days only, from the date of generation. If payment is not made within 3 days, the challans, which are older than the specified time will be deemed unsuccessful. However, the candidate may regenerate fresh challan, if required or alternatively, make payment online.
- (ii) Though application fee charged by URSC is same across the payment modes, the bank charges and taxes may vary. Therefore, candidates are required to carefully follow the instructions shown. In case of Net banking and debit cards payments, the candidates on successful payment will be redirected to ISRO web portal and shown a page displaying transaction details.
- (iii) During the entire payment processing, do not click REFRESH or BACK button, else session will be aborted.
- (iv) Please follow the instructions of the banks / payment gateways with respect to the mode of payment (net banking, debit cards, credit cards across SBI counters)
- (v) Candidates can check Payment status and Print Receipt by visiting "Payment Status" link available in advertisement page. No other mode of payment will be accepted. For any technical issues with online payment, candidates may send an email to rmt@ursc.gov.in
- (vi) All Women candidates / Scheduled Castes (SC) / Scheduled Tribes (ST); Ex-serviceman [EX-SM] and Persons With Benchmark Disabilities (PwBD) candidates are exempted from payment of Application Fee. However, after registration of application on-line, the candidates will receive an email regarding successful submission of the application.
- (vii) In case of submission of duplicate/multiple applications by other candidates including OBC and EWS, the application against which the 'application fee' has been received within the last date for payment of application fee only will be considered.

NO DOCUMENTS SUPPORTING TO THEIR EDUCATIONAL QUALIFICATION, CASTE CERTIFICATE, DISCHARGE CERTIFICATE, PwBD CERTIFICATE, CHALLAN ETC. TO BE SENT TO URSC AFTER COMPLETION OF SUBMITTING THE ONLINE APPLICATION BUT ALL THE RELEVANT DOCUMENTS TO BE PRODUCED AS AND WHEN CALLED FOR BY URSC. HOWEVER, THOSE WHO ARE ALREADY EMPLOYED UNDER CENTRAL/STATE/PSU/AUTONOMOUS BODIES SHOULD PRODUCE "NO OBJECTION CERTIFICATE" FROM THE EMPLOYER CONCERNED AS MENTIONED IN PARA 4 ABOVE.

- Please note that the applications of male candidates (UR, OBC, EWS) in respect of whom Application Fee has not been received, will not be considered their candidature for further processing under any circumstances.

NOTE: (APPLICATION FEES PAYMENTS ARE NON-REFUNDABLE):

All payments made including multiple transactions if any, made by an applicant are on a strictly non-refundable and non-transferable basis. Applicant is not allowed to Charge back any payments made, if any.

7. Selection Process:

a) For the posts of Technician-B/ Draughtsman-B/ Technical Assistant/ Scientific Assistant/ Library Assistant/ Catering Attendant-'A'/ Cook and Hindi Typist/HVD-A/LVD-A

The qualification prescribed is the minimum requirement and possession of the same does not automatically make the candidate eligible to be called for **Written test and Skill test**. There will be an initial screening, based on the academic performance and other parameters provided by the candidates/ applicants in the on-line applications and only those screened-in candidates will be called for Written test to be held in **Bengaluru only**. Candidates those who qualify based on the performance/ parameters set by URSC in the written test and taking into consideration of number of vacancies notified, will have to appear for skill test which will be held in Bengaluru only.

The final selection will be done amongst qualified candidates, purely based on the scores obtained by them 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. Skill test, will be purely on 'go-no-go' basis and marks obtained in the skill test shall not be considered for final selection [Skill test is qualification criteria, wherein the candidate obtaining minimum 60% as go (qualified) and less than 60% as no-go (not qualified)]. In case of a tie in written test scores, the academic scores of the notified qualification(s) shall be the tie breaker.

Continued...

**GOVERNMENT OF INDIA, DEPARTMENT OF SPACE
INDIAN SPACE RESEARCH ORGANISATION
U R RAO SATELLITE CENTRE (FORMERLY KNOWN AS ISRO SATELLITE CENTRE)
BENGALURU**

In respect of recruitment to the posts of Technician-B and Draughtsman-B, if there is a tie in written test scores and academic scores of notified qualification (ITI/NTC/NAC) in respect of two or more candidates, candidates possessing valid NAC score will have preference over other candidates who do not possess NAC score.

b) For the posts of Fireman-A:

The qualification prescribed is the minimum requirement and possession of the same does not automatically make the candidate eligible to be called for Written test. There will be an initial screening, based on the academic performance and other parameters provided by the candidates/ applicants in the on-line applications and only those screened-in candidates will be called for Written test to be held in **Bengaluru only**. Candidates those who qualify based on the performance/ parameters set by URSC in the written test and taking into consideration of number of vacancies notified, will have to appear for Endurance Test/Skill test which will be held in Bengaluru only.

Skill test/Endurance test will be purely on 'go-no-go' basis and marks obtained in the skill test shall not be considered for selection. The final selection will be done, amongst qualified candidates, purely based on the scores 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.

Candidates have to meet the following Physical fitness standards and Endurance Test standards. Also, they are required to furnish a Certificate of Physical fitness standards as per the format at **Annexure-A** (Please refer www.isro.gov.in website) issued by a Medical Officer not below the rank of Assistant, Civil Surgeon of a Government Hospital, at the time of Skill Test/Endurance test. **If the candidates do not meet/satisfy the following standards they are not eligible to apply for the post.**

→ **Minimum Physical Standards:**

(i) No Deformity (inter alia, bow legs, knock knees or flat foot shall be a disqualification (ii) Height – 165 cms (Minimum) (iii) Weight – 50Kgs (Minimum) (iv) Chest – 81 cms ((Minimum) and chest on expansion 86 cms (v) Distant vision: 6/6 without wearing glasses or any other aid. (vi) Near vision: Normal but for presbyopic correction for persons above 40 years (vii) Night or colour blindness shall be a disqualification (viii) Each eye must have full field of vision (ix) Squint or any other morbid condition of the eyes, or of the eyelids of either eye liable to the risk of aggravation or recurrence, shall be deemed to be a disqualification.

→ **Endurance Test Standards:**

(i) 100 meter run in 13 seconds (ii) High Jump: 5 ft. (152.40 cm) (iii) Long Jump: 17 ft. (5.19 mtrs) (iv) Putting the shot of 7.27 Kg (16 lbs): 24 ft. (7.32 mtrs) (v) Throwing the cricket ball: 225 ft. (68.58 mtrs) (vi) Rope climbing (only hands): 14 ft. (4.27 mtrs) (vii) Pull-ups: 10 (viii) 1500 mtrs run in 5 minutes 15 seconds.

(Out of 08 events shown above, the candidate should select and qualify in atleast 05 events).

Note: The Written Test/Skill Test/Endurance Test will be conducted for the screened-in/shortlisted candidates in Bengaluru only.

General Conditions:

- a. Applications made through on-line only will be entertained. Physical applications will not be entertained.
- b. The posts are temporary, but likely to continue indefinitely.
- c. The number of vacancies indicated above is provisional and may vary depending on the actual requirements.
- d. The appointees are liable to be posted in any of the Centres/Units of the Indian Space Research Organization/Department of Space situated anywhere in India, as and when required. For details of ISRO Centre/Units, please visit www.isro.gov.in.
- e. ISRO reserves the right either not to fill up all or any of the posts/vacancies, if so desires.
- f. Only Indian Nationals need to apply.
- g. Candidates pursued Professional course through Open and Distance Learning (ODL) are not eligible to apply for recruitment to the post of Technical Assistant.
- h. If a candidate does not fulfill the eligibility / conditions given in the advertisement, his / her candidature will be cancelled summarily at any stage on scrutiny whenever the discrepancy is noticed i.e. before written test / skill test or during written test/ skill test or after written test/ skill test/after the announcement of select panel..
- i. Outstation candidates short listed for skill test after qualifying in the written test will be paid to and fro Second Class sleeper Railway fare by the shortest distance from the address given in the on-line application to the place of skill test or non-A/c Bus fare or actual fare whichever is less on production of proof of journey, irrespective of the mode of journey performed by the candidate viz., Rail, Bus, Air, etc. If a candidate travels in a higher class of accommodation, by train, by bus or by Air, only second class train fare by the shortest distance excluding reservation / sleeper charges will be paid. (The candidates who are allowed for Skill Test after the successful document verification will alone be paid eligible Travelling Allowance).
- j. Candidates belonging to SC/ST/OBC/EWS should submit a latest copy of Caste Certificate/Certificate and candidates who claim concession / relaxations being PwBD and other categories of candidates as mentioned in para 3 above need to bring relevant certificates issued by the Competent Authority in the prescribed proforma applicable for reservation / concessions of jobs under the Government of India including all the certificates supporting for having acquired their equivalent educational qualification at the time of Skill Test.
- k. Ex-servicemen have to submit a copy of the Discharge Certificate duly indicating the Ex-service status at the time of Skill Test. Ex-Servicemen have to also submit necessary equivalency certificate issued by the Competent Authorities whenever the qualification acquired by them is different from the posts advertised and applied for by them.
- l. If candidates with qualification and/or experience higher than those prescribed as minimum to apply, they may be called for written test/skill test for the post for which they have applied, but the higher qualification and/or experience shall not give the candidate any edge over other candidates adequately qualified as per the advertisement. The selected candidates shall be offered only the advertised grade/post.

m. Reservation for Economically Weaker Sections (EWSs):

→ Persons who are not covered under the scheme of reservation for SCs, STs and OBCs and whose family has gross annual income below Rs. 8.00 lakh (Rupees eight lakh only) are to be identified as EWSs for benefit of reservation. Income shall, also include from all sources i.e., salary, agriculture, business, profession, etc., for the financial year prior to the year of application. Also persons whose family owns or possesses any of the following assets shall be excluded from being identified as EWS, irrespective of the family income.

(i) 5 acres of agricultural land and above (ii) Residential flat of 1000 sq. ft. and above (iii) Residential plot of 100 sq. yards and above in notified municipalities. (iv) Residential plot of 200 sq. yards and above in areas other than the notified municipalities.

1) The property held by a "Family" in different locations or different places/ cities would be clubbed while applying the land or property holding test to determine EWS status.

2) The term "Family" for this purpose will include the person who seeks benefit of reservation, his/her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years.

INCOME AND ASSET CERTIFICATE ISSUING AUTHORITY AND VERIFICATION OF CERTIFICATE:

→ The benefit of reservation under EWS can be availed upon production of an Income and Asset Certificate issued by a Competent Authority. The Income and Asset Certificate issued by anyone of the following authorities in the prescribed format as given in **Annexure-B** (Please refer www.isro.gov.in website) shall only be accepted as proof of candidate's claim as 'belonging to EWS':

Continued from page 17

Advt. No.URSC:01:2020 February 15, 2020

**GOVERNMENT OF INDIA, DEPARTMENT OF SPACE
INDIAN SPACE RESEARCH ORGANISATION
U R RAO SATELLITE CENTRE (FORMERLY KNOWN AS ISRO SATELLITE CENTRE)
BENGALURU**

- District Magistrate/ Additional District Magistrate/ Collector/ Deputy Commissioner/ Additional Deputy Commissioner/ 1st Class stipendiary Magistrate/ Sub-Divisional Magistrate/ Taluka Magistrate/ Executive Magistrate/ Extra Assistant Commissioner
 - Chief Presidency Magistrate/ Additional Chief Presidency Magistrate/ Presidency Magistrate
 - Revenue Officer not below the rank of Tehsildar and
 - Sub-Divisional Officer or the area where the candidate and/ or his family normally resides.
 - ➔ The Officer who issues the certificate would do the same after carefully verifying all relevant documents following due process as prescribed by the respective State/ Union Territory.
 - ➔ The crucial date i.e., 06.03.2020 is the date for submitting income and asset certificate by the EWS candidate.
 - ➔ The candidates applying against Economically weaker sections (EWSs) quota should submit Income and Asset Certificate issued by the Competent Authority in the format prescribed in DOPT OM No. 36039/1/2019-Estt (Res), dated 31.01.2019. In case of non-compliance of the conditions stipulated in the aforesaid OM, the claim for reserved status under EWS will not be entertained and candidature/application of such candidates, if fulfilling all the eligibility conditions for general (UR) category will be considered under general (UR) vacancies only.
- n. Applications will be received through on-line only and all further communications will be made to the applicants through e-mail/ISRO website only. Therefore, the applicants are advised to check their e-mail regularly and visit the ISRO website from time to time. URSC will not be responsible for non-receipt of intimation regarding e-mail or / any communication due to technical or whatsoever reasons to the candidates.
- o. The candidates who have passed out in the relevant examinations only are eligible to apply. Students awaiting for final result need not apply.
- p. Any request for change of written test Centre/venue or skill test Centre/venue or e-mail id for communication will NOT be entertained.
- q. **No interim correspondence will be entertained. However, in case of any clarification, candidates may send their mail to rmt@ursc.gov.in.**
- r. CANVASSING IN ANY FORM FOR SECURING EMPLOYMENT IN URSC/ISRO WILL RESULT IN DISQUALIFICATION OF THE CANDIDATURE OF THE APPLICANT.
- s. **06.03.2020 (LAST DATE FOR RECEIPT OF ON-LINE APPLICATIONS)** will be the cut-off date for all purposes like computation of age, acquiring of qualification, etc.
- t. **It is for the candidate to ensure that he/she fulfills the eligibility criteria and comply with the requirements and adheres to the instructions contained in this advertisement as well as in the application form in all respects. Candidates are therefore, urged to carefully read the advertisement and fill in the on-line application form and submit the same as per the instructions given in this regard.**
- u. **In case of any ambiguity/dispute arises on account of interpretation of Hindi version, contents enumerated in English version shall finally prevail.**
- v. Applications submitted without complete information, photo of the applicant, etc. will summarily be rejected.

PLEASE VISIT OUR WEBSITE AT www.isro.gov.in FOR LATEST UPDATES ON THE STATUS OF YOUR APPLICATION

LAST DATE FOR RECEIPT OF ON-LINE APPLICATIONS IS 06.03.2020

**JOIN ISRO AND SHAPE-UP YOUR CAREER
SHARE YOUR KNOWLEDGE WITH TALENTED SCIENTIFIC AND TECHNICAL COMMUNITY AND
SUPPORT NATIONAL DEVELOPMENT**

**“Government strives to have a workforce which reflects gender balance
and hence women candidates are encouraged to apply”**