


भारत सरकार/Government of India
 अंतरिक्ष विभाग/Department of Space
विक्रम साराभाई अंतरिक्ष केंद्र/VIKRAM SARABHAI SPACE CENTRE
 तिरुवनंतपुरम/Thiruvananthapuram - 695 022

विज्ञापन सं. वीएसएससी - 304 दिनांक 22.12.2018
ADVERTISEMENT NO. VSSC-304 DATED 22.12.2018
 निम्नलिखित पदों के लिए आवेदन आमंत्रित करते हैं
INVITES APPLICATION FOR THE FOLLOWING POSTS

पद का नाम एवं स्तर: तकनीकी सहायक [स्तर 07 (₹ 44,900 - ₹ 1,42,400/-)] NAME OF POST & LEVEL : TECHNICAL ASSISTANT [LEVEL 07(₹ 44,900 - ₹ 1,42,400/-)]				
पद सं. Post No	पदों की संख्या No. of posts	आरक्षण स्थिति Reserved for		पद हेतु अपेक्षाएं/Requirements for the post
		वर्ग Category	पीडब्ल्यूडी PWD	
1384	05	अना./ UR-02 अ.पि.व./ OBC-02 अनु.जा./ SC-01	एचएच/ HH-01	इलेक्ट्रॉनिकी इंजीनियरी/ इलेक्ट्रॉनिकी एवं संचार इंजीनियरी/इलेक्ट्रॉनिकी एवं दूर-संचार इंजीनियरी/इलेक्ट्रॉनिकी एवं यंत्रिकरण इंजीनियरी में प्रथम श्रेणी डिप्लोमा First Class Diploma in Electronics Engineering / Electronics & Communication Engineering / Electronics & Telecommunication Engineering/ Electronics & Instrumentation Engineering.
1385	02	अना./ UR-01 अनु.जा./ SC-01	-	यांत्रिक इंजीनियरी में प्रथम श्रेणी डिप्लोमा First Class Diploma in Mechanical Engineering
1386	03	अना./ UR-01 अ.पि.व./ OBC-01 अनु.जा./ SC-01	वीएच/ VH-01	कंप्यूटर विज्ञान एवं इंजीनियरी में प्रथम श्रेणी डिप्लोमा First Class Diploma in Computer Science & Engineering.
1387	01	अना./ UR-01	-	चलचित्रकी/फोटोग्राफी में प्रथम श्रेणी डिप्लोमा First Class Diploma in Cinematography/Photography.
पद का नाम एवं स्तर: वैज्ञानिक सहायक [स्तर 07 (₹ 44,900 - ₹ 1,42,400/-)] NAME OF POST & LEVEL : SCIENTIFIC ASSISTANT [LEVEL 07(₹ 44,900 - ₹ 1,42,400/-)]				
पद सं. Post No	पदों की संख्या No. of posts	आरक्षण स्थिति Reserved for		पद हेतु अपेक्षाएं/Requirements for the post
		वर्ग Category	पीडब्ल्यूडी PWD	
1388	01	अना./ UR-01		कृषि या बागबानी में विशेषज्ञता के साथ प्रथम श्रेणी बी.एससी की उपाधि First Class B.Sc. Degree with specialization in Agriculture or Horticulture.

पद का नाम एवं स्तर: पुस्तकालय सहायक-ए [स्तर 07 (₹ 44,900 - ₹ 1,42,400/-)] NAME OF POST & LEVEL : LIBRARY ASSISTANT-A [LEVEL 07(₹ 44,900 - ₹ 1,42,400/-)]				
पद सं. Post No	पदों की संख्या No. of posts	आरक्षण स्थिति Reserved for		पद हेतु अपेक्षाएं/Requirements for the post
		वर्ग Category	पीडब्ल्यूडी PWD	
1389	02	अना./ UR-02	वीएच/ VH-01	i. स्नातक की उपाधि/Graduation. ii. पुस्तकालय विज्ञान/पुस्तकालय एवं सूचना विज्ञान या समकक्ष में प्रथम श्रेणी स्नातकोत्तर की उपाधि First Class Master's degree in Library Science/Library & Information Science or equivalent.

संक्षिप्तियां/ Abbreviations	अना.= अनारक्षित, अ.पि.व.= अन्य पिछड़े वर्ग, अनु.जा.= अनुसूचित जाति, पीडब्ल्यूडी= अशक्त व्यक्ति, एचएच = श्रवण बाधित, वीएच = दृष्टि बाधित UR=Un-reserved, OBC=Other Backward Class, SC=Scheduled Caste, HH=Hearing Handicapped, VH=Visually Handicapped
---------------------------------	--

1. उपर्युक्त पदों के लिए आवेदन केवल ऑन-लाइन प्राप्त किए जाएंगे। विस्तृत विज्ञापन तथा ऑन-लाइन आवेदन प्रस्तुत करने के लिए दिनांक 24.12.2018 को 1000 बजे से दिनांक 09.01.2019 को 1700 बजे तक कृपया वीएसएससी वेबसाइट <http://www.vssc.gov.in> देखें।

Applications for the above posts will be received on-line only. For detailed advertisement and submission of on-line application, please visit the VSSC website <http://www.vssc.gov.in> from 1000 hours on 24.12.2018 to 1700 hours on 09.01.2019.

2. पीडब्ल्यूडी कोटा के अधीन नियुक्त अभ्यर्थियों को अनु.जा./अ.पि.व./अना. के संबंधित श्रेणियों की रिक्ति में समायोजित किया जाएगा।

The candidates appointed under PWD quota will be adjusted against the vacancy of respective categories of SC/OBC/UR.

“सरकार एक ऐसे कर्मचारी गण के लिए प्रयास करती है, जो लिंग संतुलन की अभिव्यक्ति करता है और महिला उम्मीदवारों को आवेदन देने हेतु प्रोत्साहित किया जाता है।”

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