RAJASTHAN HIGH COURT, JODHPUR

Notification No.: RHC/Exam Cell/RJS/DJC/2015/251 Dated: 26/04/2015

NOTIFICATION

COMPETITIVE EXAMINATION FOR DIRECT RECRUITMENT IN THE DISTRICT JUDGE CADRE, 2015

1. On-line Applications are invited in the prescribed format from the eligible Advocates for direct recruitment to the 44 vacant posts in the District Judge Cadre of Rajasthan Judicial Service in accordance with the provisions of Rajasthan Judicial Service Rules, 2010 (As amended) (hereinafter referred to as 'Rules') in pay scale of 51550-1230-58930-1380-63070. (Unless contrary appears from the context, the pronoun "he" and its derivatives are used of any person, whether male or female hereinafter in the Notification).

Note:

- (i) Candidates are advised to read carefully the Rajasthan Judicial Service Rules, 2010 (as amended), detailed Notification, instructions issued for filling on-line application and guide-lines for deposition of examination fee on-line thoroughly prior to filling of on-line application for the post, which are available on the official web-site of Rajasthan High Court (http://www.hcraj.nic.in) and e-Mitra portal (http://emitra.gov.in) and ensure that they fulfil all the requirements of eligibility as per the 'Rules'. If any of the candidate is found ineligible or his ineligibility is detected at any later stage, his candidature shall be liable to be rejected.
- (ii) Candidates must furnish all the relevant information required in the on-line application. Furnishing of false and/or incomplete information shall lead his application to rejection for which he himself will be solely responsible.

2. PARTICULARS OF VACANCIES AND RESERVATION:

Total number of vacancies	SC	ST	ОВС	General	Persons with Disabilities (Differently Abled)
36	5	4	7	20	
(Current)	Out of that, 1 post reserved for woman	Out of that, 1 post reserved for woman	Out of that, 2 posts reserved for women	Out of that, 6 posts reserved for women	Out of 36 vacancies, 1 reserved for Persons with Disabilities (Differently Abled)
8	5	3	-	-	-
(Backlog)	Out of that, 1 post reserved for woman				

Note:

- (i) The candidates of Special Backward Class (SBC) shall apply against posts reserved for Other Backward Class (OBC).
- (ii) Number of vacancies may vary in accordance with Rules for which no further Notification/Corrigendum shall be issued.
- (iii) Reservation to Persons with Disabilities (Differently Abled):-
 - (a) Post shown hereinabove for Person with Disabilities (Differently Abled) is reserved for the person having disability of the nature of Locomotor Disability & Cerebral Palsy (L.D.& C.P.) and Visual Impaired in accordance with Rajasthan Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Rules, 2011. Above post is reserved for persons having following disabilities:-

Locomotor Disability & Cerebral Palsy (L.D. & C.P.)

O.L. – One leg affected (R or L)

B.L. – Both leg affected (Mobility not to be restricted)

O.A. – One Arm affected (R or L)

Visual Impaired (Blind & Low Vision)

B – Blind (Mobility not to be restricted) LV – Low Vision (Mobility not to be restricted)

(b) Reservation to the Persons with Disabilities (Differently Abled) shall be Horizontal meaning thereby that selected Person with Disabilities will be adjusted in relevant category (SC/ST/OBC/ General) to which he belong.

- (c) Candidate applying in this category shall have to produce certificate of his disability in prescribed format whenever required by the Recruiting Authority, duly issued by a Medical Board consisting of 3 Medical Officers constituted by a Govt. Hospital of State of Rajasthan under Rajasthan Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Rules, 2011. Candidates having certificate of disability of 40% or more issued by the Medical Board shall be eligible for the selection and appointment against the post reserved for Persons with Disabilities.
- (iv) Reservation for woman shall be Horizontal meaning thereby that selected woman will be adjusted in relevant category (SC/ST/OBC/General) to which she belong.
- (v) In case of non availability of eligible candidates of SC, ST and OBC category of Rajasthan, Women candidates and Persons with Disability, the reserved posts shall be filled in as per the procedure prescribed in the 'Rules'.
- (vi) In case of married woman the benefit of reservation of SC/ST/OBC category shall only be applicable to her if she produces the cast/class certificate issued on the basis of name of father, father's residence and income only and not on the basis of above particulars of her husband.
- (vii) Candidates of Scheduled Castes, Scheduled Tribes and Other Backward Classes categories belonging to the States other than Rajasthan shall be treated as candidate of General category. Such candidates should apply in General category.
- (viii) Candidates of Reserved categories (SC/ST/OBC) selected against General category must have all required eligibilities as of candidate of General category.
- **3. AGE:** A candidate for direct recruitment to the service must have attained the age of 35 years and must not have attained the age of 45 years on the 1st day of January 2016.
 - (a) Provided that the upper age limit mentioned above shall be relaxed by 5 (five) years in case of candidates belonging to the Scheduled Castes, Scheduled Tribes, Other Backward Classes and Women Candidates.
 - (b) If a candidate would have been entitled in respect of his age to appear at the examination in any year in which no such examination was held, he shall be deemed to be entitled in respect of his age to appear at the next following examination.

Explanation: In the last Notification for direct recruitment in District Judge Cadre, issued in 2011, age was calculated on the basis of the date 01.01.2012. For this recruitment, age is being calculated on the basis of the date 01.01.2016. Therefore, the candidates who would have been eligible in respect of his age as on 01.01.2013 are entitled to apply, if otherwise eligible, for the post.

- **4. ELIGIBILITY:** A candidate for direct recruitment to the service:
 - (i) must be a Citizen of India;
 - (ii) must hold a degree of Bachelor of Laws (Professional) of any University established by Law in India and recognized as such under the Advocates Act, 1961;
 - (iii) must have been an Advocate for a period of not less than seven years on the last date fixed for receipt of application i.e. 21.05.2015; and
 - (iv) must possess a thorough knowledge of Hindi Written in Devnagri Script and Rajasthani dialects and social customs of Rajasthan.

Note: Assistant Public Prosecutors having requisite eligibility are permitted to participate and appear in the examination for direct recruitment to the District Judge Cadre.

5. CHARACTER, FITNESS AND LENGTH OF ACTUAL PRACTICE:

(i) The character of a candidate must be such as to render him suitable in all respects for appointment to the Service. He must produce a certificate of good character, as to fitness and length of actual practice from the District Judge of the District in which he has been practicing as a lawyer and two such certificates, written not more than six months prior to the date of submission of application form, from two responsible person not related to him.

In case, the applicant is practising in the High Court, the certifying authority shall be Registrar of the concerned High Court.

- (ii) A person dismissed by Central Government or by the State Government or convicted of an offence involving moral turpitude or any such offence, which in the opinion of the Recruiting Authority renders him unsuitable for appointment in Judicial Service shall not be eligible for appointment.
- (iii) No person shall be appointed as a member of the Service unless he is in good mental and bodily health and free from any physical defect likely to interfere with the efficient performance of his duties as a member of the Service. Before a candidate is finally approved for appointment by direct recruitment, he shall be required to appear before a Medical Board which will examine him and certify if he is fit for appointment to the service.
- **DISQUALIFICATION FOR APPOINTMENT:** No person shall be qualified for appointment to the Service or being in Service:
 - (i) if he has more than one spouse living;
 - (ii) if he has been dismissed or removed from service by any High Court, Government or Statutory Body or Local Authority;
 - (iii) if he was or is convicted for any offence involving moral turpitude or has been permanently debarred or disqualified by any High Court or Union Public Service Commission or any State Public Service Commission from appearing in any examination or interview;

- (iv) if he, being an Advocate, was found guilty of professional misconduct under the provisions of Advocate Acts, 1961 (Central Act 25 of 1961) or other law for the time being in force;
- (v) if he has more than two children on/or after the date of commencement of the "Rules".

Provided that the candidate having more than two children shall not be deemed to be disqualified for appointment so long as number of children he has on the date of commencement does not increase:

Provided further that where a candidate has only one child from earlier delivery but more than one child is born out of a single subsequent delivery, the children so born shall be deemed to be one entity while counting the total number of children.

Explanation: For the purpose of this clause, child born within 280 days from the date of commencement of the "Rules" shall not constitute disqualification.

(vi) if he has accepted or accepts dowry at the time of his marriage.

Explanation: In this clause, the word "dowry" shall have the same meaning as assigned it in Dowry Prohibition Act, 1961 (Central Act 26 of 1961)

Note: The Rajasthan Judicial Service Rules, 2010 came into force w.e.f. 19.01.2010.

7. EXAMINATION FEE: Category wise examination fees shall be as follows:

(i) SC/ST Candidates - 250/(ii) Persons with Disabilities - 250/(Differently Abled)
(All categories)

(iii) OBC Candidates - 500/(Non Creamy layer)

(iv) All other candidates - 800/-

The examination fees shall be accepted through e-Mitra project on any of the e-Mitra Kiosks/Common Service Centres (CSC) and Net-Banking. Examination Fee shall not be accepted in any other mode.

8. SCHEME OF EXAMINATION AND SYLLABUS: The Competitive Examination for Direct recruitment in the District Judge Cadre, 2015 shall consist of Written Examination and Interview.

Note :- Recruiting Authority shall be at liberty to adopt the mode of short-listing, if required, in the event number of candidates to be admitted to the written examination is higher.

The Scheme of Written Examination and Syllabus are as under, which are also available on the official website of the Rajasthan High Court (www.hcraj.nic.in):-

Scheme For Competitive Examination For Recruitment To The District Judge Cadre

The Scheme of the written examination for competitive examination for recruitment to the District Judge Cadre shall consist of (a) a written examination in the subjects mentioned hereinafter, and (b) an interview to test the general knowledge of the candidate and his fitness for appointment to the Cadre.

The examination will be in the following subjects, each subject carrying the number of marks shown against each:-

SUBJECT	MAXIMUM MARKS	For SC/ST	M MARKS For other Candidates
1. Law Paper-I Paper-II	100 100	40 40	45 45
2. Language which includes translation, precis, essays etc Translation may include Hindi to English and English to Hindi.	50 c.	18	18
3. Interview	30	7.5	7.5

Interview:- In interviewing a candidate, suitability for employment to the Judicial Service in the Cadre of District Judge shall be tested with reference to his record at the School, College and University, and his character, personality, address and physique. Question which may be put to him may be of a general nature and will not necessarily be academic or legal. The candidate will also be put questions to test his general knowledge including knowledge of current affairs and present day problems. Marks shall also be awarded for the candidate's proficiency in the Rajasthani dialects and his knowledge of social customs of Rajasthan. The marks so awarded shall be added to the marks obtained by each candidate in the written test.

Syllabus For Competitive Examination For Recruitment To The District Judge Cadre

Law Paper-I

Duration - Three hours

The Constitution of India, Code of Civil Procedure, 1908, Indian Contract Act, 1872, Indian Partnership Act, 1932, The Sale of Goods Act, 1930, Law of Torts, Indian Easements Act, 1882, The Motor Vehicles Act, 1988 (Chapter X, XI & XII and The Second Schedule), The Arbitration and Conciliation Act, 1996, The Rajasthan Rent Control Act, 2001, The Rajasthan Tenancy Act, 1955, The Rajasthan Land Revenue Act, 1956, The Rajasthan Agricultural Credit Operations (Removal of Difficulties) Act, 1974, The Specific Relief Act, 1963, Hindu Marriage Act, 1955, Hindu Succession Act, 1956, Hindu Minority and Guardianship Act, 1956, Hindu Adoption and Maintenance Act, 1956, Muslim Law, The Transfer of Property Act, 1882, The Limitation Act, 1963, The Legal Services Authorities Act, 1987, The Protection of Women from Domestic Violence Act, 2005, General Rules (Civil), 1986, The Rajasthan Court Fees & Suits Valuation Act, 1961, The Registration Act, 1908, The Rajasthan Stamp Act, 1998, The Rajasthan Panchayati Raj Act, 1994, The Rajasthan Municipalities Act, 2009, The National Green Tribunal Act, 2010, The Water (Prevention and Control of Pollution) Act, 1974, The Forest (Conservation) Act, 1980, The Air (Prevention and Control of Pollution) Act, 1981, The Environment (Protection) Act, 1986, The Trade Marks Act, 1999, The Copyright Act, 1957, The Patent Act, 1970, Judgement Writing and Land Mark Judgements of Supreme Court of India.

Law Paper-II

Duration - Three hours

The Code of Criminal Procedure, 1973, The Indian Evidence Act, 1872, The Indian Penal Code, 1860, The Narcotic Drugs and Psychotropic Substances Act, 1985, The Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989, The Juvenile Justice (Care and Protection of Children) Act, 2000, The Probation of Offenders Act, 1958, The Negotiable Instrument Act, 1881 (Chapter XVII), The Electricity Act, 2003 (Chapter XIV), The Information Technology Act, 2000, General Rules (Criminal), The Prevention of Corruption Act, 1988, The Protection of Children from Sexual Offences Act, 2012, The Food Safety and Standards Act, 2006, Medical Jurisprudence, Judgement Writing and Land Mark Judgements of Supreme Court of India.

<u>Language</u>

Duration - Two hours

 $Language\ which\ includes\ translation,\ precis,\ essays\ etc.$

Translation may include Hindi to English and English to Hindi.

9. HOW TO APPLY:

On-line applications shall only be accepted. Off-line application in any mode shall not be accepted by the Recruiting Authority in any case.

- **A.** Prior to filing of on-line application, candidate has to get a Unique Token Number (UTN) compulsorily, which can be obtained after payment of examination fee in following manners:-
- i. Through E-Mitra Kiosks/Common Service Centres (CSC) established and conducted under the Government of Rajasthan: Any candidate can deposit prescribed examination fee in cash through E-Mitra Kiosk/CSC and obtain a Unique Token Number (mentioned on the receipt generated through E-Mitra portal), for which he shall have to pay Rs. 10/- to E-Mitra Kiosk/CSC as service charges. The candidate shall be provided receipt of depositing examination fee and service charges by the concerned E-Mitra Kiosk/CSC.

The candidate is required to furnish following correct information to E-Mitra Kiosk/CSC for generation of UTN (Unique Token Number) as no change is possible in it while filling-in on-line application:-

- (i) Name of Examination
- (ii) Post applied for
- (iii) Name of Applicant
- (iv) Father's Name
- (v) Date of Birth
- (vi) Domicile/Bonafide resident
- (vii) Category [SC/ST/OBC (Creamylayer/ NonCreamylayer)/ General]
- (viii) Category (Person with Disabilities)

Notes:

- (i) Before depositing the examination fee, the candidates are required to carefully read the guidelines regarding deposition of examination fee available on the E-Mitra Portal (http://emitra.gov.in) and/or on web-site of this Court (http://emitra.gov.in).
- (ii) The candidates can deposit the prescribed examination fee **in cash only** till one (1) day prior to the last date fixed for submission of online application. Fee deposited thereafter shall not be accepted in any case.
- (iii) If candidate does not fill-up on-line application after depositing Examination Fee and generation of UTN, the fee shall not be refunded by the High Court, however, the candidate may get his UTN cancelled and take refund from the concerned e-Mitra Kiosk/CSC within two days of deposition of the fee as per the prescribed

- procedure of e-Mitra Project, but service charges shall not be refunded in any case.
- (iv) Neither the claim for the refund of the examination fee shall be entertained nor the fee shall be held in reserve for any other examination unless the candidate is not admitted to the examination by the Court.
- (v) The list, phone number and other necessary information regarding E-mitra Kiosk/CSC operating under State Government are available on the E-Mitra Portal (http://emitra.gov.in).
- (vi) UTN is essential for filling up the On-line application therefore, candidates are advised to keep receipt of examination fee having UTN issued by e-Mitra Kiosk/CSC safely.

ii. Through Debit/Credit Card/Net Banking:

The candidate may also get Unique Token Number (UTN) by depositing examination fee through Debit/Credit Card/Net Banking using payment gateways available on e-Mitra portal (http://emitra.gov.in) (Axis Bank/ ICICI Bank/ IndiaIdeas.com (Billdesk)/ M/s PayUIndia, HDFC Bank, Bank of Baroda) at the time of transaction, for which service charges of Rs. 10/- shall be charged from the candidate. The transaction processing fee shall additionally be charged as per rates displayed on e-Mitra Portal by the payment gateway which shall be borne by the candidate. The necessary link and guidelines for using the services are available on the e-Mitra portal (http://emitra.gov.in) and/or on the portal of the Rajasthan High Court (http://www.hcraj.nic.in). candidates shall have to bear service charges for generating Unique Token Number by depositing examination fee through Cyber Cafe.

Notes:

- (i) The candidates are advised to fill-in correct Name of Applicant, Father's Name, Date of Birth etc. while depositing examination fee as no change is possible in it while filling-in on-line application.
- (ii) Before depositing the examination fee, the candidates are required to carefully read the guidelines regarding deposition of examination fee available on the e-Mitra Portal (http://emitra.gov.in) and/or on portal of this Court (http://emitra.gov.in).
- (iii) The candidates can deposit the prescribed examination fee till one (1) day prior to the last date fixed for submission of on-line application. Fee deposited thereafter shall not be accepted in any case.
- (iv) If candidate does not fill-up on-line application after depositing Examination Fee and generation of UTN, the fee shall not be refunded by the High Court. The candidate obtaining UTN through this facility will not be

- able to get his UTN cancelled and take refund in any case.
- (v) Neither claim for the refund of the examination fee shall be entertained nor the fee shall be held in reserve for any other examination unless the candidate is not admitted to the examination by the Court.
- (vi) The list of payment gateways available on e-Mitra portal operating at the time of transaction and rates of processing charges are available on the e-Mitra Portal (http://emitra.gov.in).
- (vii) UTN is essential for filling-up the On-line application, candidates are, therefore, advised to download and keep safely the receipt of examination fee having UTN.
- (viii) After deposition of fee, the candidates shall log-in official web-site of Rajasthan High Court (http://www.hcraj.nic.in) for filling on-line application.
- **B.** Filling of On-line Application: On-line application can be filled-in by one of the following modes:-
- Through e-Mitra Kiosks/Common Service Centres (CSC) established and conducted under the Government of Rajasthan: After deposition of fee in either ways prescribed hereinabove, the candidate may get his application filled-in through e-Mitra Kiosk/CSC by paying service charges of Rs. 25/-.
- ii. Through any other Agency (Cyber Cafe etc.) or by Self (having adequate resources and internet facility): The candidate may fill-in on-line application through his own computer with internet facility or through any other Agency (Cyber Cafe etc.).

C. Remittance of print-out of filled-in On-line Application alongwith documents :

After filling of On-line Application, the aspirant shall obtain a print-out of application form and handover the same in the office of Registrar (Examination), Rajasthan High Court, Jodhpur along with the documents specified hereunder by affixing his passport size photograph and putting original signature on the places specified on or before last date fixed for receiving the print-out of filled-in on-line application. The candidate may also send his application Registered/Speed-Post (not by courier or ordinary post) at his own risk and in that event his application shall be accepted on being received in the office of Registrar (Examination), Rajasthan High Court, Jodhpur on or before the last date prescribed for receiving the print-out of filled-in online application. The hard copy of application with documents received after last date shall not be scrutinised for admission to the examination. \mathcal{N}

List of documents to be send alongwith print-out of filled-in on-line application:-

- (a) Secondary/equivalent School Certificate;
- (b) Senior Secondary/Higher Secondary School Certificate;
- (c) Graduation/equivalent Degree;
- (d) Bachelor of Law (Professional) Degree;
- (e) Enrolment Certificate/Sanad;
- (f) Original Experience, Fitness & Character Certificate issued by District & Sessions Judge/Registrar of concerned High Court in the prescribed format;
- (g) Original Character Certificates of two Responsible Persons;
- (h) Caste/Class Certificate for claiming benefit of reservation;
- (i) Any other degree/diploma;
- (j) Proof of length of service and permission of Department for appearing in the examination (if any);
- (k) Attested copy of document relating to Dismissal/Removal/Termination (if any);
- (I) Certified copy(ies) of Judgement/Order relating to conviction (if any);
- (m) Attested copy(ies) of Order relating to permanently Debarring/Disqualifying from appearing in any Examination or Interview (if any);
- (n) Attested copy(ies) of Order relating to Professional Misconduct under Advocates Act, 1961 or any other Law for time being in force (if any).
- (o) Particulars of Ten (10) Judgements of the preceding seven years in which candidate has argued personally in the prescribed format.

Notes:

- a. The candidates are advised to go through carefully the instructions for filling on-line application available on the official website of Rajasthan High Court (<u>http://www.hcraj.nic.in</u>) and e-Mitra portal (<u>http://emitra.gov.in</u>) prior to filing of on-line application through e-Mitra Kiosks/Common Service Centres (CSC) or through any other agency or by self.
- b. Before filling of on-line application, the candidates are advised to take a print out of format of application form available at the above mentioned website and fill-in it manually first and after ensuring that all the required entries/informations have been filled-in correctly, start filling-in on-line application or submit to e-Mitra Kiosk/CSC for filling-in the same as the case may be.
- c. The candidates should keep ready scanned image of his recent passport size coloured photograph and signature for uploading on on-line application. He may submit such images in pen drive to e-Mitra Kiosk/CSC or get scanned by the e-Mitra Kiosk/CSC in case the candidate gets his application filled-in through e-Mitra Kiosk/CSC. If candidate

- gets his photo clicked by the e-Mitra kiosk/CSC, he shall pay Rs. 5/- for this purpose additionally.
- d. The on-line application, once submitted by clicking "Save" shall not be open for any button, kind change/amendment/editing. The shall candidate be responsible for the consequences arising therefrom. application shall be entertained for any change/amendment in the entries of on-line application. The candidates are, therefore, advised to ensure before clicking on the "Save" button that all the information have been filled-in correctly in the relevant columns.
- e. On submission of application, an Application ID will generate which will be the proof of successful submission of application. Candidates are required to keep safe this application ID by taking print-out of submitted application. Application ID will also be required to take print-out of application later on and for future correspondence. After filling on-line application, following instructions for filling it, if any candidate does not receive the application ID due to any reason, he must contact on the helpline telephone numbers of e-Mitra Project/Examination Cell of Rajasthan High Court immediately for assistance.

Non-generation of Application ID shall mean that application has not been submitted successfully.

- f. After filling of On-line Application, the aspirant shall obtain a print-out of application form and handover the same in the office of Registrar (Examination), Rajasthan High Court, Jodhpur along with the documents and duly filled-in Annexure-I to Annexure-V (as applicable) on or before last date fixed for receiving the print-out of filled-in on-line application. The candidate may also send his application by Registered/Speed-Post (not by courier or ordinary post) at his own risk and in that event his application shall be accepted on being received in the office of Registrar (Examination), Rajasthan High Court, Jodhpur on or before the last date prescribed for receiving the print-out of filled-in online application. The hard copy of application with documents received after last date shall not be scrutinised for admission to the examination.
- g. Only print-out of filled-in on-line application alongwith documents shall be accepted. Offline application in any form alongwith fee in the form of DD/Postal Order/Cheque/Banker's Cheque etc. shall not be accepted in any case.
- h. The candidates may obtain information regarding contact numbers of the relevant Officer/Official of e-Mitra by clicking on the link 'Help Centre' available on e-Mitra portal (http://emitra.gov.in) in case of any hardship/information/ help regarding e-Mitra Portal. He may also contact to the following:

i. <u>CCC (Citizen Contact Center)</u>
Number (Toll Free) 1800 180 6127
e-mail ID- <u>ccc.emitra@gmail.com</u>

ii. Contact at e-Mitra Technical Support

CSE - Customer Support Engineer
Mobile Number - 9571999942/9571999943

e-mail ID- emitra.support@gmail.com

10. <u>IMPORTANT DATES</u>:

- Date of Activation of link for filling-in the On-line application:
 01.05.2015
- ii. Last date for deposition of On-line Examination Fee through e-Mitra Project: 20.05.2015
- iii. Date of deactivation of link for submission of the On-line application (last date of submission): up to 11:59 pm on 21.05.2015
- iv. Last date for receiving the Print-out of filled-in on-line application along with the required documents by this office:05.06.2015

Note: Candidates are advised to apply well in advance to avoid last minute hustle.

11. ADMIT CARDS:

- **a.** <u>Scrutiny of applications</u>- The Committee constituted by the Chief Justice shall scrutinize the applications and shall satisfy itself before granting certificate in each case that the application has been made strictly in accordance with the provisions of Rajasthan Judicial Service Rules, 2010 and the decision as to the eligibility or otherwise of the candidates for admission to the examination shall be final. No candidate shall be admitted to the examination unless he holds a certificate of admission issued by the person authorized by the Chief Justice.
- b. Admit Cards shall be issued through official website of Rajasthan High Court (www.hcraj.nic.in). Admit Cards shall not be sent to the candidates through any other mode. The candidates are advised to keep visiting the website regularly. The candidates desiring print-out of Admission Card through e-Mitra Kiosk/CSC, shall be liable to pay Rs. 5/- to the e-Mitra Kiosk/Centre.
- 12. <u>DATE & PLACE OF EXAMINATION</u>: The Written Examination is likely to be held at Jaipur and Jodhpur but in case the number of candidates applying for the post is large, the examination may additionally be held at other places also. The information regarding examination centres and date of the examination shall be published on the official web-site of Rajasthan High Court (www.hcraj.nic.in) separately.

13. <u>IMPORTANT INFORMATION</u>:

- I. Every candidate shall furnish particulars of 10 Judgements of the preceding seven years in which he has argued personally in the prescribed format available at the official web-site of this Court. He shall produce certified copies of such judgments at the time of interview also.
- II. No candidate shall be allowed to bring/posses/keep with him Cellular Phone, Calculator, Bluetooth or any other electronic/communication device and Purse etc. in the examination

centre. Candidates are allowed to bring only pen, pencil, admit card or any other material as specifically directed by the Rajasthan High Court in examination room.

Centre Superintendent/Rajasthan High Court shall not be responsible for safety of above gadgets.

- III. Every candidate shall himself write answers to the questions in the examination, however, the facility of Scribe will be provided to such persons as specified in Rajasthan Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Rules, 2011 who are unable to write the answer at his own if they make request in writing to the Registrar (Examination), Rajasthan High Court, Jodhpur to provide the facility of Scribe at least 15 days prior to the date of Examination with prescribed certificate of such disability. Such facility will not be provided to the persons who get disabled temporarily and accidental.
- IV. All the candidates shall comply with the instructions issued by the Rajasthan High Court/ Centre Superintendent/ Invigilator/ Officer authorised by Rajasthan High Court. If any candidate does not comply the instructions or found using unfair means, action as deemed appropriate by the High Court may be taken including under Rajasthan Public Examination (Prevention of Unfair Means) Act, 1992.
- V. A candidate who is or has been declared by the Recruiting Authority or the Appointing Authority, as the case may be, guilty of impersonation or of submitting fabricated or tampered with documents or of making statements which are incorrect or false or of suppressing material information or using or attempting to use unfair means in the examination or interview or otherwise resorting to any other irregular or improper means for obtaining admission to the examination or appearance at any interview shall, in addition to rendering himself liable to criminal prosecution, be debarred either permanently or for a specified period,-
 - (a) by the Recruiting Authority or the Appointing Authority, as the case may be, from admission to any examination or appearing at any interview held by the Recruiting Authority for selection of candidates, or
 - (b) by the Government from employment under the Government.
- VI. No recommendation for recruitment either written or oral other than that required under the "Rules", shall be taken into consideration. Any attempt on the part of a candidate to enlist support directly or indirectly for his candidature by other means shall disqualify him for recruitment.
- 14. <u>HELP LINE</u>: Candidates may obtain relevant information on the official website of Rajasthan High Court (www.hcraj.nic.in). Apart from this, he may contact on the Help Line Nos. **0291-2541042**, **2541388** or personally at the Control Room, Examination Cell, Rajasthan High Court, Jodhpur during the office hours for any assistance/guidance/information/explanation.

REGISTRAR (EXAMINATION)

Notification No.: RHC/Exam Cell/RJS/DJC/2015/257 Dated: 26.04.2015

Copy forwarded to the following for information:-

1. रजिस्ट्रार जनरल, राजस्थान उच्च न्यायालय, जोधपुर को सुचनार्थ प्रेषित है।

- 2. प्रमुख शासन सचिव, विधि एवं विधिक कार्य विभाग, राजस्थान सरकार, शासन सचिवालय, जयपुर को सूचनार्थ प्रेषित है।
- 3. रजिस्ट्रार (वर्गीकरण), राजस्थान उच्च न्यायालय, जोधपुर/जयपुर को विज्ञप्ति (Notification) के अनुसार ऑनलाईन आवेदन के पोर्टल का भली प्रकार कार्य करना सुनिश्चित कराने हेतु।
- 4. प्रमुख शासन सचिव, कार्मिक विभाग, राजस्थान सरकार, शासन सचिवालय, जयपूर।
- 5. सचिव, राजस्थान विधानसभा, जयपुर।
- 6. सचिव, राजस्थान लोक सेवा आयोग, अजमेर।
- 7. समस्त जिला एवं सेशन न्यायाधीश, राजस्थान।
- 8. निदेशक, सूचना एवं जन सम्पर्क निदेशालय, राजस्थान सरकार, जयपुर को उक्त विज्ञप्ति की प्रति अधोलिखित समाचार—पत्र के नवीनतम संस्करण में निःशुल्क प्रकाशित कराने हेतु भेजी जाती है। जिस पत्र के साथ विज्ञप्ति उक्त समाचार—पत्र में प्रकाशन हेतु भेजा जाये उसकी एक प्रति कृपया रिजस्ट्रार (परीक्षा), राजस्थान उच्च न्यायालय, जोधपुर के कार्यालय को सूचनार्थ पृष्ठांकित करें साथ ही विज्ञापन प्रबन्धक से अनुरोध करे कि वे प्रकाशित विज्ञप्ति की एक प्रति (निःशुल्क) रिजस्ट्रार (परीक्षा), राजस्थान उच्च न्यायालय, जोधपुर को सीधे ही भेजें जिससे प्रकाशित सामग्री की जॉच की जा सके :—"राजस्थान रोजगार सन्देश", जयपुर संस्करण (Jaipur Edition) के ठीक आगामी अंक (forthcoming issue) में केवल एक बार निःशुल्क प्रकाशित कराने हेतु।
- 9. अधीक्षक, राज्य केन्द्रीय मुद्रणालय, जयपुर को विज्ञप्ति (केवल एक बार) राजस्थान राजपत्र में प्रकाशनार्थ।
- 10. राज कॉम इन्फो सर्विस लिमिटेड (आर.आई.एस.एल.), प्रथम तल सी ब्लॉक, योजना भवन, तिलक मार्ग सी—स्कीम, जयपुर—302005 को सूचनार्थ प्रेषित है।
- 11. Technical Director/D.I.O., N.I.C., Computer Cell, Rajasthan High Court, Jaipur/Jodhpur to upload the Notification on the website of Rajasthan High Court and also to ensure the efficient and unhampered functioning of the "online application portal and other programmes/services connected thereto" during its validity period.
- 12. Notice Board, Rajasthan High Court, Jaipur/Jodhpur.

४५.५.। ५ रजिस्ट्रार (परीक्षा)