

A candidate for direct recruitment to the Service must have attained the age of **18 years** and must not have attained the age of **40 years**, on the first day of January next following (**01.01.2020**) the last date fixed for receipt of the application. PROVIDED that:

- (1) the upper age limit shall be relaxed by 5 years in the case of the member of the Scheduled Caste or Scheduled Tribe or Other Backward Classes or More Backward Classes or Women candidates;
- (2) there shall be no age limit in the case of Widow and Divorcee women candidate;
- (3) the upper age limit for the reservists, namely defence services personnel transferred to the reserve shall be 50 years.
- (4) the upper age limit mentioned above shall not apply in the case of ex-prisoner, who had served under Government on a substantive basis on any post before his conviction and was eligible for appointment under the rules.
- (5) the upper age limit mentioned above shall be relaxed by a period equal to the term of imprisonment served in the case of ex-prisoner, who was not overage before his conviction and was eligible for appointment under the rules.
- (6) the upper age limit mentioned above shall be relaxed by a period equal to the service rendered in the N.C.C. in the case of Cadet instructors and if the resultant age does not exceed the prescribed maximum age limit by more than three years, they shall be deemed to be within the prescribed age limit.
- (7) the Released Emergency Commissioned Officers and Short Service Commissioned Officers after released from the Army shall be deemed to be within the age limit, even though they have crossed the age limit, when they appear before the Commission, had they been eligible as such at the time of their joining the Commission in the Army.

Note- (a) In the case of widow, she will have to furnish a certificate of death of the husband from the competent authority and in case of divorcee she will have to furnish the proof of divorce.
(b) It is explained that **the above relaxation in age will be admissible only in one category.**

7. **चरित्र (Character) :-**

सेवा में सीधी भर्ती के अभ्यर्थी का चरित्र ऐसा होना चाहिए जो उसे सेवा में नियोजन के लिए अर्हित (Qualify) करे। उसे एक सच्चरित्रता प्रमाण-पत्र (Good Character Certificate), उस विश्वविद्यालय, महाविद्यालय या विद्यालय, जिसमें उसने अन्तिम बार अध्ययन किया है, के प्रधानाचार्य/अकादमी अधिकारी द्वारा जारी एवं दो सच्चरित्रता प्रमाण-पत्र, जो आवेदन प्रस्तुत करने की तारीख से 6 माह से अधिक पूर्व के लिखे हुए न हों, ऐसे दो उत्तरदायी व्यक्तियों के प्रस्तुत करने होंगे, जो उसके सम्बन्धी ना हों।

8. **परीक्षा शुल्क (Examination Fee) :-**

आवेदक द्वारा अपने प्रवर्ग के अनुरूप निम्नानुसार परीक्षा शुल्क देय होगा:-

- (क) सामान्य वर्ग, आर्थिक रूप से कमजोर वर्ग, अन्य पिछड़ा वर्ग/अति पिछड़ा वर्ग (Creamy Layer) एवं अन्य राज्य के आवेदक हेतु ₹ 650/-
- (ख) राजस्थान के अन्य पिछड़ा वर्ग एवं अति पिछड़ा वर्ग (Non Creamy Layer) के आवेदक हेतु ₹ 550/-
- (ग) दिव्यांग एवं राजस्थान की अनुसूचित जाति/अनुसूचित जनजाति के आवेदक हेतु ₹ 400/-

9. **परीक्षा शुल्क की वापसी (Refund of Examination Fee) :-**

परीक्षा शुल्क की वापसी से सम्बन्धित किसी दावे (Claim) पर विचार नहीं किया जायेगा और न ही परीक्षा शुल्क को किसी अन्य परीक्षा हेतु आरक्षित किया जायेगा, जब तक कि नियुक्ति प्राधिकारी द्वारा विज्ञापन ही निरस्त नहीं कर दिया गया हो। विज्ञापन निरस्तीकरण की दशा में ही परीक्षा शुल्क की वापसी अनुज्ञेय होगी बशर्ते परीक्षा शुल्क की वापसी का क्लेम उक्त निरस्तीकरण के नोटिस के एक माह के भीतर पेश कर दिया जाये।

10. **नियुक्ति के लिए निरर्हताएँ (Disqualifications for appointment) :-**

- (1) No male or female candidate, who has more than one wife/husband living, shall be eligible for appointment to the service.
- (2) No female candidate, who is married to a person having already a wife living, shall be eligible for appointment.
- (3) No married candidate shall be eligible for appointment to the service if he/she had at the time of his/her marriage accepted any dowry.

Note: - For the purpose of this rule dowry has the same meaning as in the Dowry Prohibition Act, 1961 (Central Act 28 of 1961)

- (4) No candidate shall be eligible for appointment, if he has more than two children on/or after the commencement of these 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/she has on the date of commencement of this rule 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 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 sub rule, child born within 280 days from the date of commencement of these rules shall not constitute disqualification.

Provided also that any candidate who performed remarriage which is not against any law and before such remarriage he is not disqualified for appointment under this sub-rule, he shall not be disqualified if any child is born out of single delivery from such remarriage.

Provided also that while counting the total number of children of a candidate, the child born from earlier delivery and having disability shall not be counted.

Note:- The aforesaid Rule of Rajasthan High Court Staff Service Rules, 2002 (as amended) has commenced w.e.f. 29.09.2005.

11. **चयन की रीति (Mode of Selection):-**

- (i) The competitive examination shall include Shorthand Dictation and Transcription of same on computer, as follows:-

Jr. Personal Assistant (English)	Duration	Speed of Dictation	Marks
English Shorthand	8 Minutes	90 words per minute	50 Marks

[Signature]
20.8.19

Transcription and typing of Dictated passage in English on Computer.	60 Minutes	—	
--	------------	---	--

(ii) **Method of Conducting Stenography Test :-**

- (1) The test will be called Shorthand speed assessment test.
- (2) Before dictating the final Shorthand passage to the candidates a trial passage containing 200-250 words should be dictated at the same speed at which the final passage is intended to be dictated. The trial passage need not be transcribed and will not be taken into account while marking.
- (3) After a lapse of two three minutes, of the dictation of trial passage, the final passage should be dictated by the same person keeping in view the uniformity of speed which can be achieved by marking the passage after every 80-100 words as the case may be.
- (4) After the passage is dictated, five minutes time should be allowed to the candidates for reading the dictated passage.
- (5) The candidates should be required to transcribe the passage on Computer. The trial passage, the shorthand sheets and transcription sheets should be attached together. All the three sheets should bear the name, date and Roll No. of the candidate.

(iii) **Method of Evaluation of Transcribed sheets :-** (1) The mistakes shall be counted as full or partial mistakes, as the case may be:-

(a) The following should be counted as full mistakes:-

- (1) Omission of words or figure.
- (2) Substitution of wrong word or figure.
- (3) Misspelling.
- (4) Two partial mistakes will be equal to one full mistake.

(b) The following should be counted as partial mistakes:-

- (1) Error or Omission in punctuation.
- (2) Wrong use of capital or small letters.
- (3) Wrong indentation of paragraph.

(2) The margin of 5% mistakes may be allowed. If the mistakes/omissions are more than 5% of the dictated passage, the excess number of mistakes over 5% shall be deducted from the total number of words dictated and the speed will be calculated.

12. **ऑनलाईन आवेदन करने की प्रक्रिया (Procedure of filling-in online Application Form) :-** The instructions for filling-in online application form will be uploaded well in time. The candidates are advised to go through carefully with the instructions before filling-in online application form and also advised to visit regularly the official website of Rajasthan High Court.
13. **ऑनलाईन आवेदन करने की समय सीमा (Time limit for filling-in Online Application Form) :-**
ऑनलाईन आवेदन (Online Application) करने की समय सीमा दिनांक 26.08.2019 (सोमवार) को प्रातः 11.30 बजे से प्रारम्भ होकर अन्तिम तिथि दिनांक 16.09.2019 (सोमवार) को रात्रि 11:59 बजे तक रहेगी तथा ऑनलाइन फीस जमा कराने की अन्तिम तिथि दिनांक 17.09.2019 (मंगलवार) को रात्रि 11:59 बजे तक रहेगी। इसके उपरांत ऑनलाईन आवेदन के पोर्टल का लिंक निष्क्रिय हो जाएगा। आवेदकों को सलाह दी जाती है कि ऑनलाईन आवेदन की अन्तिम तिथि व समय का इन्तजार किए बिना यथाशीघ्र ऑनलाईन आवेदन कर निर्धारित समय सीमा के अन्दर निर्धारित परीक्षा शुल्क जमा करवाएँ।
14. **परीक्षा का स्थान, माह एवं दिनांक (Place, Month and Date of Examination) :-**
राजस्थान उच्च न्यायालय द्वारा परीक्षा जयपुर में आयोजित किए जाने की संभावना है। परीक्षा के माह व दिनांक के संबंध में सूचना यथोचित समय पर पृथक् से प्रसारित की जाएगी। परीक्षा आयोजित किए जाने के स्थान, माह एवं दिनांक में परिवर्तन करने का एकमात्र अधिकार राजस्थान उच्च न्यायालय के पास सुरक्षित है।
13. **अनापत्ति प्रमाण-पत्र (No Objection Certificate) :-**
राजस्थान राज्य, पंचायत समितियों, जिला परिषदों या सार्वजनिक क्षेत्र के उपक्रमों/निगमों के कार्यकलापों के सम्बन्ध में अधिष्ठायी हैसियत से सेवारत व्यक्तियों को आवेदन करने से पूर्व ही अपने नियोक्ता को लिखित में सूचित कर इस परीक्षा के लिए आवेदन करने की अनुमति प्राप्त कर लेनी चाहिए। यदि नियोक्ता द्वारा राजस्थान उच्च न्यायालय को आवेदक द्वारा अनुमति नहीं लिए जाने अथवा आवेदक को परीक्षा में बैठने की अनुमति नहीं दिये जाने के बारे में सूचित किया जाता है तो आवेदक की अभ्यर्थिता (Candidature) तुरन्त प्रभाव से किसी भी स्तर पर रद्द की जा सकती है।
14. **प्रवेश-पत्र (Admission Card) :-**
राजस्थान उच्च न्यायालय द्वारा प्रवेश-पत्र वेबसाइट <http://www.hcrj.nic.in> पर Upload किये जाएंगे तथा डाक से कोई प्रवेश-पत्र नहीं भेजा जाएगा। परीक्षा की तिथि निर्धारित होने के उपरान्त अभ्यर्थियों के प्रवेश-पत्र Upload किए जाने की सूचना वेबसाइट पर प्रसारित की जाएगी। आवेदकों को सलाह दी जाती है कि वे राजस्थान उच्च न्यायालय, जोधपुर की वेबसाइट का नियमित रूप से अवलोकन करते रहें।
15. **महत्वपूर्ण सूचनाएँ (Important Informations) :-**
 - (1) आवेदक ऑनलाईन आवेदन करने के पूर्व यह सुनिश्चित कर ले कि वह विज्ञापन में अंकित शर्तों व सुसंगत नियमों के अन्तर्गत पात्रता की समस्त शर्तें पूरी करता है तथा ऑनलाईन आवेदन-पत्र में आवश्यक समस्त सूचनाएँ सम्बन्धित कॉलम में सही एवं पूर्ण रूप से भरी गई हैं। ऑनलाईन आवेदन-पत्र में भरी गई सूचना को ही सही मानते हुए परीक्षा में अनन्तिम (Provisional) रूप से प्रवेश दिया जायेगा। अतः ऑनलाईन आवेदन-पत्र में भरी गयी सूचनाओं के लिए आवेदक स्वयं उत्तरदायी होगा।
 - (2) समस्त प्रविष्टियाँ पूर्ण एवं सही नहीं होने की स्थिति में राजस्थान उच्च न्यायालय द्वारा आवेदन अस्वीकृत कर दिया जाएगा जिसके लिए आवेदक स्वयं उत्तरदायी होगा।
 - (3) एक बार अन्तिम रूप से ऑनलाईन आवेदन में प्रविष्टि की गयी प्रविष्टियों में किसी भी प्रकार का परिवर्तन नहीं किया जा सकेगा और ना ही इस सम्बन्ध में कोई प्रार्थना-पत्र विचारार्थ ग्रहण किया जाएगा।

Am 1
20.8.19-