

The Uttar Pradesh Judicial Service Rules, 20011

In pursuance of the provisions of clause (3) of Article 348 of the

Constitution, the Governor is pleased to order the publication of the following

English translation of Notification No. 1696/2-4-2001-36(1)-85 dated June 7,

2001:

In exercise of the powers conferred by the Article 234 and the proviso to

Article 309 of the Constitution of the India, the Governor in consultation with the

Uttar Pradesh Public Service Commission, and the High Court of Judicature at

Allahabad; in supersession of the existing rules is pleased to make the following

rules, regulating the recruitment and appointment to the Uttar Pradesh Judicial

Service and conditions of service of persons appointed thereto:

PART I

General

1. Short title and commencement -

(i) These rules may be called The Uttar Pradesh Judicial Service

Rules, 2001.

(ii) They shall be deemed to have come into force on July 1, 2000.

2. Status of the Service - The Uttar Pradesh Judicial Service, is a state

service comprising 'Group A' and 'Group B' posts.

3. Scope of the service - These rules shall apply to the members of Uttar

Pradesh Service comprising of -

(a) Civil Judges (Junior Division), and

(b) Civil Judges (Senior Division)

4. Definitions - In these rules unless the context otherwise requires -

(a) "Appointing Authority" means the Governor of Uttar Pradesh;

(b) "Chief Justice" means the Chief Justice of the High Court of the

Judicature at Allahabad;

(c) "Citizen of India" means a person who is or is deemed to be citizen

of India under Part II of the Constitution;

 (d) "Commission” means the Uttar Pradesh Public Service

Commission;

1 Vide Notification No. 1696/II-4-2001-36(1)-85, Dated 7th June, 2001

2

(e) "Constitution" means the Constitution of India;

(f) "Court" means the High Court of Judicature at Allahabad;

(g) "Director" means the Director of the Uttar Pradesh Judicial Training

and Research Institute, Lucknow;

(h) "Government" means the State Government of Uttar Pradesh;

(i) "Governor" means the Governor of Uttar Pradesh;

(j) "Institute" means the Judicial Training and Research Institute,

Lucknow;

(k) "Member of the Service" means a person appointed in substantive

capacity under the provisions of these rules or the rules in force earlier to

the introduction of these rules, to the post in the cadre of service;

(l) "Officer" means an Officer of the Service;

(m) "Year of recruitment" means a period of twelve months commencing

from the first day of July of the calendar year in which the process of

recruitment is initiated by the appointing authority;

(n) "Civil Judge (Junior Division)" means and includes Additional Civil

Judge (Junior Division), Judicial Magistrate of the Ist Class, Metropolitan

Magistrate and any other members of the service posted under any other

nomenclature,

(o) "Civil Judge (Senior Division)" means and includes Judge Small

Cause, Additional Judge Small Cause, Additional Civil Judge (Senior

Division), Additional Chief Metropolitan Magistrate, Chief Judicial

Magistrate, Special Chief Judicial Magistrate, Additional Chief Judicial

Magistrate, Additional Chief Judicial Magistrate (Railway) and any

member of the service posted under any other nomenclature.

5. Constitution of Service - The service shall consists of -

(a) Civil Judge (Junior Division),

(b) Civil Judge (Senior Division),

(c) Such other special posts as may be existing or created in or added

to the cadre from time to time by the Governor.

PART II

Cadre

6. Strength of Service - (1) The strength of the service and of each

category of posts therein shall be such as may be determined by the

Governor from time to time in consultation with the Court.

3

(2) Strength of service and each category of posts therein shall unless

varied by order passed in this behalf under sub-rule (1) be as specified in

Appendix I.

(3) The Governor may from time to time in consultation with the Court

leave unfilled or hold in abeyance, any post without thereby entitling any

person to compensation or may create from time to time additional posts,

temporary or permanent as found necessary.

PART III

Recruitment

7. Source of Recruitment - Recruitment to the service shall be made on

post of Civil Judge (Junior Division) by direct recruitment on the basis of

competitive examination conducted by the Commission. Competitive

examination shall be held in every year of recruitment, subject to

availability of vacancies.

8. Reservation2 - Reservation to posts in the service for the members

of the Scheduled Castes, Scheduled Tribes and other categories shall be

in accordance with the provisions of the law prescribing reservation for

Scheduled Castes, Scheduled Tribes and other categories:

Provided that four percent of vacancies shall be reserved for the

following persons with “benchmark disabilities”, namely:-

(i) One percent for the persons in the following category of disabilities

under the category of 'Locomotor disability' (as defined in the Schedule

appended to the Rights of Persons with Disabilities Act, 2016):-

(a) Locomotor disability of One Arm, One Leg and Both Legs;

(b) Leprosy cured person;

(c) Dwarfism;

(d) Acid attack victims;

(ii) One percent for the persons with 'Low vision' under the category

of 'Visual Impairment' (as defined in the Schedule appended to the

Rights of Persons with Disabilities Act, 2016);

2 Substituted vide Notification No. 781/Two-4-2022-45(32)/2006 Dated November 07, 2022

4

(iii) One percent for the persons with 'hard of hearing' under the

category of 'Hearing Impairment' (as defined in the Schedule appended

to the Rights of Persons with Disabilities Act, 2016);

(iv) Remaining One percent for the persons mentioned in the above

clauses (i), (ii) and (iii), on rotation basis.

Explanation:- The roster points meant for the candidates with benchmark

disabilities mentioned in clauses (d) and (e) of sub-section (1) of Section

34 of the said Central Act, shall be allotted to the candidates in

categories (i) to (iii) mentioned above, in the same order:

Provided further that the candidates who are able to perform the

following physical activities alone are eligible:

(a) Work performed by Sitting;

(b) Work performed by Standing;

(c) Work performed by Walking;

(d) Work performed by Seeing;

(e) Work performed by Hearing;

(f) Work performed by Reading and Writing;

(g) Communicating (Communicating would also include verbal or non-

verbal communication).

PART IV

Qualification

9. Nationality - A candidate for direct recruitment to the service must be:

(a) a citizen of India, or

(b) a Tibetan refugee who came over to India before the first January,

1962 with the intention of permanently settling in India, or

(c) a person of Indian origin who has migrated from Pakistan, Burma,

Sri Lanka or any of the East African countries of Kenya, Uganda and the

United Republic of Tanzania (formerly Tanganyika and Zanzibar) with the

intention of permanently settling in India:

Provided that a candidate belonging to category (b) or (c) above

shall be a person in whose favour a certificate of eligibility has been issued

by the State Government:

5

Provided further that a candidate belonging to category (b) will also

be required to obtain a certificate of eligibility granted by the Intelligence

Department (Headquarter), Lucknow, Uttar Pradesh:

Provided also that if a candidate belongs to category (c) above, no

certificate of eligibility will be issued for a period of more than one year,

and such a candidate may be retained in service after a period of one

year, only if he has acquired Indian Citizenship.

Note- A candidate in whose case a certificate of eligibility is necessary

but the same has neither been issued nor refused, may be admitted to an

examination or interview and he may also be provisionally appointed

subject to the necessary certificate being obtained by him or issued in his

favour subsequently.

10. Age3 - A candidate for direct recruitment to the service must have

attained the age of 22 years and must not have attained the age of more

than 35 years on the first day of July next following the year in which

the notification for holding the examination by the Commission inviting

Applications, is published:

Provided that the upper age limit shall be higher by five years in the

case of candidates belonging to Scheduled Castes, Scheduled Tribes and

such other categories as may be notified by the Government from time to

time;

 Provided further that where a candidate was eligible in age to

appear at the examination in any year of recruitment in which no such

examination was held, he shall be deemed to be eligible in age to appear

in the next following examination:

Provided also that the maximum number of chances a candidate is

permitted to take will be four.

3 Rule 10 substituted vide Notification No. 933/II-4-03-36(1)/85, Dated March 19, 2003. Published in

U.P. Gazette Dated 14 June, 2003, (w.e.f. 19-3-2003).

6

11. Academic Qualifications4 - A candidate for direct recruitment to the

service-

(a) must be a bachelor of laws of a University established by law in

Uttar Pradesh or any other University of India recognised for this purpose

by the Governor; or

(b) must be an advocate enrolled under the provisions of the Advocates

Act, 1961 or a Barrister of England or Northern Ireland or a member

Faculty of Advocates in Scotland and is entitled to practice in the court or

courts subordinate thereto;

(c) must possess a thorough knowledge of Hindi in Devnagri Script;

12. Character - The character of a candidate for recruitment to the service

must be such as to render him suitable in opinion of the Governor in all

respects for employment in the service. Persons dismissed from the

service by the Union Government or a State Government or debarred from

practice as an advocate by the Bar Council of India or a State or convicted

and sentenced for imprisonment or any offence under the Indian Penal

Code or any other law for the time being in force, involving moral turpitude

shall not be eligible for appointment to the service.

13. Marital Status - A male candidate, who has more than one wife living

or a female candidate who has married a man already having a wife living

shall not be eligible for appointment to a post in the service.

14. Physical Fitness - No candidate shall be appointed to a post in the

service unless he be in good mental and bodily health and free from any

physical defect likely to interfere with the efficient performance of his

duties. Before a candidate is finally approved for appointment shall be

required to pass an examination by a medical board:

Provided that a medical certificate of fitness shall not be required

from a candidate recruited by promotion.

4 Rule 11 substituted vide Notification No. 933/II-4-03-36(1)/85, Dated March 19, 2003. Published in

U.P. Gazette Dated 14 June, 2003, (w.e.f. 19-3-2003).

7

PART V

Procedure for Recruitment to the Service

15. Determination of vacancies - (1)5 The Governor shall, in

consultation with the Court, determine and intimate to the Commission the

number of vacancies in the posts of Civil Judge (Junior Division) to be

filled in during the year of recruitment as also the number of vacancies to

be reserved for candidates belonging to Scheduled Castes, Scheduled

Tribes and other categories.

(2)6 While determining the vacancies in the posts of Civil Judge (Junior

Division) to be filled in during the year of recruitment, the existing number

of vacancies plus anticipated vacancies for the next one year be included.

16. Competitive Examination - The examination may be conducted at

such time and on such dates as may be notified by the Commission and

shall consist of-

(a) a written examination in such legal and allied subject including

procedure, as may be included in the Syllabus prescribed under Rule 19,

unless the same is otherwise modified by the Governor in consultation

with the Court and the Commission;

(b) an examination to test the knowledge of the candidates in Hindi,

English and Urdu;

(c) an interview for assessing merit of the candidate giving due regard

to his ability, character, personality, physique and general suitability for

appointment to the service.

17. Application Form - (i) Application for permission to appear at the

competitive examination shall be invited by the Commission in the

prescribed proforma published in the advertisement issued by the

Commission.

(ii) No candidate shall be admitted to the examination unless he holds

a certificate of admission issued by the Commission.

5 Substituted as Rule 15(1) vide Notification No. 2189/Two-4-2012-45(32)/2006 Dated December 10,

2012.

6 Substituted as Rule 15(2) vide Notification No. 2189/Two-4-2012-45(32)/2006 Dated December 10,

2012

8

18. Fee - Candidates must pay to the Commission and to the President

of Medical Board such fee as may from time to time be specified by the

Government.

19. Syllabus - The Syllabus and the rules relating to the competitive

examination shall be such as given in the Appendix II, provided that the

Syllabus and rules may be amended by the Governor in consultation with

the Commission and Court.

PART VI

Appointment, Probation and Confirmation

20. List of candidates approved by the Commission - (1) After the

result of written examination is prepared, the Commission shall call for

interview such number of candidates, who in the opinion of the

Commission have secured minimum marks as may be fixed by the

Commission in this respect.

(2) Notwithstanding anything to the contrary contained in any rules or

orders, the Commission shall invite a sitting Judge of the Court to be

nominated by the Chief Justice to participate in the interview of the

candidates called under sub-rule (1) and the opinion given by him with

regard to the suitability of the candidates shall not be disregarded by the

Commission unless there are strong and cogent reasons for not accepting

the opinion which reasons must be recorded in writing by the Commission.

(3)7 The Commission then shall prepare a final list of selected

candidates along with a wait list of 10% of the existing vacancies, in order

of their proficiency as disclosed by aggregate of marks finally awarded to

each candidate in the written examination and the interview.

Note – The wait list shall be prepared category-wise i.e. for Scheduled

Castes, Scheduled Tribes and other categories. The wait list shall be

utilised only in case, the candidates in the select list do not join the posts

and shall not be utilised for any subsequent vacancies:

Provided that if two or more candidates obtain equal marks in the

aggregate, the name of the candidate being elder in age, shall be placed

higher:

7 Rule 20(3) substituted vide Notification No. 2189/Two-4-2012-45(32)/2006 Dated December 10, 2012.

9

Provided further that if two or more candidates of equal age obtain

equal marks in aggregate, the name of the candidate, who has obtained

higher marks in the written examination, shall be placed higher.

21. Appointment to the service - (1) Subject to the provisions of sub-

rule (2), the Governor shall, on receipt of the list of candidates submitted

by the Commission under sub-rule (3) of Rule 20, make appointment on

the post of Civil Judge (Junior Division) in the order in which their names

are given in the list provided the Governor is satisfied that the candidate

is otherwise qualified and entitled for such appointment under these rules.

(2) The select list prepared under sub-rule (3) of Rule 20 shall lapse

after all the vacancies advertised or varied after due notification, are filled

up.

22. Training - (1) Every officer appointed to the service as Civil Judge

(Junior Division) shall be required to undergo training during the period of

probation at the Judicial Training and Research Institute, Lucknow or

elsewhere for such period as may be prescribed by the Court from time to

time.

(2) The Syllabus for the training shall be such as may from time to time

be prescribed by the Director with the prior approval of the Committee

constituted by Chief Justice.

(3) At the end of the period of training, the Director shall send his report

to the Court about the conduct and performance of the probationer during

the training. Where the Director is of the opinion that any officer has not

successfully completed the training, he shall forward his opinion to the

Court alongwith the relevant material.

(4) On receipt of any report referred in sub-rule (3), the Court shall

consider the same and may pass appropriate orders including for

extension of period of training and probation.

23. Refresher Course - (1) The Court may require members of the

service to undergo such refresher course for such duration and at such

places as may be decided by the Chief Justice in consultation with the

Director.

10

(2) After every course, the Director may send a report about the

conduct and performance of the officers during the course.

24. Probation - (1) All persons shall, on appointment to the service in the

substantive vacancies, be placed on probation. The period of probation

shall, in each case, be two years.

(2) The Court may, in special cases, extend the period of probation upto a

specified date.

(3) An order extending period of probation shall specify whether or not

such extension shall count for increment in the time-scale.

(4) If, it appears, to the Court at any time during or at the end of period of

probation or extended period of probation, as the case may be, that a

probationer has not made sufficient use of his opportunities or has

otherwise failed to give satisfaction, it may make recommendation to the

appointing authority whereupon the probationers shall be discharged from

the service by the appointing authority.

(5)8 A person, whose services are dispensed with under sub-rule (4) shall

not be entitled to any compensation.

25. Confirmation - (1) A probationer may be confirmed in his

appointment at the end of the period of probation or the extended period

of probation by the Court. The Court while confirming, shall take into

consideration the following matters:

(a) The probationer has satisfactorily undergone the prescribed training;

(b) His work and conduct are reported to be satisfactory;

(c) His integrity is certified; and

(d) The Court is satisfied that he is otherwise fit for confirmation.

(2) A probationer shall continue as such till an order of confirmation in

service is passed in his favour by the Court.

26. Seniority - (1) The seniority of the officers, who are already members

of the service under the provisions of Uttar Pradesh Nyayik Sewa

Niyamawali, 1951 when these rules came into force, would be determined

according to the said rules.

8 Sub-Rule (5) of Rule 24, substituted vide Notification No. 10/2015/1471/two-4-2015-36(1)/85,

Dated September 04, 2015.

11

(2) After coming into force of these rules, the inter se seniority of the

officers appointed under these rules, shall be determined on the basis of

the year of recruitment and position of merit as shown in the list prepared

and forwarded for appointment under sub-rule (3) of Rule 20.

(3) Candidate recruited to the service may lose his seniority if he fails

to join the service without any valid reasons when a vacancy is offered to

him within the prescribed time or the extended period, as the case may be.

The decision of the appointing authority shall be final in this regard.

27. Promotion - (1) Promotion to the cadre of Civil Judge (Senior

Division) shall be made by the Court from amongst the members of the

service in the cadre of Civil Judge (Junior Division), keeping in view the

existing vacancies in that cadre.

(2) The Chief Justice of the Court shall appoint a selection committee

of three honourable sitting Judges of the Court to consider the

officers/Civil Judge (Junior Division) eligible for promotion as Civil Judge

(Senior Division).

(3) The promotion to the post of Civil Judge (Senior Division) shall be

made by selection on the basis of seniority-cum-merit.

(4) The field of eligibility for promotion shall be confined to four times

the number of vacancies to be filled in by promotion.

(5) The selection committee shall after examining the records of the

officers included in the list referred to in sub-rule (4) prepare a list, who, in

its opinion, are fit to be promoted in the cadre of Civil Judge (Senior

Division). In Assessing the merit of the candidates, the selection

committee shall have due regard to his service record, ability, character

and seniority. The list shall contain the names of officers twice the number

of vacancies required to be filled by promotion from the members of the

Civil Judge (Junior Division).

(6) The selection committee shall forward the list prepared under sub-

rule (4) of this rule to the Chief Justice alongwith the names of officers

who, in the opinion of the Committee, has been passed over by

promotion to the service.

12

(7) The Court shall examine the recommendation of the selection

committee and make a final selection for promotion and prepare a list in

order of seniority of candidates, who are considered fit for promotion and

the promotion shall be made in the vacancies strictly in accordance with

the said list. The list shall remain operative till all the candidates are

promoted and the list is exhausted.

PART VII

Pay

28. Scale of Pay - (1) The scale of pay admissible to a person appointed

to the service whether in a substantive or officiating capacity or as a

temporary measure, shall be such as may be fixed by the Government

from time to time.

(2) The scale of pay at the time of the commencement of these rules

are given in the Appendix-I.

29. Criterion for crossing the Efficiency Bar - No member of the service

shall be allowed to cross the Efficiency Bar at any stage, which may be

fixed in the time-scale of the pay, unless his work, conduct and integrity

has been found satisfactory by the Court.

30. Appointment in Senior Scale and Selection Grade - The Court shall

consider grant of senior scale of pay and selection grade of pay to a

member of the service as and when he becomes eligible for such scale or

grade on the recommendation of the Committee constituted by the Chief

Justice.

31. Leave - The members of the service shall not be treated as belonging

to vacation department and shall earn leave every kind at such rate as

admissible to Government servants belonging to non-vacation department.

32. Deputation - No member shall be deputed or posted to a post not

borne on the cadre of the service except with his consent and after

approval of the Court for such term as may be fixed by the Court from time

to time.

13

PART VIII

Other Provisions

33. Canvassing - No recommendation either written or oral, other than

that required under those rules, will be taken into consideration. Any

attempt on the part of a candidate to enlist support directly or indirectly for

his candidature will disqualify him for appointment.

34. Regulation of Other Matters - In regard to matters not specifically

covered by the rules or special orders, the members of the service shall be

governed by the rules, regulations and orders applicable generally to

Government servants serving in connection with the affairs of the State.

35. Relaxation from the Conditions of Service - When the Governor is

satisfied that the operation of any rule regulating the condition of service

persons appointed to the service causes undue hardship in any particular

case, he may, notwithstanding anything contained in these rules

applicable to the case, by order dispense with or relax the requirements of

that rule to such extent and subject to such conditions as he may consider

necessary for dealing with the case in a just and equitable manner:

Provided that the Court and the Commission shall be consulted

before the requirements of a rule are dispensed with or relaxed.

36. Age of Superannuation - Provisions of the Uttar Pradesh Judicial

Officers (Retirement on Superannuation) Rules, 1992, as amended from

time to time, shall apply to the members of the service for determining the

age of their superannuation.

37. Option for not availing the benefit of enhanced superannuation

age - The officers who are not desirous of availing the benefit of enhanced

superannuation age, may give their option at least six months before they

attain the age of 57 years. In the event of such option being given by the

officer, he may be retired on his completion of 58 years of age.

14

38. Savings - Nothing in these rules shall affect any order passed under

the Uttar Pradesh Nyayik Seva Niyamawali, 1951 or reservations and

other concessions required to be provided for the candidate belonging to

the scheduled castes, scheduled tribes and other special categories of

person in accordance with the orders of the Government issued from time

to time in this regard.

39. Rescission - The Uttar Pradesh Nyayik Sewa Niyamawali, 1951 is

hereby rescinded.

Appendix I

[See Rule 6(2) and Rule 28 (2)]

Sl. No. Name of Post Number of
Posts

Scale of Pay

1 2 3 4

1. Civil Judge (Junior Division)
as defined in clause (n) of
Rule 4

682 (a) Ordinary scale of
Pay Rs. 8,000-275-
13,500
(b) On completion of
five years satisfactory
service Rs. 10,000-
325-15,200

2. Chief Judicial Magistrate,
Special Chief Judicial
Magistrate, Additional Chief
Metropolitan Magistrate and
Additional Chief Judicial
Magistrate (Railways)

339 (a) Ordinary Scale
10,000-325-15,200
(b)Selection Grade Rs.
12,000-375-16,500
Note-Selection Grade
of Rs. 12,000-375-
16,500 shall be
admissible to the extent
of 20 percent of the
members of the service
who are in the scale of
pay of Rs. 10,000-325-
15,200

3. Civil Judge (Senior Division)
as defined in clause (o) of
Rule 4 other than those
referred to at serial 2 above

224

Appendix II

(See Rule 19)

Syllabus for competitive examination for recruitment to the Uttar

Pradesh Judicial Service.

The examination shall include the following subjects:-

15

Paper No. 1 - General Knowledge9

This paper will be of 200 marks.

There will be a paper of "General Knowledge".

This paper may include questions based on topics relating to history

of India and Indian Culture, Geography of India, Indian Polity, Current

National Issues and topics of Social Relevance including sensitivity to

persons with disabilities, senior citizens and offences on women and

children with special references to the salient features of the Rights of

Persons with Disabilities Act, 2016, Maintenance and Welfare of Parents

and Senior Citizens Act, 2007, Dowry Prohibition Act, 1961, Protection of

Women from Domestic Violence Act, 2005, Sexual Harassment of Women

at Workplace (Prevention, Prohibition and Redressal) Act, 2013, Pre-

conception and Pre-natal Diagnostic Techniques (Prohibition of Sex

Selection) Act, 1994, Medical Termination of Pregnancy Act, 1971,

Indecent Representation of Women (Prohibition) Act, 1986, Protection of

Children from Sexual Offences Act, 2012, India and the World, Indian

Economy, International Affairs and Institutions and development in the field

of Science and Technology, Communications and Space.

The nature and standards of questions in these papers will be such

that a well educated person will be able to answer them without any

specialized study.

Paper No. 210 – English Language

This paper will be of 100 marks. It shall comprise three questions as

specified below:

 (i) Essay : 50 marks

 (ii) Précis writing : 30 marks

 (iii) Translation of passage from Hindi to English : 20 marks

Paper No. 310 – Hindi Language

This paper will be of 100 marks. It shall comprise three questions as

specified below:

 (i) Essay: 50 marks

 (ii) Précis Writing: 30 marks

 (iii) Translation of passage from English to Hindi: 20 marks

9 Substituted vide Notification No. 781/Two-4-2022-45(32)/2006 Dated November 07, 2022.

10 Substituted vide Notification No. 169/Two-4-2022-45(32)/2006 Dated April 21, 2022.

16

Paper No. 410 – Law I (Substantive Law)

This paper will be of 200 marks.

The questions set will be restricted to the field covered by-

The Law of Contracts, the Law of Partnership, the Law concerning

easements and torts, the Law relating to transfer of property including the

principles of equity, specifically applicable thereto, the Principles of Equity

with special reference to the Law of trust and specific relief, Hindu law

and Mohammedan Law, and Constitutional Law.

There shall be questions of 50 marks in relation to Constitutional

Law alone.

Paper No. 510 - Law II (Procedure and Evidence)

This paper will be of 200 marks.

Questions set will be restricted to the field covered by-

The Law of evidence, the Criminal Procedure Code and Code of

Civil Procedure, including the principles of pleading. The questions set will

relate mainly to practical matters such as the framing of charges and

issues, the methods of dealing with the evidence of witnesses, the writing

of judgement and the conduct of cases generally but will not be restricted

to them.

Paper No. 610 - Law III (Penal, Revenue and Local Laws)11

This paper will be of 200 marks.

Questions set will be restricted to the field covered by-

Indian Penal Code, Uttar Pradesh Revenue Code, 2006, Uttar

Pradesh Urban Building (Regulation of Letting, Rent and Eviction) Act,

1972, the Uttar Pradesh Regulation of Urban Premises Tenancy Act, 2021,

Uttar Pradesh Municipalities Act, U.P. Panchayat Raj Act, U.P.

Consolidation of Holdings Act, Uttar Pradesh Urban (Planning and

Development) Act, 1973 together with rules framed under the aforesaid

Acts.

Answer to the question of Local Laws will be compulsory. Questions

pertaining to penal Laws will be of 50 marks, whereas, that of Revenue

and Local Laws will be of 150 marks.

11 Substituted vide Notification No. 781/Two-4-2022-45(32)/2006 Dated November 07, 2022 to have

come into effect from April 21, 2022.

17

 No. 710 – Interview

The interview will be of 100 marks. The suitability of the candidate

for employment in the Uttar Pradesh Judicial Service will be tested with

reference to his merit giving due regard to his ability, character, personality

and physique.

Clarification - The candidates will have a choice to answer General

Knowledge and Law Papers either in Hindi or in English.

Notes: (i) The marks obtained in the interview will be added to the marks

obtained in the written papers and the candidates' place will depend on the

aggregate of both.

(ii) The Commission reserves the right to refuse to call for interview

any candidate who has not obtained such marks in the Law Papers as to

justify such refusal.

(iii) For any examination held by the Commission whose advertisement

has been published before the commencement of these rules, the syllabus

for such examination shall be such as it was prescribed immediately

before such commencement.

