

MOST IMMEDIATE

No. 5/8/2015-CS
Government of India
Ministry of Corporate Affairs

5th Floor, 'A' Wing
Shastri Bhawan, New Delhi
Dated, the 14 May, 2015

To

1. Secretaries of all Ministries/Departments of the Govt. of India.
2. All Chief Secretaries to the State Governments/Administrators of Union Territories.
3. Chairman, CBDT/Chairman, CBEC.
4. Director CBI/Director, National Investigation Agency (NIA).
5. Secretary, CCI/Registrar Competition Appellate Tribunal/ Secretary, CLB, New Delhi.
6. Director, SFIO, New Delhi

Subject: Filling up of the post of Director General in the Competition Commission of India (CCI), New Delhi, on deputation basis.

Sir,

I am directed to say that it is proposed to fill up the post of Director General in the Competition Commission of India (DG, CCI) at its headquarters at New Delhi, under the administrative control of this Ministry. The particulars of the post, scale of pay, and the eligibility requirements, are set out in Annexure-I.

2. The person to be appointed as Director General shall be a person of integrity and outstanding ability with experience in investigation, and knowledge of accountancy, management, business, public administration, international trade, law or economics.

3. The person selected will be appointed on deputation basis. Pay will be regulated in accordance with the Department of Personnel & Training's OM No. 2/29/91-Estt. (Pay-II) dated 05.01.1994, as amended from time to time. The period of deputation including the period of deputation in the same or some other organization/department of the Central/State Government shall not ordinarily exceed three years as prescribed in para 8.1 of the instructions issued by DOP&T in this regard vide their OM No. 6/8/2009-Estt. (Pay-II) dated 17.06.2010. The maximum age limit for appointment on deputation basis is 56 years on the closing date of submission of applications.

4. The terms and conditions of the incumbent of the post of DG, CCI will be regulated by Competition Commission of India (Number of Additional, Joint, Deputy or Assistant Director-General other officers and employees, their manner of appointment, qualification, salary, allowances and other terms and conditions of service) Rules, 2009, as amended from time to time.

5. The DG, CCI shall be eligible for general pool accommodation till a separate office and residential complex for the Commission is constructed. If he/she have been allotted residential accommodation under general pool, he/she shall be eligible to retain the facility of Government residential accommodation.

6. It is requested that applications of eligible and willing officers, whose services can be spared immediately on selection, may kindly be forwarded through proper channel in the prescribed proforma at Annexure-II duly accompanied by the following documents, to Shri J.B. Kaushish, Under Secretary, Ministry of Corporate Affairs, 'A' Wing, 5th Floor, Shastri Bhawan, New Delhi-110001 latest by Friday, June 26, 2015.

- (i) Verification of the particulars of the applicant officer from his service records, including vigilance clearance certificate, in the prescribed proforma, appearing at the end of Annexure-II;
- (ii) Attested photocopies of up-to-date Annual Performance Appraisal Reports for the last five years;
- (iii) Integrity Certificate duly signed by an officer not below the rank of Deputy Secretary;
- (iv) Certificate to the effect that no major/minor penalties have been imposed on the official during the last ten years, duly signed by an officer not below the rank of Deputy Secretary.

7. Applications received after the last date, or incomplete in any respect or those not countersigned or not accompanied by the documents/information as mentioned in para 6 above, will not be considered. This vacancy circular is also available at the website of this Ministry, i.e. www.mca.gov.in as well as on the website of Competition Commission of India (CCI) i.e. www.cci.gov.in and the website of the Department of Personnel & Training (DOP&T) i.e. <http://persmin.gov.in>

Yours faithfully,

(Navneet Chouhan)
Director.

Tel No: 23384470

Annexure-I

Particulars of the post, scale of pay and eligibility requirement:

1. Name of the Post	Director General, Competition Commission of India (DG, CCI)
2. Scale of Pay & Eligibility	<p>In the Pay Band of Rs. 37,400-67,000/- with Grade Pay of Rs. 10,000/- or Pay Scale of Rs. 67,000/- (annual increment @ 3%) - 79,000/-</p> <p><u>For Pay Band of Rs. 37,400-67,000 + Grade Pay Rs. 10,000/-</u></p> <p>(1) Officers of the Central Government or State Government holding:</p> <p>(a) Analogous posts in Central Government/State Government on regular basis; or</p> <p>(b) Posts in Central/State Government with two years' regular service in the pay band of Rs. 37,400-67,000 with grade pay of Rs. 8,900 or equivalent;</p> <p>(c) Posts in Central/State Government with three years regular service in the pay band of Rs. 37,400-67,000 with grade pay of Rs. 8,700 or equivalent; or</p> <p><u>For pay scale 67,000 (annual increment @ 3%) - 79,000</u></p> <p>(1) Officers of the Central Government or State Government holding:</p> <p>(a) Analogous posts in Central Government/State Government on regular basis; OR</p> <p>(b) Posts in Central/State Government with three years regular service in the pay band of Rs. 37,400-67,000 with grade pay of Rs. 10,000 or equivalent;</p> <p>Persons to be considered for appointment should possess integrity and outstanding ability with experience in investigation and knowledge of accountancy, management, business, public administration, international trade, law or economics.</p>

Annexure-II

Applications for the post of Director General, Competition Commission of India (CCI)

1.	Full name & designation (in BLOCK letters)	
2.	Date of birth	
3.	Date of retirement under Central/State Govt. rules.	
4.	Educational Qualifications	
5.	Particulars of specialized qualifications and experience, if any	
6.	(a) Present post held (b) Name of the Office/ Organization/Institution (c) Date from which present post held on regular basis. (d) Service to which the officer belongs indicating the batch, in case the applicant belong to an organized service. (e) Scale & Pay of the post (f) Pay in the present post, whether ad-hoc or temporary, or quasi-permanent or permanent. (g) Nature of work handled in the present post. (h) In case the present employment is held on deputation/contract basis, please state:- (i) The date of initial appointment; (ii) Period of appointment on deputation/contract; (iii) Name of the parent office/organization to which the applicant belongs;	

7. Past experience (in chronological order) :

Office/Orgn./Instt.	Post held	From	To	Scale of Pay	Nature of duties

8. Remarks :

Place

(Signature)

Date

Name

Contact Tel. No.

Certificate

(To be furnished by the Employer)

Office

1. Certified that the particulars given by Shri/Smt/Km..... have been verified from his service record and found correct.
2. Certified that Shri/Smt/Km..... has rendered..... years of service in the post of in the pay scale of Or equivalent/grade/post
3. No vigilance case is either pending or being contemplated against him/her.

Place

Signature of the forwarding authority

Seal:

Date

संख्या-5/8/2015-सीएस
भारत सरकार
कारपोरेट कार्य मंत्रालय

5वां तल, 'ए' विंग,
शास्त्री भवन, नई दिल्ली,
तारीख - 14 मई, 2015

सेवा में,

1. भारत सरकार के सभी मंत्रालयों/ विभागों के सचिव
2. सभी राज्य सरकारों/संघ राज्य क्षेत्र प्रशासनों के मुख्य सचिव
3. अध्यक्ष, केन्द्रीय प्रत्यक्ष कर बोर्ड/ अध्यक्ष, केन्द्रीय उत्पाद शुल्क और सीमा शुल्क बोर्ड
4. निदेशक, सीबीआई/ निदेशक, राष्ट्रीय जांच एजेंसी (एनआईए)
5. सचिव, सीसीआई/रजिस्ट्रार, प्रतिस्पर्धा अपील अधिकरण/ सचिव, सीएलबी, नई दिल्ली
6. निदेशक, एसएफआईओ, नई दिल्ली

विषय: भारतीय प्रतिस्पर्धा आयोग (सीसीआई), नई दिल्ली में महानिदेशक का पद प्रतिनियुक्ति आधार पर भरना

महोदय,

मुझे यह कहने का निदेश हुआ है कि इस मंत्रालय के प्रशासनिक नियंत्रणधीन भारतीय प्रतिस्पर्धा आयोग (सीसीआई) के नई दिल्ली मुख्यालय में महानिदेशक (डीजी) का पद भरने जाने का प्रस्ताव है। पद, वेतनमान और पात्रता अपेक्षाओं के ब्यौरे अनुलग्नक-1 में दिए गए हैं।

2. महानिदेशक के रूप में नियुक्त किया जाने वाला व्यक्ति निष्ठावान और उत्कृष्ट क्षमता वाला व्यक्ति होगा जिसके पास जांच का अनुभव और लेखाविधि, प्रबंधन, व्यवसाय, लोक प्रशासन, अंतर्राष्ट्रीय व्यापार, विधि या अर्थशास्त्र का ज्ञान हो।
3. चयनित व्यक्ति प्रतिनियुक्ति आधार पर नियुक्त किया जाएगा। वेतन, कार्मिक एवं प्रशिक्षण विभाग के समय-समय पर यथासंशोधित कार्यालय ज्ञापन संख्या 2/29/91-स्था. (वेतन-II) दिनांक 05.01.1994 के अनुसार विनियमित होगा। सामान्यतया प्रतिनियुक्ति की अवधि, केन्द्र/राज्य सरकार के समान या किसी अन्य संगठन/विभाग में प्रतिनियुक्ति की अवधि सहित, कार्मिक एवं प्रशिक्षण विभाग द्वारा इस संबंध उनके दिनांक 17/06/2010 के कार्यालय ज्ञापन संख्या 6/8/2009-स्था. (वेतन-II) के माध्यम से जारी अनुदेशों के पैरा 8.1 में निर्धारित 3 वर्ष से अधिक नहीं होगी। प्रतिनियुक्ति आधार पर नियुक्ति के लिए अधिकतम आयु सीमा आवेदन जमा करने की अंतिम तिथि को 56 वर्ष है।

4. महानिदेशक, सीसीआई के पद पर नियुक्त व्यक्ति के लिए निबंधन और शर्तें भारतीय प्रतिस्पर्धा आयोग (अपर,संयुक्त, उप या सहायक महानिदेशक, अन्य अधिकारियों और कर्मचारियों की संख्या, उनकी नियुक्ति की रीति, पात्रता, वेतन, भत्ते और सेवा की अन्य निबंधन और शर्तें) नियम, 2009, समय-समय पर यथासंशोधित, द्वारा विनियमित होंगे।

5. सीसीआई के लिए अलग कार्यालय और आवासीय परिसर का निर्माण होने तक महानिदेशक सामान्य पूल आवास के लिए पात्र होगा। यदि उसे सामान्य पूल के अधीन आवास आवंटित किया गया हो तो वह सरकारी आवास की सुविधा जारी रखने का पात्र होगा।

6. उन पात्र तथा इच्छुक अधिकारियों का आवेदन जिनकी सेवाएं चयन के तत्काल पश्चात् छोड़ी जा सकती हैं निम्नलिखित दस्तावेजों के साथ अनुलग्नक-॥ में दिए गए विहित प्रोफार्मा में शुक्रवार, दिनांक 26 जून, 2015 तक श्री जे. बी. कौशिश, अवर सचिव, कारपोरेट कार्य मंत्रालय, 'ए' विंग, पांचवा तल, शास्त्री भवन, नई दिल्ली-110001 को उपयुक्त माध्यम से अग्रेषित किए जाएं।

(i) अनुलग्नक-॥ के अंत में दिए हुए विहित प्रोफार्मा में अधिकारी के सेवा अभिलेख से विवरणों का सत्यापन, सतर्कता अनुमोदन प्रमाण पत्र सहित;

(ii) पिछले पांच वर्षों हेतु अद्यतन वार्षिक गोपनीयता प्रतिवेदन की अभिप्रमाणित छायाप्रतियां;

(iii) सत्यनिष्ठा प्रमाण पत्र जो कम से कम उप सचिव स्तर के अधिकारी द्वारा विहित रूप से हस्ताक्षरित हो;

(iv) इस आशय का प्रमाण पत्र कि अधिकारी पर पिछले दस वर्षों के दौरान कोई प्रमुख/लघु शास्ति नहीं लगाई गई है और यह कम से कम उप सचिव स्तर के अधिकारी द्वारा हस्ताक्षरित हो।

7. अंतिम तिथि के पश्चात् प्राप्त आवेदन, या किसी भी रूप में अपूर्ण या जिनपर प्रति हस्ताक्षर नहीं किया गया हो या जो ऊपर्युक्त पैरा 6 में उद्धृत दस्तावेज/सूचना के साथ न हों, पर विचार नहीं किया जाएगा। यह रिक्ति परिपत्र मंत्रालय के वेबसाइट अर्थात् www.mca.gov.in के साथ-साथ भारतीय प्रतिस्पर्धा आयोग (सीसीआई) की वेबसाइट अर्थात् www.cci.gov.in और कार्मिक एवं प्रशिक्षण विभाग की वेबसाइट <http://persmin.gov.in> पर भी उपलब्ध है।

भवदीय,

(नवनीत चौहान)

निदेशक

दूरभाष: 011-23384470

पद, वेतनमान और पात्रता अपेक्षाओं का विवरण

1.	पद का नाम	महानिदेशक, भारतीय प्रतिस्पर्धा आयोग (डीजी, सीसीआई)
2.	वेतनमान और पात्रता	<p>पे बैंड 37400-67000 रुपए + ग्रेड पे 10000 रुपए या वेतनमान 67000 रुपए (वार्षिक वेतनवृद्धि 3% की दर से) - 79000 रुपए</p> <p>पे बैंड 37400-67000 रुपए + ग्रेड पे 10000 रुपए के लिए</p> <p>(1) केन्द्र सरकार या राज्य सरकार का अधिकारी जो</p> <p>(क) केन्द्र सरकार या राज्य सरकार में नियमित आधार पर समान पद धारक हो; या</p> <p>(ख) जिसने केन्द्र सरकार या राज्य सरकार में पे बैंड 37400-67000 रुपए + ग्रेड पे 8900 रुपए या समतुल्य पद पर दो वर्ष की नियमित सेवा की हो; या</p> <p>(ग) जिसने केन्द्र सरकार/राज्य सरकार में पे बैंड 37400-67000 रुपए + ग्रेड पे 8700 रुपए या समतुल्य पद पर तीन वर्ष की नियमित सेवा की हो।</p> <p>वेतनमान 67000 रुपए (वार्षिक वेतनवृद्धि 3%) - 79000 रुपए के लिए</p> <p>(1) केन्द्र सरकार या राज्य सरकार का अधिकारी जो</p> <p>(क) केन्द्र सरकार या राज्य सरकार में नियमित आधार पर समान पद धारक हो; या</p> <p>(ख) जिसने केन्द्र सरकार या राज्य सरकार में पे बैंड 37400-67000 रुपए + ग्रेड पे 10000 रुपए या समतुल्य पद पर तीन वर्ष की नियमित सेवा की हो।</p> <p>नियुक्ति हेतु विचार किए जाने वाले व्यक्ति की सत्यनिष्ठा, जांच के अनुभव के साथ उत्कृष्ट योग्यता हो तथा उसे लेखांकन, प्रबंधन, व्यवसाय, लोक प्रशासन, अंतर्राष्ट्रीय व्यापार, विधि एवं अर्थव्यवस्था का ज्ञान हो।</p>

महानिदेशक, भारतीय प्रतिस्पर्धा आयोग (सीसीआई) के पद हेतु आवेदन

1.	पूरा नाम और पदनाम (स्पष्ट अक्षरों में)	
2.	जन्मतिथि	
3.	केन्द्र सरकार/राज्य सरकार नियमों के तहत अवकाश प्राप्ति की तिथि	
4.	शैक्षणिक योग्यता	
5.	विशेषज्ञ अभियोग्यता और अनुभव का विवरण, यदि कोई हो	
6.	(क) वर्तमान धारित पद (ख) कार्यालय/संगठन/संस्थान का नाम (ग) वर्तमान पद पर नियमित नियुक्ति की तिथि (घ) यदि आवेदक किसी संगठित सेवा से हैं तो अधिकारी का बैच दर्शाते हुए सेवा का नाम (ङ.) पद का वेतनमान (च) वर्तमान पद में वेतन, क्या तदर्थ या अस्थायी या अर्धस्थायी या स्थायी है (छ) वर्तमान पद पर किए जाने वाले कार्य की प्रकृति (ज) यदि वर्तमान नियोजन प्रतिनियुक्ति/संविदा आधार पर है तो कृपया बताएं - (i) प्रारंभिक नियुक्ति की तिथि (ii) प्रतिनियुक्ति/संविदा नियुक्ति की अवधि (iii) मूल कार्यालय/संगठन का नाम जिससे आवेदक संबंधित है।	

7. पूर्व अनुभव (कालानुक्रम में) :

कार्यालय/संगठन/ संस्थान	धारित पद	कब से	कब तक	वेतनमान	कार्य की प्रकृति

8. टिप्पणियाँ :

स्थान :

(हस्ताक्षर)

दिनांक :

नाम _____

संपर्क दूरभाष संख्या _____

प्रमाण पत्र
(नियोक्ता द्वारा दिया जाए)

कार्यालय _____

1. प्रमाणित किया जाता है कि श्री/श्रीमती/कुमारी _____ द्वारा दिए गए विवरणों का सत्यापन उनके सेवा अभिलेख से किया गया है और इसे सही पाया गया है।
2. प्रमाणित किया जाता है कि श्री/श्रीमती/कुमारी _____ ने _____ वर्षों की सेवा _____ के पद पर _____ के वेतनमान में या समकक्ष/ग्रेड/पद की है।
3. उनके विरुद्ध कोई सतर्कता मामला लंबित नहीं है या विचार नहीं किया जा रहा है।

स्थान :
तिथि:

अग्रेषणकर्ता अधिकारी का हस्ताक्षर
मुहर