Inviting applications for filling up of two posts of Members in the Competition Commission of India.

Applications are invited from Indian Nationals in the format given in Annex-I for two posts of Members in the Competition Commission of India.

2.
The selected candidates will be required to serve at the headquarters of the Competition Commission of India. The location of the CCI is to be in Delhi/NCR.

3.
Qualifications: As per the Competition Act, 2002 a person of ability, integrity and standing and who has special knowledge of, and such professional experience of not less than fifteen years in, international trade, economics, business, commerce, law finance, accountancy, management, industry, public affairs or competition matters, including competition law and policy, which in the opinion of the Central Government, may be useful to the Commission is eligible for appointment as Member of the Competition Commission of India.

4.
Every Member shall be paid a consolidated monthly salary of Rupees Three lakh Seventy five thousand only. They shall not be entitled to house and car.

5.
Tenure: Five years or till the age of 65 years, whichever is earlier.

6.
The application form may be down-loaded from Ministry’s website (www.mca.gov.in) or the Competition Commission of India’s website (www.cci.gov.in).

7.
Applications in the prescribed format, duly completed should reach Shri J. B. Kaushish, Under Secretary, Ministry of Corporate Affairs, ‘A’ Wing, 5th Floor, Shastri Bhawan, Dr. Rajendra Prasad Road, New Delhi-110001 latest by 24th July, 2014.
Annexure 1

FORMAT OF APPLICATION FOR TWO POSTS OF MEMBERS IN THE COMPETITION COMMISSION OF INDIA

	Latest passport size photograph

	1.
	Name (IN BLOCK LETTERS)
	

	2.
	Father’s Name
	

	3.
	Date of Birth
	

	4.
	Address with telephone numbers –

(i) Permanent Address

(ii) Present Address
	

	5.
	Nationality

(only Indian nationals need to apply)
	

	6.
	Educational Qualifications (self attested copies of Degree/Diploma to be attached)
	

	7.
	Service (In case of Government Employee)
	

	8.
	Present occupation/Profession
	

	9.
	Details of present and previous employment. Post held specially from the first post held to the present post indicating periods (joining and leaving date), nature of activities performed, basic pay excluding allowances drawn etc. separately for each post held (if required enclose a separate sheet).
	

	10.
	Field of expertise as per prescribed eligibility criteria and the number of years of experience thereon.
	

	11.
	Assignments held work experience relevant to the requirements of the Commission.
	

	12.
	Any other special qualification; or special achievements; or participation in important committees/working groups etc; or Foreign assignments/training; or publication to the applicant’s credit; or National/International recognitions received, if any.
	

	13.
	Period of notice required for joining the post
	

	14.
	Names and addresses of two referees in responsible positions (Not being relatives) in case of candidates not in Government Service (Testimonials from them to be attached).
	

It is certified that the information furnished above is correct and that in the event of my selection I shall resign or seek retirement (if already in government service) before my appointment as Member, Competition Commission of India.

Place:-

Date:-

	 (Signature with date)

Name: _____________________

Address: ___________________

Tel No: ____________________

Fax No: ____________________

E-Mail: ____________________

	

Instructions :

Note 1.

The applicants may attach additional sheet in respect of any information where it is not possible to indicate the same in the relevant column.

Note 2.

The person selected will have to be declared medically fit by a Medical Board to be constituted by the Central Government for the purpose, unless he/she has already been declared fit by the equivalent authority.

Additional requirements for Government employees

1.
Person selected, if already in government service, will have to seek retirement before appointment.

2.
Applications of the persons already in Government service should be forwarded through proper channel. The forwarding authorities should also certify that the entries in the application have been verified from the records and found correct, and that no disciplinary/vigilance proceedings are either pending or contemplated against the officer as well as no major/minor penalties imposed on the officer during the last ten years. The forwarding authorities should forward the application with the following documents:-

(i)
Up-to-date and complete Confidential Report (CR) dossiers in original/ attested photocopies of last 5 years Annual Confidential Reports (ACR) of the candidate.

(ii)
Integrity Certificate

(iii)
Vigilance Clearance including certification that no disciplinary proceedings or criminal proceedings are either pending or contemplated against the officer concerned.

(iv)
List of major/ minor penalties, if any, imposed on the candidates during the last ten years/ No penalty certificate.

3.
The applications of candidates received without the CR dossiers/ACRs, or which contain incomplete information, or received after the due date will not be entertained.
