

ACS. (Pers)

No.9/1/2016-CS
GOVERNMENT OF INDIA
MINISTRY OF CORPORATE AFFAIRS

24.2.16

19.2.16

a
29/2

5th Floor, 'A' Wing, Shastri Bhavan
New Delhi – 110 001
Dated the 9th February, 2016

AS (Pers)

23/2/16

S. A. I.

S.
M. H. G.

To

- (i) All Ministries and Departments of the Government of India (cadre controlling authorities of All India Services and Group 'A' Central Services);
- (ii) Chief Secretaries of All State Governments/UTs;

Subject: Filling up the post of one Member of the Competition Appellate Tribunal – inviting applications for.

Sir/Madam,

I am directed to state that to fill up one post of Member, Competition Appellate Tribunal (CAT) at its Headquarter at New Delhi, applications are invited from eligible Indian nationals.

2. The Competition Act, 2002 provides that a Member of the CAT shall be a person of ability, integrity and standing having special knowledge of, and professional experience of not less than twenty five years in competition matters including competition law and policy, international trade, economics, business, commerce, law, finance, accountancy, management, industry, public affairs, administration or in any other matter which in the opinion of the Central Government, may be useful to the Appellate Tribunal.

3. The terms and conditions of the service of the Members of CAT are regulated by the Competition Appellate Tribunal (Salaries and Allowances and other terms and conditions of service of the Chairperson and other Members) Rules, 2009, as amended from time to time. The Members shall hold office for a term of five years and shall be eligible for reappointment. However, no Member of the Appellate Tribunal shall hold office as such after he/she has attained the age of sixty-five years. Members shall be paid a salary of eighty thousand rupees (fixed) per mensem and admissible allowances which include general pool residential accommodation or House Rent allowance as is admissible to a Group 'A' officer of the Central Government or State Government drawing equivalent pay.

4. Applications from eligible officers in the Central Government/State Governments, who are interested and can be spared in the event of selection may be forwarded duly

verified/countersigned by the Head of Departments (where applicable) along with the following certificates/documents: -

- (i) There are no vigilance, disciplinary or criminal proceedings pending/contemplated against Sh./Smt._____.
- (ii) His/Her integrity is certified.
- (iii) Duly authenticated copies of ACRs/APAR dossier of the applicant for the last five years.
- (iv) List of major/minor penalties, if any, imposed on the applicant during the last ten years/No penalty certificate.

5. Incomplete applications or applications received after the due date are liable to be rejected.

6. Applicants, who are already in any employment including government service, in case of their selection, will have to resign/seek retirement from the service before joining the post.

7. The selected applicant will be expected to join the post within one month of the issue of offer of appointment.

8. Applications in the form given in **Annexure - I** duly completed should reach the undersigned (Shri Abhay N. Sahay, Under Secretary, Ministry of Corporate Affairs, Room No. 520, 'A' Wing, 5th Floor, Shastri Bhawan, Dr. Rajendra Prasad Road, New Delhi - 110 001) latest by **07th March, 2016**.

9. Application form can also be down-loaded from Ministry's website (www.mca.gov.in), the Competition Appellate Tribunal's website (www.compat.nic.in) or the Department of Personnel & Training's website (<http://persmin.nic.in>).

Yours faithfully,

9/2/16
(Abhay N. Sahay)

Under Secretary to the Government of India

Encl. : **As above**

Olo the Chief Secretary
Dy. No. 3507274
Dated: 15/2/16
Himachal Pradesh
IMMEDIATE
ACSR (Pers)

File No. C-31014/4/2015-CA (Part-1)
Government of India
Ministry of Petroleum and Natural Gas
Shastri Bhawan, New Delhi

24-02-16
AS class
19-2-16
Dated: 15/2/16

**Subject: Selection for the post of Chairman and Managing Director (CMD),
Oil India Limited (OIL)**

23/2/16
S/A
M. K. J.

Applications are invited for filling up the post of Chairman and Managing Director (CMD), Oil India Limited (OIL) on deputation basis by exempting the rule of immediate absorption, for a period of 5 years from the date of assumption of charge of the post or up to the date of superannuation, or until further orders, whichever is earliest.

2. The post of CMD, OIL has been exempted from the rule of immediate absorption with the concurrence of Department of Public Enterprise and approval of the Appointments Committee of the Cabinet (ACC).

3. Company profile, Job Description, Eligibility, Duration of the post and other details for appointment to the post of CMD, OIL are also enclosed herewith.

4. The Cadre Controlling authorities are requested to forward the duly filled in applications (Curriculum Vitae as per proforma enclosed) of the eligible and willing officers, who can be spared immediately, along with CR Dossiers for the last five years and Vigilance clearance report as per the enclosed proforma. The Curriculum Vitae duly supported by documents will be assessed by the Search cum Selection Committee (SCSC) while selecting candidates for appointment to the post of CMD, OIL on deputation basis. The application complete in all respects may be forwarded to **the Deputy Secretary, Ministry of Petroleum and Natural Gas, R.No. 204-B, Shastri Bhawan, Dr. Rajendra Prasad Road, New Delhi-110001 on or before 10th March 2016.**

5. It is also requested that advance action may be taken to keep the ACRs for last 5 years, of those candidates ready along with their vigilance profile[(i) Penalty imposed, if any, during the last 10 years(ii) Details of disciplinary action initiated/being initiated if any, etc.] to be furnished as and when selection meeting is scheduled.

(Mary Jacob)
Deputy Secretary to the Government of India
Phone:23387936

Encl: As above

- | | |
|--|---|
| 1. All Ministries/Department of the Central Government | } It is requested that the vacancy circular may please be given wide publicity in their Ministries/Deptt. |
| 2. Chief Secretaries of all State Governments | |
| 3. Administrators of Union Territories | |

Dr. Devesh Chaturvedi
Joint Secretary
Phone : 2309 4398
Fax : 2309 4630

O/o the Chief Secretary
Dy. No. 53516/19
Dated... 29/2/16

सत्यमेव जयते

भारत सरकार
कार्मिक और प्रशिक्षण विभाग
कार्मिक, लोक शिकायत तथा पेंशन मंत्रालय 27-2-16
नॉर्थ ब्लॉक, नई दिल्ली-110001
GOVERNMENT OF INDIA
DEPARTMENT OF PERSONNEL & TRAINING
MINISTRY OF PERSONNEL, PUBLIC GRIEVANCES
AND PENSIONS
NORTH BLOCK NEW DELHI-110001

No. A.11013/8/2015-AT

Dated the 18th February, 2016

Sir/Madam

Applications are invited from eligible officers for filling up three (03) vacancies of Administrative Members in the Central Administrative Tribunal (CAT) arising during the year 2016. However, the vacancies are liable to vary due to various exigencies.

2. The Administrative Tribunals Act, 1985 was amended by the Administrative Tribunals (Amendment) Act, 2006 (No. 1 of 2007). As per sub-sections (2) and (3) of Section 8 of the Act:

"8(2) A Member shall hold office as such for a term of five years from the date on which he enters upon his office extendable by one more term of five years:

Provided that no Member shall hold office as such after he has attained the age of sixty-five years.

8(3) The conditions of service of Chairman and Members shall be the same as applicable to Judges of the High Court."

3. Regarding the eligibility conditions, Sub-section 2(a) of Section 6 of the Administrative Tribunals Act, 1985 as amended by the Administrative Tribunals (Amendment) Act, 2006 provides that-

"6 (2) A person shall not be qualified for appointment,-

(a) as an Administrative Member, unless he has held for at least two years the post of Secretary to the Government of India or any other post under the Central or State Government and carrying the scale of pay which is not less than that of a Secretary to the Government of India for at least two years or held a post of Additional Secretary to the Government of India for at least five years or any other post under the Central or State Government carrying the scale of pay which is not less than that of Additional Secretary to the Government of India at least for a period of five years;"

Provided that the officers belonging to All-India services who were or are on Central Deputation to a lower post shall be deemed to have held the post of Secretary or Additional Secretary, as the case may be, from the date such officers were granted proforma promotion or actual promotion whichever is earlier to the level of Secretary or

सूचना
का अधिकार

<http://persmin.gov.in>

Additional Secretary, as the case may be, and the period spent on Central deputation after such date shall count for qualifying service for the purposes of this clause;"

4. It is requested that this circular be given wide publicity and names of such eligible officers possessing high integrity and character, who are willing to be considered for the post of Administrative Member in the Central Administrative Tribunal may be forwarded along with their applications/bio-data in the prescribed Proforma (attached). While forwarding the application(s), it may be certified that the applicant fulfils the eligibility criteria as prescribed under the Act. The candidates may indicate their availability to join the Tribunal vide para 12 of the **Annexure** attached. While forwarding the applications, the following points may be kept in mind:-

- (i) Quasi-judicial experience with knowledge and experience in dealing with service matters and laws would be essential.
- (ii) It should be ensured and stated that the officer(s) is/are clear from vigilance angle. In case any penalty had been imposed in the past against any officer under the relevant Service Rules, the details of the same may also be furnished.
- (iii) The Cadre Controlling Authority while forwarding the applications may clearly indicate with dates that the officer fulfills the eligibility criterion i.e. held the post of Secretary for two years/Additional Secretary for five years as mentioned in para 3 above.
- (iv) Original ACR/APAR dossiers, failing which certified copies of ACR/APAR for the last ten years in respect of applicants, may also be sent positively along with the applications.
- (v) Interested serving officers may also send advance copies of their applications by Speed Post or by hand. However, advance copies of the applications would be considered only if the applications (to be sent by speed post or by hand) are received later with all the above necessary requirements from the cadre controlling authorities.

5. Retired officers may send their applications directly.

6. The duly filled-in (neatly typed) original applications in the prescribed format should reach the Secretary, Department of Personnel and Training, North Block, New Delhi – 110001 by 05.30 P.M. on or before **12th April, 2016 (by hand or by speed post)**. Applications received after closing date of receipt of application will not be considered. This Department will not be responsible for the postal delay/loss of application, for the reasons whatsoever. It is therefore, in the interest of the applicants to ensure that their applications reach well within the closing date and time as stipulated.

7. The appointment of Member in the Central Administrative Tribunal shall carry All India transfer liability. The selected persons are liable to be posted to any place having a Bench of the Central Administrative Tribunal depending on the availability of the vacancies / exigencies of work and as decided by the Competent Authority.

hww

8. The designated Committee may prepare a list of waitlisted panel to meet any exigencies like the selected candidate not joining, vacancies arising in 2016 due to resignation, vacancies carried forward from previous years etc. The waitlisted panel will remain valid upto six months from the date the panel is prepared by the designated Committee. However, the Government of India reserves the right to extend the validity of the panel.

9. It is also clarified that persons selected for appointment will have to join within thirty (30) days from the date of issue of appointment order failing the which appointment will be cancelled and the candidate will be liable to be debarred for a period of three years in terms of extant guidelines of the Department.

10. It is in their own interest that the candidates should go through the Administrative Tribunal Act, 1985 and it's amendment from time to time regarding eligibility, service conditions etc. before applying. It may also be noted that subsequent amendment, if any, to this notice, will be posted in DoPT website (persmin.gov.in/persmin.nic.in) only.

With regards,

Yours sincerely,

(Devesh Chaturvedi)

Shri. P.Mitra
Chief Secretary,
Government of Himachal Pradesh
(Shimla)