

Fair Competition For Greater Good

3rd Floor, Hindustan Times House 18-20, Kasturba Gandhi Marg, New Delhi – 110 001 Tel: +91-11-23473400 Fax: +91-11-23704686

APPLICATIONS INVITED FOR DIRECT RECRUITMENT

The **COMPETITON COMMISSION OF INDIA**, established as a statutory body, is entrusted with the responsibility to prevent practices having adverse affect on competition, to promote and sustain competition in markets, to protect interests of consumers and to ensure freedom of trade carried on by other participants in markets, in India, and for matters connected therewith or incidental thereto. The Commission is looking for bright and young Indian professionals with ability and aptitude to discharge the core functions of the Commission, which in terms of specific activities would involve prevention of anticompetitive agreements, abuse of dominate position, combinations that have anti competitive effects and competition advocacy. Similarly, an efficient team of support staff is also needed for smooth functioning of the Commission.

POSITIONS AVAILABLE AND OTHER DETAILS:

The details of the openings available, including pay-scales, no of posts, reservation applicable etc .are given below. However, the number of vacancies is subject to change and the Commission, at its discretion may or may not fill up all or any of the posts.

any o	the posts.				
S. N.	NAME & NO. OF THE POSTS	CATEGORY /PAY SCALE	AGE LIMIT	TOTAL NO. OF POSTS	NO. OF RESERVED POSTS
1.	ADVISER (FINANCIAL ANALYSIS)	Professional Rs.37400-67000 + Grade Pay Rs.10000	Between 45 and 50 years	1	NIL
2.	ADVISER (ECONOMICS)	Professional Rs.37400-67000 + Grade Pay Rs.10000	Between 45 and 50 years	1	NIL
3.	ADVISER (LAW)	Professional Rs.37400-67000 + Grade Pay Rs.10000	Between 45 and 50 years	1	NIL
4.	DIRECTOR (LAW)	Professional Rs.37400-67000 + Grade Pay Rs.8900	Between 40 and 45 years	1	NIL
5.	JOINT DIRECTOR (LAW)	Professional Rs.37400-67000 + Grade Pay Rs.8700	Between 35 and 40 years	3	Un-reserved - 3 Reserved for OBC - 2
6.	JOINT DIRECTOR (ECONOMICS)	Professional Rs.37400-67000 + Grade Pay Rs.8700	Between 35 and 40 years	2	
7.	DEPUTY DIRECTOR (LAW)	Professional Rs.15600-39100 + Grade Pay Rs.7600	33 years	1	Reserved for ST
8.	DEPUTY DIRECTOR (FINANCIAL ANALYSIS)	Professional Rs.15600-39100 + Grade Pay Rs.7600	33years	1	Reserved for OBC
9.	ASSISTANT DIRECTOR (INFORMATION TECHNOLOGY)	Support Staff Rs.15600-39100 + Grade Pay Rs.6600	33years	1	Reserved for OBC
10.	OFFICE MANAGER (FINANCE & ACCOUNTS)	Support Staff Rs.9300- 34800 + Grade Pay Rs. 5400	28 years	2	Un-reserved - 11 Reserved for SC - 3 (1 backlog
11.	OFFICE MANAGER (CORPORATE SERVICE)	Support Staff Rs.9300- 34800 + Grade Pay Rs. 5400	28 years	15	vacancy) Reserved for OBC - 4
12.	OFFICE MANAGER (LIBRARY SERVICES)	Support Staff Rs.9300- 34800 + Grade Pay Rs. 5400	28 years	1	

ELIGIBILITY CONDITIONS, PRESCRIBED APPLICATION FORMAT, INSTRUCTIONS FOR FILLING UP THE APPLICATION FORMAT, DOCUMENTS REQUIRED, APPLICATION FEE ETC:

For full details including prescribed application format, which can be downloaded from the website, amount and mode of payment of application fee etc., please visit "Career" option in CCI website www.cci.gov.in or for any clarification contact Smt. E. Gayathri, Deputy Director (HR), CCI on telephone No. 011-23473600 on working days.

SUBMISSION OF APPLICATION:

Candidates desirous of taking up the challenge are advised to satisfy themselves that they fulfill the minimum qualifications and experience criteria prescribed for the post(s) against which they are applying.

- (a) Please read carefully the detailed instructions in this regard, which are readily available on the website of the Commission, before filling up the application form.
- (b) The application in the prescribed proforma, along with the requisite documents and fee for the prescribed amount should reach to "The Deputy Director (HR Division), Competition Commission of India, 3rd Floor, Hindustan Times House,18-20, Kasturba Gandhi Marg, New Delhi-110001" latest by 7th December 2015. Applications received after the prescribed date will not be entertained.

3rd Floor, Hindustan Times House, , 18-20, Kasturba Gandhi Marg, New Delhi – 110 001 Tel: +91-11-23473400 Fax: +91-11-23704686

- Position Available and Other Details (Annexure 1)
- Instructions and Guidelines to Candidates (Annexure II)
- <u>Submission of Applications</u>
- Application format
 - (i) For the post of Advisers (Annexure III)
 - (ii) For the post of Director/Joint Directors/ Deputy Directors/ Asstt. Director/ Office Managers (Annexure IV)
- Syllabus for written examination (Annexure V)
- Last Date for submission of application 7th December, 2015 (Monday)
- Date of Written test 31st January, 2016 (Sunday)

3rd Floor, Hindustan Times House, , 18-20, Kasturba Gandhi Marg, New Delhi – 110 001 Tel: +91-11-23473400 Fax: +91-11-23704686

Invitation of Applications for Direct Recruitment for various posts in the CCI

INTRODUCTION

1. The Competition Commission of India is looking for professionals in Law, Economics and Financial Analysis with a flair for research and critical analysis. Similarly, a core team of support staff is also required to manage the resources of the Commission and ensure smooth functioning of the Commission.

ABOUT THE COMMISSION

2. The **Commission** has been established as a statutory body entrusted with the responsibility to prevent practices having adverse effect on competition, to promote and sustain competition in markets, to protect interests of consumers and to ensure freedom of trade carried on by other participants in markets, in India, and for matters connected therewith or incidental thereto. To know more about the Commission, please visit our website at **www.cci.gov.in**.

OUR REQUIREMENT

3. The Commission is looking for bright and young Indian professionals with ability and aptitude to discharge the core functions of the Commission, which in terms of specific activities, would involve prevention of anti-competitive agreements, abuse of dominant position, combinations that have anti-competitive effects and competition advocacy i.e. to advise the Central/State Governments and other public authorities in competition policy matters and initiate measures creating awareness and imparting training about competition issues. The Commission would facilitate development of necessary professional competence to deal with all these issues, in future, which will provide excellent opportunity for career development and capacity building for its employees. Similarly, a core team of support staff is also required to manage the resources of the Commission and ensure smooth functioning of the Commission.

4. In addition to the pay as per pay bands and grade pay for each position indicated at Annexure-I, benefits like insurance, accommodation as per rule, LTC, medical reimbursement and other compensation packages are also available as admissible to the employees of the Commission.

POSITIONS AVAILABLE AND OTHER DETAILS

5. The details of the openings available, including pay-scales, minimum educational qualifications and experience required, number of posts, reservation applicable etc. are given at Annexure-1. However, the numbers of vacancies are subject to change and the Commission, at its discretion may or may not fill up any or all the posts.

Submission of applications

6. The detailed instructions and guidelines to the candidates, attached at Annexure-II may be carefully gone through before filling up the application form as per the applicable format given at Annexure-III (for applicant for the post of Advisers only) & Annexure-IV (for applicant for the post of Director/ Jt. Director/ Dy. Director/ Asstt. Director and Office Managers)

The application form, complete in all respects, along with the requisite documents and fee for the prescribed amount should reach the undersigned at:

THE DEPUTY DIRECTOR (HR) COMPETITION COMMISSION OF INDIA,

3rd FLOOR, HINDUSTAN TIMES HOUSE, 18-20, KASTURBA GANDHI MARG, NEW DELHI-110001

LATEST BY 7TH DECEMBER 2015

Mode of Selection

- 7. All the applications received within the due date will be screened with reference to the minimum educational qualifications and experience criteria prescribed.
 - i. Eligible short listed candidates, <u>other than those for the posts of Advisers</u>, would be required to appear for a written test likely to be held on 31.01.2016 (Sunday).
 - ii. There will be no written examination for the posts of Advisers. The selection will be made on the basis of educational qualifications, experience and performance in the interview.
 - iii. The selection process for the posts, <u>excluding the posts of Advisers</u>, would consist of two parts written test & interview. Out of total 100 marks assigned to the whole selection process, the written test would be for 80 marks and 20 marks would be assigned to interview.
 - iv. The written test would be of three hours duration and for a total of 80 marks. This test would assess the subject knowledge, analytical ability, interpretation ability, comprehension skills and writing skills of the candidates. The written test will have two parts. The first part will be for a total of 35 marks. It will be having multiple choice questions as well as non-multiple choice questions. This part will test the general knowledge, comprehension skills and writing skills of the candidates. The second part, which requires descriptive answers, will be for a total of 45 marks. The questions in the second part will be on the professional subject of the post for which the candidate has applied."

- v. The Syllabus for professional subjects for various posts is given in <u>Annexure-V</u>. Other instructions regarding written examination and the examination centre etc. will be communicated to the eligible candidates separately along with the Admit Card.
- vi. Securing a minimum of 50 marks out of a maximum of 80 marks for unreserved category and a minimum of 45 marks out of a maximum of 80 marks for reserved categories in the written test would be the qualifying criteria. Securing minimum 10 marks out of a maximum of 20 marks in interview would be the qualifying criteria.
- vii. However, depending upon the number of vacancies available, number of candidates to be called for interview would be limited to 5 for single vacancy and thrice the number of vacancies for more than one vacancy, in order of merit for each category of posts.
- viii. Criteria for final selection would be as follows:
 - a) For all posts, excluding the posts of Advisers, aggregate minimum of 60/55 marks out of a maximum of 100 marks for unreserved/reserved categories respectively in the written examination **plus** interview would be the qualifying standard for empanelment.

(E. Gayathri) Deputy Director(HR) Phone: 011-23473660

No. A-11018/1/2012-HR

Date: 26.10.2015

Details of Vacancies, Eligibility Conditions reservations applicable etc.

S.NO.	NAME OF THE POST AND NO. OF POSTS	CATEGORY	AGE LIMIT	TOTAL NUMBER OF POSTS	NUMBER OF RESERVED POSTS
1.	1.1 ADVISER (FINANCIAL ANALYSIS)-1	Professional	Between 45 and 50 YEARS	3	NIL
	1.2 ADVISER (ECONOMICS)-1				
	1.3 ADVISER (LAW)-1				

PAY BAND & GRADE PAY: Rs. 37400- 67000 (PB 4) + GRADE PAY Rs.10000

ELIGIBILITY/QUALIFICATION/ EXPERIENCE FOR THE ABOVE POSTS:

1.1 ADVISER (FINANCIAL ANALYSIS)

Essential:

Ph. D. in Commerce or Finance or Accounting or Chartered Accountant or Company Secretary or Cost and Works Accountant or equivalent and thirteen (13) years experience in the relevant field.

Or

Master's Degree in Commerce or Master's Degree in Business Administration (Finance or Accounts) and seventeen (17) years experience in the relevant field.

1.2 ADVISER (ECONOMICS)

Essential:

Ph. D. in Economics or Statistics or equivalent and thirteen (13) years experience in the relevant field

Or

Masters Degree in Economics or Statistics or equivalent; and seventeen (17) years experience in the relevant field.

Desirable:

Subject knowledge in microeconomics or industrial organization theory or econometrics or financial economics.

1.3 ADVISER (LAW)

Essential:

Ph.D. Degree in Competition Law or equivalent and thirteen (13) years experience in the relevant field.

Or

Master's Degree in Law or equivalent and fifteen (15) years experience in the relevant field.

Or

Bachelor of Law or equivalent, and seventeen (17) years experience in the relevant field.

Desirable:

Experience in Competition Law.

S.NO.	NAME OF THE POST & No. of Posts	CATEGORY	AGE LIMIT	TOTAL NUMBER OF POSTS	NUMBER O RESERVED POSTS	F
2.	DIRECTOR (LAW) - 1	Professional	Between 40 and 45 years	1	NIL	

PAY BAND & GRADE PAY: Rs. 37400-67000 (PB 4) + GRADE PAY Rs.8900

ELIGIBILITY/QUALIFICATION/ EXPERIENCE FOR THE ABOVE POST:

2. DIRECTOR (LAW)

Essential:

Ph.D. in Competition Law or equivalent from a recognized University; and eight (8) years experience in the relevant field.

Or

Master's Degree in Law or equivalent from a recognized University and ten (10) years experience in the relevant filed.

Or

Bachelor of Law (Professional) or equivalent from a recognized University and twelve (12) years experience in the relevant field

Desirable:

Experience in Competition Law

S.NO	NAME OF THE POST	CATEGORY	AGE LIMIT	TOTAL NUMBER OF POSTS	NUMBER OF RESERVED POSTS
3.	3.1 JOINT DIRECTOR (LAW) -3	Professiona	Between	5	3 Unreserved
		1	35 and 40		2 reserved
	3.2 JOINT DIRECTOR		years		for OBC
	(ECONOMICS) - 2				

PAY BAND & GRADE PAY: Rs. 37400-67000 + GRADE PAY Rs.8700

ELIGIBILITY/QUALIFICATION/ EXPERIENCE FOR THE ABOVE POSTS:

3.1 **JOINT DIRECTOR (LAW)**

Essential:

Ph.D. in Competition Law or equivalent from a recognized University; and three (3) years experience in the relevant field.

Or

Master's Degree in Law or equivalent from a recognized University and four (4) years experience in the relevant filed.

Or

Bachelor of Law (Professional) or equivalent from a recognized University and six (6) years experience in the relevant field, including in corporate sector

Desirable:

3.2 **JOINT DIRECTOR (ECONOMICS)**

Essential:

Ph.D. Degree in Economics or Statistics or equivalent from a recognized university; and three(3) years experiences in the relevant filed.

Or

Master's Degree in Economics or Statistics or equivalent from a recognized university; and six (6) years experiences in the relevant filed, including in Corporate Sector.

Desirable:

Subject knowledge in Micro Economics or Industrial Organisational Theory or Econometrics or Financial Economics.

S.NO.	NAME OF THE POST	CATEGORY	AGE LIMIT	TOTAL NUMBER OF POSTS	NUMBER OF RESERVED POSTS
4	4.1 DEPUTY DIRECTOR (LAW) - 1	Professional	33 years	1	Reserved for ST
	4.2 DEPUTY DIRECTOR (FINANCIAL ANALYSIS)- 1	Professional	33 years	1	Reserved for OBC

PAY BAND & GRADE PAY: Rs.15600-39100 + GRADE PAY Rs.7600

ELIGIBILITY/QUALIFICATION/ EXPERIENCE FOR THE ABOVE POSTS:

4.1 <u>DEPUTY DIRECTOR (LAW)</u>

Essential:

Bachelor of Law (Professional) or equivalent.

And with three (3) years experience in the relevant field, including in corporate sector.

4.2 <u>DEPUTY DIRECTOR (FINANCIAL ANALYSIS)</u>

Essential:

Master's Degree in Commerce or Master's Degree in Business Administration with Accounting and Finance or equivalent

Or

Qualified Chartered Accountant/Company Secretary/ Cost and Works Accountant/ Financial Analyst or equivalent and with three (3) years experience in the relevant field including in corporate sector.

S. NO.	NAME OF THE POST	CATEGORY	AGE LIMIT	TOTAL NUMBER OF POSTS	NUMBER OF RESERVED POSTS
5.	ASSISTANT DIRECTOR (INFORMATION TECHNOLOGY)	Support Staff	33 years	1	Reserved for OBC

PAY BAND & GRADE PAY: Rs.15600-39100 + GRADE PAY Rs.6600

ELIGIBILITY/QUALIFICATION/ EXPERIENCE FOR THE ABOVE POST:

5. ASSISTANT DIRECTOR (INFORMATION TECHNOLOGY)

Essential:

(i) Bachelor's Degree in Technology/ Bachelor's Degree in Engineering or equivalent or (ii) Master's Degree in Computer Application/ Master's Degree in Science (Information Technology/ Computer Science/ Engineering)

Experience:

Three (3) years experience in the relevant field.

S. NO.	NAME OF THE POST	CATEGORY	AGE LIMIT	TOTAL NUMBER OF POSTS	NUMBER OF RESERVED POSTS
6.	6.1 OFFICE MANAGER (FINANCE & ACCONTS)-2 6.2 OFFICE MANAGER (CORPORATE SERVICE)-15 7.3 OFFICE MANAGER (LIBRARY SERVICES)-1	Support Staff	28 years	18	11 Unreserved 3 Reserved for SC (including backlog vacancy) 4 Reserved for OBC

PAY BAND & GRADE PAY: Rs.9300- 34800 + GRADE PAY Rs.5400

ELIGIBILITY/QUALIFICATION/ EXPERIENCE FOR THE ABOVE POSTS:

6.1 OFFICE MANAGER (FINANCE & ACCOUNTS):

Essential:

- (i) Bachelor's Degree in Commerce or equivalent with three (3) year experience or
- (ii) Bachelor's Degree or equivalent in any discipline from a recognized university with one (1) year diploma in Accounting/Finance;/Cash and Accounts Course of Institute of Secretariat Training and Management or equivalent; and with three (3) years experience in

the relevant field.

6.2. OFFICE MANAGER (CORPORATE SERVICE):

Essential:

- (i) Bachelor's Degree or equivalent in any discipline from recognized university; and
- (ii) Diploma/Certificate course in Human Resource Management/ Secretarial Practices, or equivalent; and with three (3) year's experience in the relevant field.

Desirable:

Master's Degree or equivalent with one (1) year Diploma in Human Resource Management/Secretarial Practices or equivalent.

6.3 OFFICE MANAGER (LIBRARY SERVICES):

Essential:

(i) Bachelor's degree in Library Science or equivalent.

Experience:

Three (3) years post qualification experience in the field of library and information services.

INSTRUCTIONS AND GUIDELINES TO CANDIDATES

- 1. CITIZENSHIP: Applicant must be an Indian Citizen.
- **2. AGE LIMITS:** The age limit of the posts has been given in **Annexure-1** of the "Invitation of applications" on previous pages. For certain age relaxation admissible to various categories, please go through instruction No. 5 below.
- **3. MINIMUM EDUCATIONAL QUALIFICATIONS:** All applicants must fulfill the essential minimum educational qualifications required for the requirements of the post and other conditions stipulated in Annexure-I of the "Invitation of application". They are advised to satisfy themselves before applying that they possess at least the essential qualifications and experience laid down for various posts.

Note I: The prescribed essential qualifications are the minimum and mere possession of the same does not entitle the candidates to be called for the written examination/interview.

Note II: The candidate should mention all the qualifications and experience in the relevant field over and above the minimum qualifications and should attach attested/self certified copies of the Certificates including mark-sheets in support thereof.

Note III: In support of Educational Qualifications, mere submission of the mark sheets alone in lieu of Degree / Diploma / Educational Certificates will not be accepted by the Commission.

Note IV: The provisional claim whatsoever in regard to eligibility criteria for the post(s) will not be accepted by the Commission.

Note V: The date of determining the eligibility, educational qualifications, experience and age limit prescribed for the various posts mentioned above shall be the last date prescribed for submission of application i.e. 7th December, 2015.

Note VI: Only post qualification (as prescribed) experience would be taken as relevant experience indicated in **Annexure-1**.

4. APPLICATION FEE:

- (a) Candidates must pay the prescribed fee of Rs.600 (Rupees Six Hundred Only) through Demand Draft / Pay Order drawn on any scheduled bank in favour of Competition Commission of India (Competition Fund) Account Payable at Delhi.
- (b) No fee is to be paid by SC & ST candidates. Women candidates. No fee exemption is, however available to OBC candidates and they are required to pay the full prescribed fee of Rs.600 (Rupees Six Hundred Only).
- (c) The fee sent through Money Order, Indian Postal Orders, Crossed Cheques, currency Notes and Treasury Challans etc. will not be accepted by the Commission and such applications will be treated as without fee and will be summarily rejected.
- (d) Application not accompanied by the full prescribed fee, wherever payable, will not be considered and summarily rejected. No representation against such rejection will be entertained
- (e) In case an applicant is not short-listed, no claim for refund of cost of application or fee shall be entertained.

5. AGE RELAXATION:

In accordance with the extant instructions and orders issued by the Govt. of India from time to time, the upper age limit is relaxed in following cases:

- 5 years for persons belonging to Scheduled Castes/ Scheduled Tribes in respect of the posts reserved for them.
- ii) **3 years** for person belonging to Other Backward Classes (OBC) in respect of the posts reserved for them.

6. HOW TO APPLY

- i) Candidates must carefully read the instruction and apply in the Application Format aiven in
 - Annexure-III (for applicant for the post of Advisers) and
 - Annexure-IV (for applicant for the post of Director/ Joint Director/ Deputy Director/ Assistant Director & Office Managers),

as applicable, of the "Invitation of applications" which can be downloaded from the website of CCI at www.cci.gov.in.

- ii) The application should be submitted strictly in accordance with the prescribed format. No alternations/ cuttings/ over-writing without counter signatures is permitted.
- iii) Before filling in the application form, the candidate must be sure of fulfilling the eligibility criteria with respect to age, educational qualifications and experience etc. for the post being applied for. His/ her candidature will stand cancelled in case the candidate does not fulfill the eligibility criteria and/ or has furnished incorrect/ false information/ certificate/ documents or has suppressed any material fact(s).
- iv) Written examination will be held at four centers namely, Delhi, Mumbai, Kolkata and Chennai. The candidate should indicate his/ her choice in the Application Form. The choice of centre once exercised will be treated as final and no request for change of centre will be entertained.
- v) Candidates who wish to apply for more than one post should submit separate applications accompanied by the prescribed fee separately for each post.
- vi) The application, complete in all aspects must reach the <u>DEPUTY DIRECTOR (HR)</u>, <u>COMPETITION COMMISSION OF INDIA</u>, <u>3rd FLOOR, HINDUSTANT TIMES HOUSE</u>, <u>18-20</u>, <u>KASTURBA GANDHI MARG</u>, <u>NEW DELHI-110001</u>, on or before the prescribed closing date.

Note I: Candidates should clearly note that the Commission will in no case be responsible for non-receipt of their application or any delay in receipt thereof on any account whatsoever. No application received after the prescribed last date will be entertained under any circumstances and all the late applications will be summarily rejected. They should, therefore, ensure that their application(s) reaches Commission's office on or before the prescribed last date.

Note II: Candidates can also deliver their applications personally at the Commission's Counter. The Commission will not be responsible for the applications delivered to any other functionary of the Commission.

Note III: Applications received through couriers or courier services of any type shall be treated as having been received 'BY HAND' at the Commission's Counter, and Not by the post.

∨iii)	Candidates	are	requested	to	super	scribe	the	words	"APPLICATION(S)	FOR	THE
POST OF	" c	n the	e top of the	e Er	rvelop	e while	sen	ding the	application.		

ix) Any resulting dispute arising out of this process/advertisement shall be subject to the sole jurisdiction of the Courts situated in Delhi.

7. CERTIFICATE(S) TO BE ATTACHED:

Candidates should note that they should attach with their applications attested/self certified copies of the following documents:

- (i) Matriculation or equivalent certificate in support of their declaration of age.
- (ii) Degree or Diploma Certificate or other certificate including mark-sheets in support of their educational qualifications;
- (iii) If the qualification possessed by the candidate is equivalent, then the authority (with number and date) under which it has been so treated must be indicated.
- (iv) certificate(s) from the Head(s) of Organization(s)/Department(s) for the entire experience claimed, clearly mentioning the duration of employment (date, month & year) indicating the basic pay and consolidated pay. The certificate(s) should also mention the nature of duties performed/experience obtained in the post(s) with duration(s). These certificates should be issued on Letter Head or duly stamped by the competent authority.
- (v) A candidate who claims to belong to one of the Scheduled Castes or Scheduled Tribes has to submit, in support of his claim, an attested copy of a certificate in the prescribed form issued by the competent authority. Original Certificates are to be produced at the time of Interview.

(vii) A candidate who claims to belong to one of the Other Backward Classes has to submit in support of his/her claim an attested copy of a valid certificate in the prescribed form issued by the competent authority specified by the Govt. in their O.M. No. 36012/22/93-Estt. (SC) dated 22.10.93. OBC Certificate should have been issued not earlier than one year of the date of determining the eligibility. Candidate seeking reservation as OBC has to submit a declaration in the prescribed format that he/she does not belong to the creamy layer as on last date for submission of the application, in addition to the community certificate (OBC). Original Certificates are to be produced at the time of Interview.

NOTE:

- I. ORIGINAL CERTIFICATE(S) SHOULD NOT BE SENT WITH THE APPLICATION. THESE SHOULD BE PRODUCED AT THE TIME OF INTERVIEW.
- II. Candidate should note that the date of birth only as recorded in the Matriculation, Higher Secondary Examination Certificate or an equivalent certificate will be accepted by the Commission and no subsequent request for its change will be considered or granted.
- III. If no copies of the above certificates are received with the application, it will be rejected and no appeal against its rejection will be entertained.

8. ACTION AGAINST CANDIDATES FOUND GUILTY OF MISCONDUCT:

Candidates are warned that they should not furnish any particulars that are false or suppress any material information in filling up the application form. Candidates are also warned that they should in no case correct or alter or otherwise tamper with any entry in a document or its attested/certified copy submitted by them, nor should they submit a tampered/fabricated document. If there is any inaccuracy or any discrepancy between two or more such documents or their attested/certified copies, an explanation regarding this discrepancy should be submitted.

9. OTHER INFORMATION/INSTRUCTION:

- (i) All Candidates, whether in Government service or in Government owned industrial or other similar organizations may submit their applications directly to the CCI. However, they are required to submit a declaration that they have informed, in writing, to their Head of Office/Department that they have applied for the selection. If any candidate forwards his application through his employer, he should ensure that at least an advance copy with the requisite fees reaches the Commission by the closing date; otherwise, it is likely to be rejected. The candidates in private employment may submit their applications directly to the CCI.
- (ii) Candidates must present themselves at such place, as may be fixed by the Commission for a written test and for a personal interview as and when required. The Commission does not defray the travelling or other expenses of candidates called for interview. The CCI, however, contributes toward the expenses at a rate not exceeding the AC II fare by the shortest route to the place of interview from the Railway Station nearest to the normal place of residence of the candidate or from which he/she actually performs the journey, whichever is nearer to the place of interview, and back to the same station, or the amount of fare actually incurred by the candidate, whichever is less. Details of this may be furnished at the time of interview.

- (iii) Candidates must be of sound health. If selected, they have to undergo such medical examination and satisfy such medical authority as the Commission may require.
- (iv) Appointment of finally selected candidates would be subject to satisfactory report about his/her character and antecedents by the District/Police authorities, verification of caste/tribe and class certificate, wherever applicable, and completion of other pre-recruitment formalities to the complete satisfaction of the CCI.
- (v) Candidates will be informed of the result of their applications in due course and any interim enquiries about the result are therefore, unnecessary and will not be attended to. The Commission does not enter into correspondence with the candidates about reasons for their non-selection for appointment.
- (vi) Canvassing in any form will disqualify a candidate.
- (vii) Disqualification: No applicant who is having more than one spouse living is eligible to apply.

Hindustan Times House, 3rd Floor, 18-20, Kasturba Gandhi Marg, New Delhi – 110 001

APPLICATION FORMAT FOR THE POST OF

- ADVISER (ECO)
- ADVISER (FA)
- ADVISER (LAW)

(Please read the qualifications and job profile)

Photograph of the candidate (Self attested) 3cm. × 5 cm.

I. (A) PERSONAL SECTION

NAME				
DATE OF BIRTH				
CURRENT ADDRESS		PERMAN ADDRES		
EMAIL ID				
CONTACT NUMBER	Tel No.:		Мо	bbile Number:
LANGUAGES KNOWN				

(B) EDUCATIONAL QUALIFICATONS – Beginning from 10th Standard onwards:-

QUALIFICATION	NAME OF INSTITUTION	BOARD/ UNIVERSITY	YEAR OF PASSING	I MAKNO	GRADE/ DIVISION

II	WORK EXPERIENCE SECTION	ı

<u>Experience</u>: Please list out (year-wise chronology) the various positions held by you and the nature of work done by you. (Points (i) to (vi) below to be filled up for each post held):

- i) Period From...... To
- ii) Name and address of Organization
- iii) Job description and nature of work done by you
- iv) Name of Supervisor/Reporting officer. His/her Mobile No. and email i.d
- v) Number of employees supervised by you
- vi) Please describe how this post is relevant/not relevant to the specific work area applied for:
- III. DETAILS OF PROJECT WORK (if any) HANDLED BY YOU:
- IV. (A) ACADEMIC ACHIEVEMENTS: Please indicate details of all paper/works authored/co-authored and published by you and professional affiliations, if any, till-date.
- (B) Indicate the details regarding Trainings, Seminars/Conferences/papers etc. Presented/attended by you, till date.
- V. Describe in about **500 words** as to how you find yourself suitable for the post of Adviser (Law/Eco/FA) with specific reference to your domain knowledge and work experience.
- VI. MANDATORY REQUIREMENT NAMES OF TWO REFERENCES

Name	Name	
Designation	Designation	
Address	Address	
Tel/ Mobile No.	Tel/ Mobile No.	
E-mail ID	E-mail ID	

DECLARATION

I certify	that the	above	information	is	correct	and	true	to	the	best	of	my	knowled	ge	and
belief.															

Date:	

Signature of the candidate

Hindustan Times House, 3rd Floor, 18-20, Kasturba Gandhi Marg, New Delhi – 110 001

APPLICATION FORMAT FOR THE POST OF

	 DIRECTOR (LAW), JOINT DIRECTOR (ECO), DEPUTY DIRECTOR (LAW), DEPUTY DIRECTOR (FA), ASSISTANT DIRCTOR (IT) OFFICE MANAGER (Finance & Accounts) OFFICE MANAGER (Library Science) 	
NAME	OF THE POST APPLIED FOR	_
CATEC	GORY:- PROFESSIONAL SUPPORT STAFF (Tick the Choice)	
CENTR	RE:- DELHI MUMBAI KOLKATA CHENNAI (Tick the C	Choice)
Regist	ration No. Roll No.	
	(For Office Use Only)	
and le	oplication form should be filled in by the candidate in his/her own haregibly in BLOCK CAPITALS only. Separate sheets may be attache in a column is found inadequate.	_
Note:	A. Attach Demand Draft/Pay Order (if not exempted)	Photograph of the
	B. Attach separate sheet in case of insufficient space in any column	candidate (self attested)
	C.Attach only copies of the qualifying degree(s)/certificates	3cm. × 5 cm.
1.	Bank Draft/Pay Order:	
2.	Details of drawee bank:	
3.	Candidate's Name:(In BLOCK LETTERS)	
4.	Father's/Husband's name	
5.	Date of Birth (DD/MM/YYYY):	

Age as on.....(Years)____(Months)____(Days)____

6.

7.

Nationality:_____

о ус	(c) If y		enefit of reservatior aclose attested cop of.						
9.	Marit	al Status:							
10.	Sex (N	Male/Female)	:						
11.	Permanent residential:Address								
			District	State					
			PIN						
12.	Addre	ess for corresp							
				State					
			PIN						
13.	(a)	Telephone N	lo. (With STD Code)	:					
	(b)	Mobile No.:							
	(c)	Fax No. (With (If any)	n STD Code) :						
14.	E-Mai	l address:							
15.	(a) Pr	esent Employ	er:						
	(b) Status of Present employer:								
	(iii)	Central Gover Autonomous (Others		(ii) State Government (iv) Public Sector Undertaking					
	(c) Pr	esent post hel	d						
		omplete posto nployer	al address of						

UR/SC/ST/OBC

(b)

(a) Category (Please Tick):

8.

16. Educational Qualifications:

SI.	Examination	University/			Percentage	Subject (s)
No.		Board	Passing	Grade	of marks	

(Attach a separate sheet if required)

17. Experience (In chronological order)

SI. No	Name of the Institutions/ Organizati on	Post hel d	Pay Scal e	Nature of appointme nt (permanent / adhoc/ temporary)	Period		Nature of	Last basic	Reason (s) for
					Form	То	work	pay (in Rs.)	leaving

(Attach a separate sheet if required).

18. Details of Seminar/Workshop attended by the candidate.

SI.	Details of	Dura	ition	Organized by			
No.	Seminar/ workshop	From	То		contribution		
		_					

19. Details of publications of the candidate

SI. No.	Title of the paper/ book	Year of publication	Details of Publication	Details of co-author/s, if any	Subjects

20.	(a) Language(s) known: (i)(ii)(ii)									
	(b) Proficiency : (i) Read/Write/Speak (ii) Read/Write/Speak (iii) Read/Write/Speak									
21.	Achievement (s)/Award(s):									
22.	Membership in Professional body:									
23.	Extra-curricular activities:									
24.	Hobbies:									
25.	Any other information:									
26.	Name and address with telephone numbers of two references (other than relatives).									
	 2. 									
27.	Please enclose a write-up justifying your suitability for this post (in not more than 200 words, preferably in bullets).									
28.	 I, do hereby declare that- In view of the information submitted above, I am eligible for the post applied for. I have never been punished or been convicted by a Court of Law for any offence. There are no criminal proceedings contemplated/ pending against me. I have never been punished/debarred by any Central/state Government, statutory/autonomous body and the Competition Commission of India for appearing in any examination. V. All statements made in this application are true, complete and correct to the best of my knowledge and belief. In the event of any information being found false or incorrect or ineligibility being detected before or after selection, my candidature will stand cancelled and all my claims for the recruitment forfeited. I have carefully read the instructions and guidelines issued for the candidates. 									
Date: Place:	Signature of the candidate									

Note: candidates already employed must submitted their applications through proper channel with the following certificates duly signed by their employer agreeing to release them, in case finally selected in the Competition Commission of India.

CERTIFICATE FORM EMPLOYER

i)	Certifi	ed that S	hri/Ms _under the	Governi	holds ment/Organ	a per ization s	manent/temporar ince	y post of 		
ii)	Certified also that he/she has submitted his/her application to this department/office on and his/her pay band + grade pay is									
iii)		ed also tha her selectic				_ will be released immediately in case				
i∨)	The information given by Shri/Ms in the application form has be verified with reference to his/her service record and is found correct.									
v)		disciplinaı s				or	contemplated	against		
Date:										
Place	:									
					Si	gnature	of the Head of th	e Office/		

Head of Department with official Seal

1. Background

Central problems of an economy: what, how and for whom to produce; concepts of production possibility frontier and opportunity cost.

Distinctions between (a) planned and market economics, (b) positive and normative perspectives in economics, and (c) microeconomics and macroeconomics.

2. Consumer Equilibrium and Demand

Consumer's equilibrium – meaning of utility, marginal utility, law of diminishing marginal utility, conditions of consumer's equilibrium using marginal utility analysis.

Indifference curve analysis of consumer's equilibrium-the consumer's budget (budget set and budget line), preference of the consumer (indifference curve, indifference map) and conditions of consumer's equilibrium – consumer surplus.

Demand, market demand, determinants of demand, demand schedule, demand curve, movement along and shifts in the demand curve; price elasticity of demand – factors affecting price elasticity of demand – (a) percentage-change method and (b) geometric method (linear demand curve); relationship between price elasticity of demand, Income elasticity of demand.

3. Producer Behavior and Supply

Theory of Production – Factors of Production – Production Functions – Laws of returns.

Returns to a Factor.

Cost and Revenue: Short run costs – total cost, total fixed cost, total variable cost; Average fixed cost, average variable cost and marginal cost-meaning and their relationship.

Revenue- total average and marginal revenue.

Producer's equilibrium- meaning and its conditions-under (a) total revenue -total cost approach and (b) marginal revenue-marginal cost approach.

Supply, market supply, determinants of supply, supply schedule, supply curve, movements along and shifts in supply curve, price elasticity of supply; measurement of price elasticity of supply – (a) percentage change method and (b) geometric methods.

Returns to scale economics of scale, Equilibrium of the firm and the Industry.

Concept of economic efficiency- allocative, productive and dynamic efficiencies, producer surplus, dead weight loss.

4. Forms of market and Price Determination

Firm Behavior and the Organisation of Industry; Costs of production, economics vs. accounting profit, the production function, total cost, fixed cost, variable cost, average cost, marginal cost, short run and long run costs.

Perfect competition – meaning and features, Perfect competition, profit maximization and the competitive firm's supply curve, the short run shut down decision, entry and exit in the long run, short run and long run market supply curves.

Non-Competitive Markets – monopoly, monopolistic competition, oligopoly – their meanings and features.

Pricing under various forms of market organization like perfect competition, monopoly, monopolistic competition, oligopoly- Bertrand and Cournot Model of oligopoly, Public Utility Pricing: Marginal cost pricing, peak load pricing, Predatory pricing, excessive pricing, Imperfect competition and price discrimination.

Welfare cost of monopoly, anti-trust laws and regulation, price discrimination.

5. Concept of Competition, Benefits of Competitive markets

Market power, Market concentration-indices for measuring concentration

Cartels, harm caused by cartels, factors facilitating cartels, instability of cartels Game theory – prisoner's dilemma, Nash equilibrium, Pareto optimality

Concept of relevant markets- relevant product and geographical markets- demand and supply substitutability,

- **6. Market Failure, Efficiency and Economics Regulation:** Market structure and efficiency, Public goods, externalities, information asymmetry, imperfect competition, Role of Government, Controlling Monopoly Power, Regulation of Public Utility, Market signalling, the problem of moral hazard, the principal-agent problem,
- **7. Competition Policy and economics-** Need for Competition Law, Goals of competition law, global scenario, Competition Act 2002.
- **8. Statistical and Econometric methods**: averages, dispersions, correlation and regression, time series, index numbers, sampling and survey methods, testing of hypotheses, simple non-parametric tests, least square methods, other multivariate analysis (only concepts and interpretation of results).
- **9. Financial microeconomics:** Interest, Investment Decisions, The cost of Capital.
- **10. General equilibrium, Efficiency and welfare economics:** Partial v/s general equilibrium, Pareto Optimality and efficiency.

Syllabus for professionals subject – Financial Analysis

- a. Business Laws in India
- (i) The Competition Act, 2002
- (ii) Indian Contract Act, 1872
- (iii) Sale of Goods Act, 1930
- (iv) Companies Act, 1956
- (v) The Partnership Act, 1932
- (vi) Income Tax Act, 1961
- b. Accountancy
- (i) Principles of Accounting and preparation of books of accounts
- (ii) Preparation and Interpretation of Financial Statements
- (iii) Accounting Standards
- (iv) International Financial Reporting Standards (IFRS)
- c. Financial Management
- (i) Scope of Financial Management Risk & Return relationship
- (ii) Risk & Uncertainty Analysis of non financial aspects
- (iii) Discounted Cash Flow
- (iv) Securities and Valuation
- (v) Project Planning & Management
- (vi) Capital Structure Decision, Leverage & Cost of Capital
- (vii) Strategic Financial Decisions
- (viii) Working Capital Management
- (ix) Merger, Divestitures and Holding Companies
- (x) Derivatives and Risk Management
- (xi) Capital Markets and their Operations
- (xii) Financial Distress Concept of sickness

- d. Cost Accounting
- (i) Cost Concepts
- (ii) Product Costing
- (iii) Costing Methods
- (iv) Marginal Costing
- (v) Standard Costing
- (vi) Inter-firm Comparison
- (vii) Responsibility Accounting Cost & Profit Centers
- (viii) Short Run and Long Run Decision Analysis
- (ix) Cost Audit
- (x) Cost Accounting Standards
- e. Business Ethics
- f. Corporate Compliance Management
- g. Corporate Restructuring and related laws
- h. Business Communication
- i. Managerial Economics
- j. Quantitative Methods Correlation and Regression

Syllabus for Professional subject – Law

1. Constitutional Law

- 1.1 Features of the Constitution of India
- 1.2 Part III of the Constitution: Art 12, Art 14, Art 19 (1) (g), Art 19 (6), Art 21, Art 31C, Art 32.
- 1.3 Part IV of the Constitution with specific reference to anti-monopoly and competition oriented laws
- 1.4 Part IVA of the Constitution
- 1.5 Jurisdiction of Supreme Court, High Court and Judicial Review
- 1.6 Conduct of Government Business (Art.77 & 78,166 & 167)
- 1.7 Art.298-300 dealing with the executive power of the Union and the States to the carrying on of any trade or business, Part XIII dealing with trade, commerce and intercourse within the territory of India
- 1.8 Sovereign function of the State.

2. Administrative Law

- 2.1 Principal of Natural Justice
- 2.2 Rule of Law
- 2.3 Quasi Judicial quasi administrative, and administrative bodies: Powers, functions and discretion
- 2.4 Delegated Legislation / agency and autonomous functions
- 2.5 Executive control and supervision of autonomous bodies.
- 2.6 Difference between Inquisitorial and Adversarial system.

3. Law of Contract

- 3.1 Contract and Competition interface: effect of individual obligation on Competition
- 3.2 Breach of contract & remedies
- 3.3 Agreements in restraint of trade
- 3.4 Common terms in the Indian Contract Act, 1871 and the Competition Act, 2002: application and implications
- 3.5 Interpretation of contract

4. Law of Partnership

- 4.1 Features of the Partnership Act, 1932
- 4.2 Partnership and Trade Association
- 4.3 Partnership, Cartels and Abuse of Dominance
- 4.4 Concept of Limited Liability Partnership
- 4.5 Joint Ventures

5. Corporate Law

- 5.1 Concept and legal regime of Public, Private, Government Companies and PSUs
- 5.2 Regulatory regime- issue of securities
- 5.3 Mergers, Demerges and Acquisitions
- 5.4 Competition Audit of Companies
- 5.5 Regulatory domain of SEBI, and Regulatory of companies

6. Competition Law

- 6.1 Competition Law: basic economics and legal principles and understanding of definitions such as Enterprise, Person, Trade, Service, Cartels and AAEC etc. difference between definitions of Consumer, Service under Competition Act, MRTP Act and Consumer Protection Act
- 6.2 International experience: Competition Law in select jurisdiction; US/EU/Brazil
- 6.3 Competition Jurisprudence: competitor- competition emphasis of law
- 6.4 March of Law: From MRTPA to Competition Act, 2002
- 6.5 Background of Competition Act, 2002
- 6.6 Competition Act, 2002: Structure and functioning of the Competition Commission of India and the Competition Appellate Tribunal
- 6.7 Remedies under the Competition Act, 2002
- 6.8 Jurisdictional overlap with sectoral regulators
- 6.9 Powers of CCI & DG in conducting inquiry and investigation
- 6.10 Competition law vis-à-vis Intellectual Property Rights
- 6.1 Leniency Programme

7. Procedural Law

- 7.1 Procedure relating to summoning, examination etc. of witness and other under the Code of Civil Procedure, 1908
- 7.2 Temporary Injunction and interim relief
- 7.3 Presumption and conclusive proof

8. Multidisciplinary and Contemporary Legal Issues

- 8.1 Intellectual Property regime
- 8.2 Valuation issues in intellectual properties
- 8.3 Law and Economics use and knowledge of basic economic principles in appreciation competition law
- 8.4 Cooperatives and Competition
- 8.5 Competition law and common man
- 8.6 Consumer Protection and the Competition Act, 2002
- 8.7 International Competition Law framework: OECD, ICN, WTO, UN
- 8.8 Basic principles of statutory interpretation

Syllabus for recruitment of Assistant Director (information Technology)

- a) Software engineering
- b) Data Structure
- c) Computer Architecture
- d) Operating System
- e) Database management System
- f) E-commerce
- g) E-governance

Syllabus-for recruitment of Office Manager (Finance & Accounts)

- a. Working capital management
- b. Management control system
- c. Management of Financial services
- d. Budget procedures
- e. Receipt and payment rules
- f. Role of audit in financial administration

Syllabus-for recruitment of Office Manager (Corporate Service)

- a. Human resource development
- b. Human resource planning
- c. Employment relations
- d. Managing change in organization
- e. Business communication
- f. Word processing, computer application

Syllabus- for recruitment of Office Manager (Library Services)

- a. Library classification
- b. Information sources, services and users
- c. Information and communication technology
- d. Library automation and networking
- e. Library management