Format of Bio-data in respect of persons desirous of inclusion in DPE databank
1. Name and surname (in full) __
2. Director Identification Number (refer Note 1)_____________________________

3. Income Tax PAN : ___

4. Gender ___________________ 4. Nationality __________________

5. Father’s name and mother’s name and Spouse’s name (if married) ___________________________________
6. Date of Birth ___

7. Present Position/Occupation __

8. Full address (present and permanent) with PIN code, Phone number, Mobile Number, E-Mail address)
__
__
9. Educational & Professional Qualification (Graduation onwards)
	S.No.
	Course
	Subjects
	University/Institute
	Year of Passing

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

10. Work Experience
	S.No.
	Organization/ Institute
	Post Held
	Period (From - To)
	Nature of Work/Area of Specialization

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

11. Whether SC/ST/OBC/Minorities/Women ___________
(if yes, indicate the relevant category)
12. Area of Specialization (Finance, Law, Management, Sales, Marketing, Administration, Research, Corporate Governance, Technical Operations or any other) _________________________________

13. Indicate how you fulfill the laid down criteria (Refer Annex) ___

14. (a) Have any legal proceedings initiated or are pending against you : Yes/No
(b) If Yes, please furnish the details _______________________________

15. (a) Have you been or are designated partner in limited liability partnerships (LLP) : Yes/No
(b) If yes, please furnish the following details

	Name of LLP
	Nature of industry
	Duration (with dates)

	1.
	
	

	2.
	
	

	3.
	
	

16. Directorship held/presently being in companies (both CPSEs and Private)
	Name of company
	Nature of industry
	Nature of directorship
	Duration (with dates)

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

(Signature)
Name ____________________
Date ____________
Note 1: In case, you are not having Director Identification Number (DIN), you should immediately get the same in line with provisions of Sections 152 to 159 of the Companies Act, 2013 and furnish the updated bio-data to DPE.

Note 2 : In case there is any change in the above position, the revised and updated bio-data may be furnished to DPE within 15 days of such change.

Annex

Criteria for selection/appointment of non-official Directors on the Boards of CPSEs as laid down by the Government

(A) Criteria of Experience
(i) Retired Government officials with a minimum of 10 years experience at Joint Secretary level or above.

(ii) Persons who have retired as CMD/CEOs of CPSEs and Functional Directors of the Schedule ‘A’ CPSEs. The ex-Chief Executives and ex-Functional Directors of the CPSEs will not be considered for appointment as non-official Director on the Board of the CPSE from which they retire. Serving Chief Executives/Directors of CPSEs will not be eligible to be considered for appointment as non-official Directors on the Boards of any CPSEs.

(iii) Academicians/Directors of Institutes/Heads of Department and Professors having more than 10 years teaching or research experience in the relevant domain e.g. management, finance, marketing, technology, human resources, or law.

(iv) Professionals of repute having more than 15 years of relevant domain experience in fields relevant to the company’s area of operation.

(v) Former CEOs of private companies if the company is (a) listed on the Stock Exchanges or (b) unlisted but profit making and having an annual turnover of at least Rs.250 crore.

(vi) Persons of eminence with proven track record from Industry, Business or Agriculture or Management.
(vii) Serving CEOs and Directors of private companies listed on the Stock Exchanges may also be considered for appointment as part-time non-official Directors on the Boards of CPSEs in exceptional circumstances.
(B) Criteria of Educational Qualification
Minimum graduate degree from a recognized university.

(C) Criteria of Age
The age band should be between 45-65 years (minimum/maximum limit)

This could, however, be relaxed for eminent professionals, for reasons to be recorded, being limited to 70 years.
(D)
Reappointment
The non-official Directors, will not be re-appointed in the same CPSE after completing a maximum of two tenures, each tenure being for a period of three years.

(E)
Appointment in number of CPSEs at the same time
One person will not be appointed as non-official Director on the Boards of more than three CPSEs at the same time.
(F)
Directorship in private companies
A person being considered for appointment as non-official Director on the Board of CPSEs should not hold directorship in more than 10 private companies.

3

