
1/2020/MCS/OBE/NS P.T.O.

438
: 1 :Roll No. OPEN BOOK EXAMINATION

Time allowed : 3 hours Maximum marks : 100

Total number of questions : 6 Total number of printed pages : 7

NOTE : Answer ALL Questions.

1. Read the following case study and answer the questions given at the end :

The Competition Commission of India (CCI) (Respondent) has ordered a probe against Google

Inc. for allegedly abusing its dominant position in ‘On line search’ advertising on a complaint

filed by Mr. Vishal Gupta, a businessman. Gupta has alleged that companies owned by him

had been submitting advertisements in Google Adwords from January 2013 to October 2013,

before the account was terminated by the Google. On 15th April, 2014, the Competition

Commission of India (CCI) passed an order under section 26(1) of the Act basd on the

prima-facie opinion, directing the Director General (DG) to investigate into the matter. The

Google Inc. (Appellant) filed an application for receiving the investigation order as it

was passed without, giving them an opportunity of hearing. The application was

dismissed by Competition Commission of India (CCI) on 31st July, 2014 for the following

reasons :

(a) CCI was of the prima-facie view that a case for investigation under section 26(1)

was made out.

(b) Issues could be dealt with at a later stage post competition of the investigation.

(c) In any event, the power of review was not conferred upon CCI under the Act

and therefore, it is impersonable in law for a authority to review/recall its

orders.

(d) As there was no statutory provision for appeal against such an order, the

appellants filed a writ petition before the Delhi High Court against the impugned

order.

NEW SYLLABUS

1/2020/MCS/OBE/NS Contd.

438
: 2 :

Appellant’s Argument :

Applicant contended that CCI had ordered the investigation without affording an opportunity

of hearing. The application for recalling the order was dismissed by CCI on grounds of

lack of territorial jurisdiction. The appellant relying on Supreme Court’s ruling in Competition

Commission of India Vs. Steel Authority of India (SAIL) submitted that merely because Section

37 of the Act had been deleted by 2007 amendment to Act which took away the power

of review does not mean that the power to recall an order also ceases, as recall and review

are not the same.

Respondent’s Argument :

Counsel for the respondent submitted that though CCI did have their power to review its

order before 2007 amendment, but with the deletion of section 37 of the Act, the said

power has been taken away. The scheme of the act does not permit review or recall of

the orders. CCI also submitted that since investigation was at initial stage and not determinative

in nature, the appellant would not suffer any prejudice and therefore, no right for hearing

existed.

Respondent further submitted that the application was made only to receive complete hearing

at initial stage, which can be entertained even at a subsequent stage. Power of substantial

review is expressly prohibited, any interference in the investigation would only lead to unnecessary

delay in the proceedings as CCF jurisdiction to deal with the matter is a mixed question

of fact and law. The Act does not permit any interference in the investigation once set in

motion. CCI classified that the applicability of Section 26(1) of the Act is at a preparatory

stage and, therefore, not applicable.

1/2020/MCS/OBE/NS P.T.O.

438
: 3 :

Questions :

(a) Whether the Appellant is in order requesting the CCI of recall the

investigation ?

(10 marks)

(b) Whether CCI has enherent powers to recall/review its investigation orders in exercise

of powers u/s 26(1) of the Act ?

(10 marks)

(c) Whether any provision of the Act indicates that an order u/s 26(1) cannot be reviewed

or recalled ?

(10 marks)

(d) Whether writ petition filed against CCI order directing investigation is maintainable ?

(10 marks)

2. (a) Canara Bank had made an application before the CLB seeking relief against the Nuclear

Power Corporation of Indian Ltd. which had refused in its books in the name of

the Canara Bank bonds of the Nuclear Power Corporation purchased by the Canara

Bank. The Standard Chartered Bank had also claimed ownership of the said bonds.

The Canara Bank alleged that it had acquired the said bonds from the Andhra Bank

Financial Services Ltd. through one of his broker. The application of the Canara Bank

was pending disposal before the CLB when, on 25th January, 1994 the Special Court

Act was amended by the Special Court (Trial of Offences Relating to Transactions

in Securities) Amendment Ordinance, 1994 and Section 9(A) was introduced. Canara

Bank and Nuclear Power Corporation took the stand that the application of the Canara

1/2020/MCS/OBE/NS Contd.

438
: 4 :

Bank stood transferred to the Special Court by virtue of the provisions of section

9A(2) of the Special Court Act. The Standard Chartered Bank (Stan Chart) contended

that the CLB retained the jurisdiction to deal with the application. Whether CLB has

jurisdiction ?

(6 marks)

(b) What is the degree of proof required to hold brokers/sub-brokers liable for fraudulent/

manipulative practices under the SEBI (Prohibition of Fraudulent and Unfair Trade

Practices Relating to Securities Market) Regulations and/or liable for violating the code

of conduct specified in Schedule II read with Regulation 9 of the SEBI (Stock Brokers

and Sub-Brokers) Regulations, 1992 ? (Conduct Regulations 1992).

(6 marks)

3. (a) The appellant was arrested on 25th March, 2015 in relation to an offence alleged

to have been committed under Section-3 of the Prevention of Money Laundering Act

2002. (hereinafter Referred to as ‘‘PMLA’’). The appellant is the Chairman of XYZ

Real Estate Construction Ltd. a public company incorporated in the year 1999 and

registered under the Companies Act, 1956. Certain non-convertible debentures were

issued by the XYZ by ‘Private Placement method.’ No advertisements etc. were issued

to the public. The said debentures were issued to the employees of the company

and to their friends and associates after fulfilling the formalities for private placement

of debentures. Thus the appellant collected money by issuing secured debentures by

way of private placement in compliance with the guidelines issued by the Securities

and Exchange Board of India from time to time. Further the appellant had floated

as much as 27 companies and routed the monies collected by his front companies

through these companies. Whether appellant entitled for bail ?

(6 marks)

1/2020/MCS/OBE/NS P.T.O.

438
: 5 :

(b) The appellant awarded the work order for transportation to Respondent on

28th July, 1992 and an agreement was entered into between the appellant and respondent

No. 1 on 24th February, 1993 which was to expire on 31st March, 1993. But owing

to circumstances, the work was extended several times and the contract was finally

completed on 23rd October, 1997. Issues arose as to the rate of escalation based

on the base year 1992 or 1994. Respondent submitted final bill having three annexures

out of which first two were admitted, however, the appellant rejected the third one

which was as to deciding the base year for calculating escalation. Analyse the problem.

(6 marks)

4. (a) The appellant was the successful bidder in a work contract which was cahllenged

by the respondent. In the proceedings, the appellant filed an affidavit to the effect

that nearly 85% of the work had been completed. However, the High Court found

the statement made in the affidavit to be false after causing an inspection by an advocate.

Then the High Court imposed a cost of ` 10 lakh on the appellant for filing a

false affidavit.

Analyze the case whether the court was correct in imposing fine on appellant.

(b) A company having registered office at Aurangabad and the workman appointed in

Aurangabad transferred to Pondicherry. Pondicherry establishment was closed and the

workman was terminated. The workman raised dispute and filed complaint at Aurangabad

but it was rejected on the ground of lack of Jurisdiction.

Whether it was correct ?

(6 marks each)

1/2020/MCS/OBE/NS Contd.

438
: 6 :

5. (a) ‘No recovery under section 31, sub-section (10) of the SARFAESI Act shall be

enforced by an other of the Bank authorised in this behalf certifying that the person

in default has failed to pay the recoverable sum.’ Explain the non-applicability of the

provisions of SARFAESI Act,

(b) Every company including its holding or subsidiary and a foreign company defined under

clause (42) of section 2 of the Companies (Corporate Social Responsibility Policy),

Rules, 2014 shall comply with the provisions of section 135 of this Act. Describe

the various activities to be undertaken by a company under this Act.

(c) ‘Corporate Governance failures manifested in Ranbaxy Laboratories Board’s failure to

Check fraud, absence of the adequate risk management system and unethical practices.’

Discuss how the above factors have affected company’s status.

(d) A Bank clerk fraudulently withdraws money from customer’s account. The management

dismisses the employee from services of Bank and withholds retirement benefits and

adjusts agaisnt the loss caused. Net amount is paid to the employee after adjustment.

Examine whether Bank’s action is correct.

(3 marks each)

1/2020/MCS/OBE/NS P.T.O.

438
: 7 :

6. For preparing a strategy for success a business needs to be clear about what it wants to

achieve. Kellogg also prepared successful strategy by setting aims and objectives. Among

these aims and objectives Kellogg’s objective was to sponsors swimming programmes, involve

in community programmes and have effective external communication.

Analyze the Kellogg’s strategic focus behind it and long-term benefit to be achieved by

implementing this strategy.

(12 marks)

