

PERSONAL ATTENTION
MOST URGENT

No. Home(Vig)-F(3)-127/2003-Loose
Government of Himachal Pradesh.
Department of Home (Vigilance)

From

Addl. Chief Secretary(Home/Vig.) to the
Government of Himachal Pradesh.

To

✓ All the Administrative Secretaries to the
Government of Himachal Pradesh.

Dated Shimla-2, 14th January, 2013.

Subject:-

Supply of documents/record/information to the
Investigating Agency of Vigilance Department.

Sir/Madam,

I am directed to invite your kind attention to this department letters of even number dated 23rd June, 2005 and 17th June 2006 (also available in the Vigilance link of Home Department on official website of Himachal Government on the web address: [http:// himachal.gov.in /home /Home /homeV.htm](http://himachal.gov.in/home/Home/homeV.htm)) on the subject cited above and to say that despite repeated instructions issued by this department, the documents/record/informations, as required by the Investigating Agency i.e. State Vigilance & Anti-Corruption Bureau, H.P. during investigations and probes of case FIRs and complaints respectively, are not being supplied by the concerned departments timely to the Bureau resulting undue delay in filing of challans in the courts and disposal of complaints in the Bureau.

This issue, among others, was brought in to the notice of the Hon'ble High Court of H.P. by the State Vigilance & Anti-Corruption Bureau recently in COPC No. 575/2012 titled Virender Kumar Vs. Bharti Sihag & other, on which a serious view was taken by the Hon'ble Court and directions were issued to

the Chief Secretary for taking appropriate/necessary steps to avoid such situation in future.

In pursuance to the direction of the Hon'ble High Court, this issue, among others, was also discussed in the meeting held under the chairmanship of the Chief Secretary on 22-12-2012 and it was decided to issue fresh instruction to all the department for timely supply of the documents/record/informations, required by State Vigilance & Anti-Corruption Bureau, H.P. during investigations and probes of case FIRs and complaints respectively.

You are, therefore, requested to kindly ensure that the documents/record/informations, as and when sought by the Investigating Agency during the investigation/probe of cases/complaints, are provided immediately to the SV&ACB by the Department/ Boards/Corporations under your control so that the delay in filing of challan in the courts and disposal of complaints could be minimized.

THIS MAY BE DEALT ON TOP PRIORITY
PLEASE.

This letter is also available in the Vigilance link of Home Department on official website of Himachal Government on the web address: [http:// himachal.gov.in /home /Home /homeV.htm](http://himachal.gov.in/home/Home/homeV.htm).

Yours faithfully,

Spl. Secretary (Vigilance) to the
Government of Himachal Pradesh.

Endst. No. Home(Vig)-F(3)-127/2003-Loose, Dated 14th January, 2013.
Copy to the Addl. Director General, State Vigilance & Corruption Bureau, H.P. Shimla-2 w.r.t. this department letter No. Home(Vig)E(3)-15/2012 dated 2-1-2013, vide which proceeding of meeting held on 22-12-2012 was sent to him, for information please.

Spl. Secretary (Vigilance) to the
Government of Himachal Pradesh.

No.Home (Vig.)-F(3)-127/2003
Govt.of Himachal Pradesh
Department of Home-Vigilance.

From

The Pr. Secretary (Vigilance) to the
Govt.of Himachal Pradesh.

To

1. All the Administrative Secretaries to the
Govt.of Himachal Pradesh.
2. All the Heads of Departments in H.P.
3. All the Managing Director of Boards/Corporations in H.P.
4. All the Divisional Commissioner/Deputy
Commissioner, in Himachal Pradesh.

Dated Shimla-2, 17th June 2006

Subject: Supply of documents/record/information to the investigating agency
of Vigilance Department.

Sir,

I am directed to invite your attention to this department letter of even number dated 23.6.2005 on the subject cited above and to say that it has been observed in the meeting of State Vigilance Committee held on 11.5.2006 at 3 P.M. under the chairmanship of Hon'ble Chief Minister that the Departments from which records are required by the Investigating Agency in connection with conducting investigation /probe, do not supply the same in time or do not cooperate for it.

Accordingly the instructions issued vide this Department letter under reference are re-iterated and you are again requested to accord top priority as and when any record (s) is required by the Investigating Agency of this Department.

Yours faithfully,

Joint Secretary (Vig.) to the
Govt.of Himachal Pradesh.

No.Per(Vig)-F-(3) - 127/2003
Govt.of Himachal Pradesh
Deptt.of Home-Vigilance

From

The Pr. Secretary(vig) to the
Govt.of Himachal Pradesh.

To

The All the Administrative Secretaries to the
Government of Himachal Pradesh.

Dated Shimla-2, 29.6.05

Subject:

Supply of documents/record / information to the Investigating agency of
the Vigilance Department.

Sir,

It has been brought to the notice of this department by the Addl. Director
Genl.of Police(Vig) that enquiries /investigation in majority of the cases are held up
/delayed on account of reluctance or delay on the part of departmental authorities to make
the record available for various reasons ,without realising the fact, that the Anti
Corruption Units necessarily require the information /record for the purpose of
Investigation and quick disposal of enquiry/investigation.

In this connection your attention is invited to Para 1 & 2 of Chapter-III of
Vigilance Manual dealing with cooperation require to be extended to the Anti Corruption
Units by all departments. It is, therefore, emphasised that information /record /documents
as and when required by the ACU, be made available to the them expeditiously so as to
avoid delay in finalising enquiry/cases and also direct the heads of departments under
your control.

This may please accorded top priority and personal attention.

Yours faithfully,

Joint Secretary(Vig)to the
Govt.of Himachal Pradesh.

No.Per(Vig)-F-(3) -127/2003

Dated Shimla-171002,the 29.6.05.

Copy for inforamtion and similar necessary action is forwarded to:-

- 1.All Heads of Departemnts in Himachal Pradesh.
- 2.All Managing Directors of Boards and Corporations.
- 3.Addl. Director General of Police(Vig.) Shimla

Joint Secretary(Vig)to the
Govt.of Himachal Pradesh.