

No.98/VGL/51
Government of India
Central Vigilance Commission

Satarkta Bhavan, Block 'A',
G.P.O. Complex, I.N.A.,
New Delhi- 110 023
Dated the 9th December, 2003

Office Order No.59/12/03

To

- (i) The Secretary, Department of Personnel & Training
- (ii) The Secretary, Department of Public Enterprises
- (iii) The Secretary, Department of Administrative Reforms & Public Grievances
- (iv) All Secretaries to the Ministries/Departments of the Govt. of India
- (v) The Director, CBI
- (vi) The Chairman, SCOPE
- (vii) All Chief Executives of Public Sector Enterprises
- (viii) All CVOs of Ministries/Departments/PSEs

Subject: Special Chapter on Vigilance Management in Public Sector Enterprises and the Role and Functions of the CVC-Amendment to Para 32.3 thereof.

Sir/Madam,

Special Chapter on Vigilance Management in Public Sector Enterprises, notified by the Commission vide No. 3(v)/99/3 dated 7.7.1999 provide for review of vigilance matters in PSEs by Board of Directors. The provision for review of progress of vigilance work by the Board of Directors of PSEs was withdrawn by the Commission vide circular letter No. 98/VGL/51 dated the 28th March, 2002 because too many reviews were felt uncalled for.

2. The matter has been once again reviewed and the Commission has decided that the Board of Directors should review the vigilance work once in six months and CVO will send a copy of the review done by the Board to the Commission. Necessary provision of Special Chapter on Vigilance Management in PSEs relating to review of vigilance matters stands amended to that extent.

3. The report sent by the Chief Vigilance Officer to the Commission would be in the following format. A copy of the Memorandum put up to the Board reviewing vigilance cases should also be endorsed to the report of the CVO.

Name of the PSU	Period of Review	No. of cases reviewed	Specific remarks, if any

Yours faithfully,
Sd/-
(Anjana Dube)
Deputy Secretary