CENTRAL WATER COMMISSION CM&V SECTION

Subject: Forwarding of revised proforma for seeking vigilance clearance.

It is stated that DOPT vide their O.M. No.11012/11/2007-Estt.(A) dated 27th September, 2011 (copy enclosed) have stated that vigilance clearance shall be denied to an officer if he fails to submit his annual immovable property return of the previous year by 31st January of the following year, as required under Govt. of India decisions under Rule 18 of the Central Civil Services (Conduct) Rule, 1964.

In view of the above it has been decided to revise the proforma for seeking vigilance clearance. A revised proforma is enclosed herewith. All Establishment Sections are hereby requested to send proposal for seeking vigilance clearance in the revised proforma, in triplicate, at least two weeks in advance.

Encl: As above

POORNIMA MALIK)
UNDER SECRETARY

Section Officers, Estt.I / II / III / IV/ V / VI / VII / VIII / IX / X / XI and XIII Sections, Directors, Training Dte., HCD (E&NE) Dte., Gates (E&NE) Dte., TD/Pub. Dte., N&BC Dte., CWC, New Delhi CWC I.D. No.4/4/2012-CM&V/ dated /o/ April, 2012

Copy forwarded to Director, S.M. Dte., CWC with a request to incorporate the same in the CWC website.

Copy also forwarded to all Superintending Engineers in the field formations of CWC.

Guidelines regarding grant of 'Vigilance Clearance' to members of Central Civil Services / Posts.

September 29, 2011 By <u>admin</u>

Jobs Vacancy

Looking for it Jobs ? Search Stream wise. Upload Resume Today.

timesols consum to today

AdChoices >

DOPT ORDERS 2011

No.11012/11/2007-Estt.A

Government of India

Ministry of Personnel, PG & Pensions

Department of Personnel & Training

New Delhi dated 27th September, 2011

OFFICE MEMORANDUM

Subject: Guidelines regarding grant of 'Vigilance Clearance' to members of Central Civil Services / Posts.

The undersigned is directed to say that it has been decided by the Government that officers who have not submitted the Annual Immovable Property Returns by the prescribed time would be denied vigilance clearance and Will not be considered for empanelment for senior level posts in Government of India.

- 2. Accordingly, in this Department's OM No. 11012/11/2007-Estt.A dated 14.12.2007, laying down guidelines regarding grant of vigilance clearance to members of Central Civil Services / Posts, in para 2 a new sub-para (f) will be inserted as under:
 - (f) Vigilance clearance shall be denied to an officer if he fails to submit his annual immovable property return of the previous year by 31st January of the following year, as required under Government of India decisions under Rule 18 of the Central Civil Services (Conduct) Rule, 1964.

(U.S.Chattopadhyay)

Under Secretary to the Government of India

SOURCE-DOPT

VIEW PDF-http://circulars.nic.in/

REVISED PROFORMA FOR SEEKING VIGILANCE CLEARANCE

.	Name of the officer	
2.	Designation	
3.	Present place of posting	
1.	Whether on deputation or from within the organisation	
5.	Service to which belong (s)	
5.	Whether the service/post belongs to Central Civil Services/Central Civil Post/All India Service	
7.	Date of joining in CWC	
3.	Date of superannuation	
).).	Level/Group of the present post and pay scale	
10.	Appointing/Disciplinary Authority	
11.	Vigilance clearance is required with respect to	(please tick the relevant column) 11. Empanelment 12. Deputation (internal or foreign) for which VC is required 13. Appointment to sensitive posts 14. Assignment to training programme (except mandatory training) 15. Promotion 16. Mandatory training 17. Obtaining passport only 18. Forwarding of application for outside job 19. Voluntary retirement 20. For other purpose not covered by above
12.	Details of the purpose for which VC has been sought	
13.	Whether vigilance status of the officer from the concerned organisation and/or Cadre Controlling Authority have been obtained	
14.	Whether the officer has been placed under	Suspension
15.	Any administrative action/disciplinary proceedings against the officer are pending in the Estt. Section,	
16.	Whether any penalty imposed upon the officer in the past. Specify details after ascertaining from the	
17.	Whether the officer/official has submitted his annual immovable property return of the previous year as required under Rule 18 of the CCS (Conduct) Rules, 1964 within prescribed time limit.	

UNDER SECRETARY/SECTION OFFICER ESTABLISHMENT SECTION