

**Extra of Para 1.11 of Chapter 1 of Central Bureau of
Investigation (Crime) Manual 2005**

- 1.11 it has also been agreed that the State Police or Anti Corruption/Vigilance set up may make immediate action in respect of the Central Government Employees in the following circumstances:-
- a. Where there is a complaint of demand of bribe by a central government employee and a "trap" has to be laid to catch such employee red-handed, and there is no time to contact the Superintendent of Police concerned of the CBI, the trap may be laid by the State Police/Anti Corruption or Vigilance set-up and, thereafter, the CBI should be informed immediately and it should be decided in consultation with the CBI whether further investigation should be carried out and completed by the State Police or by the CBI.
 - b. Where there is likelihood of destruction or suppression of evidence if immediate action is not taken, the State Police/Anti Corruption or Vigilance set-up may take necessary steps to register the case, secure the evidence and, thereafter, hand over the case to the CBI for further investigation.
 - c. Information about cases involving Central Government employees, who are being investigated by the State Police/ Anti Corruption or Vigilance set-up, should be sent by them to the local CBI branch, Head of the department and/or the office concerned as early as possible but, in any event, before a charge sheet or a final report is submitted.
 - d. All cases against Central Government employees which are investigated by the State Police/Anti Corruption or Vigilance set up and in which it is necessary to obtain sanction for prosecution from a competent authority of a Central Government Department shall be referred to the competent authority directly under intimation to the CVC.