STATE INFORMATION COMMISSION PUNJAB

SCO No. 84-85, SECTOR-17-C,CHANDIGARH.

(www.infocommpunjab.com)

Shri Pargat Singh,

S/o Shri Harnek Singh,

Village: Bhedpuri,

P.O.: Kulara, Tehsil: Samana, District: Patiala.

Complainant

Vs

Public Information Officer,
O/o District Food & Supplies Controller,

Patiala.

 Respondent

CC - 3271/2011

Present:
Shri Pargat Singh, Complainant, in person.

None is present on behalf of the Respondent.

ORDER

1.

In this case, Shri Pargat Singh filed an RTI application dated 09.05.2011 with the PIO of the office of District Food and Supplies Controller, Patiala for seeking certain information on 4 points pertaining to Gas Agencies existing in Sub-Division Samana. The DFSC Patiala vide letter dated 27.05.2011 supplied partial information relating to Gas Agencies existing in Sub-Division Samana but the information such as names and numbers of employees working in the Gas Agencies etc. has not been supplied. On not receiving complete information, Shri Pargat Singh filed a complaint with the Commission vide application dated 01.11.2011. Accordingly, Notice of Hearing was issued to both the parties for today.
Contd…..p/2

CC - 3271/2011

-2-
2.

None is present on behalf of the Respondent. Therefore, DFSC, Patiala is directed to supply the remaining information to the Complainant within 10 days positively and is also directed to depute an officer not below the rank of DFSO to attend the proceedings on the next date of hearing to brief this court regarding sending of remaining information to the Complainant. He will also send one copy of the information so supplied to the Complainant to the Commission before the next date of hearing.
3.

The case is adjourned and fixed for further hearing on 09.02.2012 at 11.00 A.M. in the Chamber on the 3rd Floor of SCO No. 84-85, Sector:17-C, Chandigarh.
4.

Copy of the order be sent to both the parties.

Sd/-
Place: Chandigarh

 (B.C.Thakur)

Dated: 20.12. 2011

 State Information Commissioner

STATE INFORMATION COMMISSION PUNJAB

SCO No. 84-85, SECTOR-17-C,CHANDIGARH.

(www.infocommpunjab.com)

Shri Pargat Singh,

S/o Shri Harnek Singh,

Village: Bhedpuri,

P.O.: Kulara, Tehsil: Samana, District: Patiala.

Complainant

Vs

Public Information Officer,
O/o Assistant Food & Supplies Officer,

Nabha, District: Patiala.

 Respondent

CC - 3272/2011

Present:
None is present on behalf of the Complainant.
Shri Om Parkash Banga, AFSO Nabha and Shri Navdeep Singh, Inspector, on behalf of the Respondent.

ORDER
1.

In this case, Shri Pargat Singh filed an RTI application dated 28.03.2011 with the PIO-cum-Assistant Food and Supplies Officer, Nabha for seeking certain information on 3 points in respect of 8 villages regarding supply of ration, number of BPL Card holders and action taken report regarding confiscation of gas cylinders by the Department. On getting no information, Shri Pargat Singh filed a complaint with the Commission vide his application dated 05.11.2011. Accordingly, Notice of Hearing was issued to both the parties for today.
2.

Shri Om Parkash Banga, AFSO Nabha, who is present today, states that he has brought the requisite information running into about 200 pages
Contd…..p/2

CC - 3272/2011

-2-
 in respect of 5 villages falling within his jurisdiction and as the remaining three villages fall in the District of Sangrur. Since the Complainant is not present, Shri Om Parkash Banga, AFSO Nabha is directed to send the requisite information to the Complainant by registered post. However, he submits one copy of the information to the Commission, which is taken on record.
3.

In these circumstances, the case is disposed of.

4.

Copy of the order be sent to both the parties.

Sd/-
Place: Chandigarh

 (B.C.Thakur)

Dated: 20.12. 2011

 State Information Commissioner

5.

After the hearing is over, Shri Pargat Singh, Complainant, appears before the Commission. He states that he has got late due to the break down of the vehicle in which he was traveling, He is informed of the proceedings held during hearing of the case.

Sd/-
Place: Chandigarh

 (B.C.Thakur)

Dated: 20.12. 2011

 State Information Commissioner

STATE INFORMATION COMMISSION PUNJAB

SCO No. 84-85, SECTOR-17-C,CHANDIGARH.

(www.infocommpunjab.com)

Shri Harpal Singh, Panch,

R/o Village: Kheri Gujran,

Tehsil: Dera Bassi, District: Mohali.

Complainant

Vs

Public Information Officer,
O/o Principal,

Sarvhitkari Senior Secondary Vidya Mandir,

Dera Bassi, District: Mohali.

 Respondent

CC - 3300/2011

Present:
None is present on behalf of the Complainant.
Shri Gurcharan Chaudhary, Office Superintendent, on behalf of the Respondent.

ORDER
1.

In this case residents of Village: Kheri Gujran filed an RTI application dated 22.05.2010; with the Principal, Sarvhitkari Senior Secondary Vidya Mandir, Dera Bassi for seeking certain information in respect of Shri Gurcha;ran Singh S/o Shri Jai Ram, an employee of the said school. On receiving no information, Shri Harpal Singh, Panch fled a complaint vide his application dated 14.11.2011. Accordingly, Notice of Hearing was issued to both the parties for today.
2.

Shri Gurcharan Chaudhary, Office Superintendent appearing on behalf of Principal, Sarvhitkari School, Tavar Dharamshala, Tehsil: Dera Bassi,
Contd…..p/2

CC - 3300 of 2011

-2-
District: S.A.S. Nagar, Mohali makes a written submission dated 20.12.2011 stating that their School is not a public authority under the RTI Act, 2005 as it is purely a private school which is neither directly nor indirectly aided by the Government. He has further stated that two other complaint cases relating to their school were filed in the Commission, which were dismissed by Hon’ble State Information Commissioners Lt. Gen.(Retd.) P.K. Grover(CC-1288/2010, disposed of on 22.04.2010) and Mrs. Rupan Deol Bajaj(MR-21/2007, disposed of on 31.05.2008) on the ground that the school is not a Public Authority as per Section 2(h) of the RTI Act, 2005.
3.

The under-signed has also heard a similar complainant case CC-3021/11 filed by the Complainant which was disposed of on 17.11.2011 on the ground that the school is not a Public Authority as per Section 2(h) of the RTI Act, 2005.
4.

In view of these facts, the instant case is disposed of.
5.

Copy of the order be sent to both the parties.
Sd/-
Place: Chandigarh

 (B.C.Thakur)

Dated: 20.12. 2011

 State Information Commissioner

STATE INFORMATION COMMISSION PUNJAB

SCO No. 84-85, SECTOR-17-C,CHANDIGARH.

(www.infocommpunjab.com)
Shri Hans Raj,

S/o Shri Bhagwan Dass Singla,

M/S Singla Electric Store,

Kranti Chowk, Dhuri – 148024,

District: Sangrur.

Complainant

Vs

Public Information Officer,
O/o Secretary to Government, Punjab,

Food Supplies and Consumer Affairs Department,

Mini Secretariat, Sector:9, Chandigarh.

 Respondent

CC - 3308/2011

Present:
Shri Kidar Nath Singla on behalf of the Complainant.
Shri Nachhattar Singh, Senior Auditor, office of Director Food & Supplies, Punjab, Chandigar, on behalf of the Respondent.

ORDER

1.

In this case, Shri Hans Raj filed an RTI application dated 11.10.2011 with the PIO of the office of Secretary to Government, Punjab, Department of Food Supplies and Consumer Affairs, Punjab, Chandigarh for seeking certain information regarding recoupment of losses suffered due to disposal of damaged wheat during the period from 1995-1996 till date. He has enclosed a clipping of Hindustan Times dated 04.07.2011 wherein a news item has been published under the heading “ Centre yet to pay Rs. 7,461 Crore to
Contd…..p/2

CC - 3308/2011

-2-
the State. On receiving no information, he filed a complaint with the
Commission vide his application dated 04.11.2011. Accordingly, Notice of
Hearing was issued to both the parties for today.

2.

Shri Nachhattar Singh, appearing on behalf of the Respondent PIO states that the information asked for at Sr. No. 1 and 2 has been supplied to the Complainant. However, the information asked for at Sr. No. 3 can only be supplied after obtaining the same from food grain agencies such as PUNSUP, Markfed, Warehousing Corporation, Punjab Agro etc.
3.

On the contrary the Complainant states that the information on Pungrain sought at Point No. 1 is yet to be supplied. In view of it the PIO of the office of Director, Food and Supplies, Punjab is directed to supply the information pertaining to the Sr. No. 1 and 3 in respect of PUNGRAIN only , to the Complaint within a period of 15 days under registered cover with a copy to the Commission for its record. However, information relating to other food grain agencies can be sought by the Complainant from their respective PIOs, if he so desires. It is also made clear that if the requisite information in respect of Pungrain only is not supplied to the Complainant within 15 days, provisions of Section 20(1) and 19(8)(b) of RTI Act, 2005 shall have to be invoked against the PIO, without affording any further opportunity.

Contd…..p/3
CC - 3308/2011

-3-

4.

The case is adjourned and fixed for further hearing on 14.02.2012 at 11.00 A.M. in the Chamber on the 3rd floor of SCO No. 84-85, Sector:17-C, Chandigarh.
5.

Copy of the order be sent to both the parties.

Sd/-
Place: Chandigarh

 (B.C.Thakur)

Dated: 20.12. 2011

 State Information Commissioner

STATE INFORMATION COMMISSION PUNJAB

SCO No. 84-85, SECTOR-17-C,CHANDIGARH.

(www.infocommpunjab.com)

Shri Parminder Singh,

VPO: Kukar Pind,

District: Jalandhar.

Complainant

Vs

Public Information Officer,
O/o D.P.I.(SE), Punjab,

Sector:17-C, Chandigarh.

 Respondent

CC - 3314/2011

Present:
Shri Parminder Singh, Complainant, in person.
Smt. Harbhajan Kaur, Senior Assistant, office of D.P.I.(SE), Punjab, Chandigarh, on behalf of the Respondent.

ORDER
1.

In this case Shri Parminder Singh, Retired S.S. Master, filed an RTI application dated 23.04.2011 with the PIO of the office of Secretary, School Education for seeking information regarding release of his pending arrears. The PIO of the office of Secretary, School Education, Punjab transferred the application to the D.P.I.(SE), Punjab, Chandigarh under Section 6(3) of the RTI Act, 2005 vide Memo. No. 4180, dated 02.06.2011. for supplying the requisite information to the Complainant On receiving no information, Shri Parminder Singh filed a complaint with the Commission vide his application dated 14.11.2011. Accordingly, Notice of Hearing was issued to both the parties for today.
2.

Smt. Harbhajan Kaur, Senior Assistant, appearing on behalf of the
Contd….p/2

CC - 3314/2011

-2-

Respondent, hands over a letter dated 19/20-12-2011 to the Complaint wherein it
has been mentioned that no arrears due to the Complainant is pending, rather the Complainant has been paid Rs. 39,832/- in excess, the recovery of which is to be made. He hands over one copy of this letter to the Commission, which is taken on record

3.

Since the information, asked for by the Complainant, in the instant case, stands provided, the case is disposed of.

4.

Copy of the order be sent to both the parties.

Sd/-
Place: Chandigarh

 (B.C.Thakur)

Dated: 20.12. 2011

 State Information Commissioner

STATE INFORMATION COMMISSION PUNJAB

SCO No. 84-85, SECTOR-17-C,CHANDIGARH.

(www.infocommpunjab.com)

Shri Ritesh Garg,

638/1, Malerkotla House,

Opposite Old DMCH, Civil Lines,

Ludhiana.

Complainant

Vs

Public Information Officer,
O/o Assistant Excise and Taxation Commissioner,

Mohali.

 Respondent

CC - 3277/2011

Present:
Shri Ritesh Garg, Complainant, in person and Shri P.C. Garg, Advocate, on behalf of the Complainant.

Smt. Manreet Rana, ETO Mohali , on behalf of the Respondent.

ORDER
1.

In this case, Shri Ritesh Garg filed an RTI application dated 28.09.2011 with the PIO-cum-Assistant Excise and Taxation Commissioner, Mohali for seeking certain information regarding exemption given from Entertainment Tax to IPL for the period from 2008 till date. Having no response from the PIO, he filed a complaint with the Commission vide application dated 05.11.2011. Accordingly, Notice of Hearing was issued to both the parties for today.
2.

Smt. Manreet Rana, ETO, appearing on behalf of the Respondent, states that requisite information concerning IPL and PCA has been sent to the Complainant vide letter dated 2857, dated 28.10.2011 but no information was
Contd…..p./2

CC - 3277/2011

-2-
sent in respect of BCCI as the same is not registered with PCA or Excise and

Taxation Department Mohali. On the contrary, Shri Ritesh Garg, Complainant states that the supplied information is not in accordance with Excise and Taxation Department letter dated 15.04.2008 vide which certain exemptions have been accorded. On this, the Respondent assures the Court that the complete and correct information shall be provided to the Complainant within 3 weeks under registered cover with a copy to the Commission for its record.
3.

Therefore, the Respondent is directed to send the information to the Complainant as per the given assurance with a copy of it to this Court. PIO/APIO is also directed to be present on next date of hearing with a copy of supplied information. It is also made clear that if information sent is incorrect or incomplete, provisions of Sections 20(1) and 19(8)(b) of RTI Act,2005 could be invoked against the PIO.
4.

The case is adjourned and fixed for further hearing on 09.02.2012 at 11.00 A.M. in the Chamber on the 3rd floor of SCO No. 84-85, Sector:17-C, Chandigarh.

5.

Copy of the order be sent to both the parties.

Sd/-
Place: Chandigarh

 (B.C.Thakur)

Dated: 20.12. 2011

 State Information Commissioner

STATE INFORMATION COMMISSION PUNJAB

SCO No. 84-85, SECTOR-17-C,CHANDIGARH.

(www.infocommpunjab.com)

Shri Mewa Singh Hira,
Retired Headmaster,
VPO: Barsalpur, District: Ropar.

Complainant

Vs

Public Information Officer,
O/o D.P.I.(SE), Punjab,

Sector: 17, Chandigarh.

 Respondent
CC - 3315/2011

Present:
Shri Sukhwinder Singh on behalf of the Complainant.

None is present on behalf of the Respondent.

ORDER
1.

In this case, Shri Mewa Singh Hira, Retired Headmaster, filed two RTI applications dated 01.08.2011, one with the PIO of the office Secretary School Education, Punjab, Chandigarh and second with the PIO of the office of D.P.I.(SE) Punjab, Chandigarh for seeking certain information in respect of his pay fixation and two increments. The PIO of the office of Secretary School Education vide Memo. No. 6/41/11-3Edu-3/2567, dated 08.08.2011 transferred the application to D.P.I.(SE) Punjab, Chandigarh under Section 6(3) for supplying requisite information to the Complainant with a copy to the Complainant. On receiving no information, Shri Mewa Singh Hira filed a complaint with the Commission vide his application dated 10.11.2011, which was received in the Commission on 14.11.2011. Accordingly, Notice of Hearing was issued to both the parties for today.
Contd…..p/2

CC - 3315/2011

-2-
2.

The Complainant states that no information has been supplied to him so far. None is present on behalf of the Respondent nor any intimation has been received from them.
3.

Taking a serious view of this lapse on the part of the PIO of the office of D.P.I.(SE), Punjab, Chandigarh, it is directed that the requisite information be supplied to the Complainant within 15 days by registered post with a copy to the Commission for its record, failing which provisions of Section 20(1) of the RTI Act, 2005 for imposing penalty upon the PIO for willfully delaying and denying the requisite information shall have to be invoked.
4.

PIO of the office of D.P.I.(SE) Punjab shall personally be present on the next date of hearing with a copy of supplied information for record.

5.

The case is adjourned and fixed for further hearing on 14.02.2012 at 11.00 A.M. in the Chamber on the 3rd floor of SCO No. 84-85, Sector:17-C, Chandigarh.

6.

Copy of the order be sent to both the parties.

Sd/-
Place: Chandigarh

 (B.C.Thakur)

Dated: 20.12. 2011

 State Information Commissioner

STATE INFORMATION COMMISSION PUNJAB

SCO No. 84-85, SECTOR-17-C,CHANDIGARH.

(www.infocommpunjab.com)

Shri Naib Khan,

S/o Shri Ruldu Khan,

V.P.O.: Birku Kalan, Tehsil: Budhlada,

District: Mansa.

Complainant

Vs

Public Information Officer,
O/o D.P.I.(SE), Punjab,

Sector: 17, Chandigarh.

 Respondent

CC - 3285/2011

Present:
Shri Naib Khan, Complainant, in person.

Shri Baljit Singh, Senior Assistant and Shri Varinder Singh, Clerk, office of DPI(SE) Punjab , on behalf of the Respondent.

ORDER
1.

In this case, Shri Naib Khan vide his RTI application dated 23.03.2011, addressed to the PIO of the office of DPI(SE), Punjab, Chandigarh, sought details of 22 Service Providers of B.C. Category selected by the Education Department with reference to an advertisement published in the newspapers on 29.08.2007 for filling up 450 posts of DPE teachers. On receiving no information, he filed a complaint with the Commission vide application dated nil, which was received in the Commission on 11.11.2011. Accordingly, Notice of Hearing was issued to both the parties for today.
2.

Shri Baljit Singh, Senior Assistant, appearing on behalf of the Respondent, states that the requisite information has already been supplied to
Contd…….p/2

CC - 3285/2011

-2-
the Complainant vide letter No. 6/42-2011 G;(8), dated 15.12.2011 and no other list is available in their office. He submits a copy of this letter, which is taken on record. He further states that at the time of selection, 20 DPE Service Providers under the B.C. Category were selected and 2 Service Providers were kept in the waiting list. The confusion of complainant is that why 20 Education Service Providers in BC Category are figuring in the list of selected candidates whereas 22 vacancies were advertised. However, list of selected BC Category Service Providers in DPE teachers category is supplied by Selection Committee and photo copy of original selection list has been provided to the Complainant.

3.

After going through the information, I am convinced that complete and correct information has been supplied to the Complainant and no more information in the matter can be provided to him.
4.

In these circumstances , the instant case is disposed of.

5.

Copy of the order be sent to both the parties.

Sd/-
Place: Chandigarh

 (B.C.Thakur)

Dated: 20.12. 2011

 State Information Commissioner

STATE INFORMATION COMMISSION PUNJAB

SCO No. 84-85, SECTOR-17-C,CHANDIGARH.

(www.infocommpunjab.com)

Shri Baldev Singh,

S/o S. Babu Singh,

493, Dashmesh Colony,

Near Truck Union,

Malerkotla, District: Sangrur.

Complainant

Vs
Public Information Officer,
O/o District Education Officer(Primary)

Sangrur.

 Respondent

CC - 3278/2011

Present:
Shri Baldev Singh, Complainant, in person.

Shri Prem Pal, DRP, office of DEO(P), Sangrur , on behalf of the Respondent.

ORDER

1.

In this case, Shri Baldev Singh vide his RTI application dated 19..07.2011, addressed to PIO-cum-DEO(P) Sangrur, sought details of teaching fellows who applied for these posts, were selected and their merit list/marks list category-wise. On getting no information, he filed a complaint with the Commission on 04.11.2011 and accordingly Notice of Hearing was issued to both the parties for today.

2.

Shri Prem Pal, DRP, appearing on behalf of the Respondent PIO, states that he has brought the requisite information running into 1200 pages for supplying to the Complainant. Accordingly, he hands over the same to the
Contd……p/2

CC - 3278/2011

-2-
Complainant free of cost in the court. The Complainant states that he is satisfied and submits that the case may be closed. He submits a due receipt in this regard, which is taken on record.
3.

Since the information stands provided, the case is disposed of.

4.

Copy of the order be sent to both the parties.
Sd/-
Place: Chandigarh

 (B.C.Thakur)

Dated: 20.12. 2011

 State Information Commissioner

STATE INFORMATION COMMISSION PUNJAB

SCO No. 84-85, SECTOR-17-C,CHANDIGARH.

(www.infocommpunjab.com)

Ms. Jatinder Kaur,

D/o Shri Charanjit Singh,

567, Sector: 11-B, Chandigarh.

Complainant

Vs
Public Information Officer,
O/o Registrar,

State Board of Technical Education and

Industrial Training, Punjab,

Sector: 36-A, Chandigarh.

 Respondent

CC - 3331/2011
Present:
Shri Vishal Sharma, Advocate, on behalf of the Complainant.

None is present on behalf of the Respondent.

ORDER
1.

In this case, Ms. Jatinder Kaur filed an RTI application dated nil with the PIO of the office of Registrar, State Board of Technical Education and Industrial Training, Punjab, Chandigarh for seeking following information:-.
(i)
Kindly supply copies of gazette for the 1984-85, 85-86, 86-87 for diploma in Electronic and Communication of the students who passed this diploma in May, 87 from Govt. Polytechnic Sector:10, Chandigarh and also supply copies of sheets prepared after evaluation of answer sheets of these students.

(ii) Detail marks certificates of Ms. Jatinder Kaur D/o Shri Charanjit Singh, Student of Department of ECE for the Session 1984-1987 vide Registration No. 84/C/ECE/10 and passed diploma in 5/1987. Her diploma No. was 032412 in 1987. Kindly supply detail marks of the exams passed in 1984-85, 1985-86 and 1986-87 from Govt. Polytechnic Sector: 10-D, Chandigarh.

Contd…p/2

CC - 3331/2011

-2-

(iii) Kindly supply copy of Diploma passed in 05/1987.

A reply was sent by the APIO vide letter No. PSB/4976, dated 26.09.2011 to the Complainant. Not satisfied with the reply, Ms. Jatinder Kaur filed a complaint with the Commission vide application dated 14.11.2011. Accordingly, Notice of Hearing was issued to both the parties for today.
2.

None is present on behalf of the Respondent. However, a letter dated 19.12.2011 has been received from Shri Sandeep Bajaj, APIO-cum-Deputy Director intimating the Commission that he is unable to appear before the Commission on 20.12.2011 in the instant case as he has to attend a meeting at Ferozepur on the same day and has requested to adjourn the case to some other date. He has enclosed a letter No. 5478, dated 16.12.2011 with the letter dated 19.12.2011 in which he has inter-alia submitted as under:-

´ It is submitted that all the available records in the Board’s office pertaining to past 25 years and more have been once again verified and found that the record pertaining to the Complainant is not available in the Board’s office. Accordingly, the Complainant had been informed about this vide Board’s letter No. 4976, dated 26.09.2011. “
3.

Shri Vishal Sharma, Counsel for Complainant, states that the version of the Respondent is not correct as the sought information is available in the office of the PIO.

Contd…p/3

CC - 3331/2011

-3-

4.

The PIO is directed to search the entire record because valuable

record is always kept safe and secure and provide the information to the Complainant, as per provisions of RTI Act, 2005 and even if thereafter he is still sure that information is not available and cannot be provided, then he is directed to submit an affidavit, duly attested by a Magistrate with regard to his contention by appearing in person on next date of hearing. Failing to comply with above directions, provisions of Section 20(1) of the RTI Act, 2005 could be invoked against PIO/Public Authority.
5.

The case is adjourned and fixed for further hearing on 14.02.2012 at 11.00 A.M. in the Chamber on the 3rd Floor of SCO No. 84-85, Sector: 17-C, Chandigarh.
6.

Copy of the order be sent to both the parties.

Sd/-
Place: Chandigarh

 (B.C.Thakur)

Dated: 20.12. 2011

 State Information Commissioner

