STATE INFORMATION COMMISSION, PUNJAB
SCO No. 84-85, Sector-17C, Chandigarh.

Sh. Chaman Lal Goyal,

2123, Sector – 27 C,

Chandigarh.

…… Complainant

 Vs

(i) Public Information Officer,

O/o The Principal Secy. to Govt., Pb.,

Deptt.of Home Affairs & Justice (Jails),

Punjab Civil Sectt., Chandigarh.

(ii) Public Information Officer,

O/o The Director General of Police (Prisons),

Inspector General of Prisons, Pb.,

SCO No. 8 -9, Sector 17 A, Chandigarh.

…… Respondents

 CC – 2779 of 2009

 ORDER

Present:
Sh. Chaman Lal Goyal, Complainant in person.

Sh. Sukhdev Singh, AIG (Prisons), Pb., Chandigarh; Smt. Babaljit Kaur, Sr. Assistant, Deptt. of Home Affairs & Justice (Jails Br.), Pb. Civil Secretariat, Chandigarh and Sh. Amar Singh, Sr. Asstt. O/o DGP (Prisons), Pb., Chandigarh.

1.

On the last date of hearing, on 8.12.2009, the respondent PIOs had been directed to submit affidavits explaining reasons of non-availability of documents/clarifications on an anomaly, by 15.12.2009. A copy each of these affidavits was to be given to the complainant.
2.

During the proceedings today, it transpires that the PIO O/o DGP (Prisons), Pb. submitted his affidavit dated 10.12.2009. The complainant submitted his response through his letter dated 21.12.2009. These have been taken on record.

3.

It is observed that the PIO of the Department of Home Affairs and Justice (Jails), Punjab, has not submitted his affidavit. The PIO is also not present for the second consecutive hearing.

4.

In view of the foregoing, the PIO of the Department of Home Affairs and Justice (Jails), Punjab, is directed to submit an affidavit as had been ordered vide my Order dated 8.12.2009, by 30.12.2009. A copy will be provided to the complainant. The complainant is free to submit his observations on the said affidavit.

Contd…. Page…2

- 2 -

5.

To come up for compliance of order on 07.01.2010 at 2.00 PM.

6.

Announced in the hearing. Copies be sent to both the parties and Sh. A.R.Talwar, IAS, Principal Secretary to Govt., Punjab, Department of Home Affairs and Justice (Jails), Chandigarh for taking cognizance of this case and for ensuring the presence of the PIO of his Department for the proceedings on the next date of hearing.

Chandigarh

 (P.K.Grover)

Dated: 24.12.2009.

 Lt. Gen. (Retd.)

 State Information Commissioner

STATE INFORMATION COMMISSION, PUNJAB
SCO No. 84-85, Sector-17C, Chandigarh.

Visit us at: www.infocommpunjab.com
Sh. Chaman Lal Goyal,

2123, Sector – 27 C,

Chandigarh.

…… Complainant

 Vs

Public Information Officer,

O/o The Principal Secy. to Govt., Pb.,

Deptt.of Home Affairs & Justice (Jails),

Punjab Civil Sectt., Chandigarh.

…… Respondent

CC – 2775 of 2009

 ORDER
Present:
Sh. Chaman Lal Goyal, Complainant in person.

Smt. Babaljit Kaur, Sr. Assistant, Department of Home Affairs & Justice (Jails Br.), Pb., Punjab Civil Secretariat, Chandigarh.
1.

Vide my Order dated 30.11.2009, it was directed that notices be issued to Sh. Amrik Singh, Sh. Harbans Singh and Sh. Jagdish Singh to make a submission in writing by 20.12.2009 whether the information as demanded by the complainant held by the respondent was to be disclosed. They were also given an opportunity to make a verbal/oral submission. They were to take note that in case they did not file written reply and did not avail of the opportunity of personal hearing on the date fixed, it was to be presumed that they had nothing to say and the Commission would proceed to take further proceedings ex-parte. A copy of Form ‘A’ dated 26.09.2009 giving details of information sought submitted by Sh. Chaman Lal Goyal was to be sent to Sh. Amrik Singh, Sh. Harbans Singh and Sh. Jagdish Singh alongwith with this Order.

2.

During the proceedings today, it is observed that the respondent provided addresses of the three individuals vide letter No. 14118 dated 15.12.2009 and accordingly notices were issued to them vide our letter No. 14610 – 12 dated 22.12.2009. A written submission dated 23.12.2009 from the complainant has been received and during the proceedings today he hands over a copy of the said submission to the respondent in my presence.

3.

In order to give an opportunity to the individuals who have been issued notices, the case is adjourned to 07.01.2010 at 2.00 PM.

Contd….page…2

- 2 -
4.

Announced in the hearing. Copies be sent to both the parties; Sh. Harbans Singh, Superintendent, Central Jail (Retd.)., # 121, Guru Amardass Nagar, Near Milk Plant, Bye Pass Jalandhar; Sh. Amrik Singh, DIG (Jails), Pb. (Retd.), Vill. Salina, Tehsil: Moga, Distt. Faridkot and Sh. Jagdish Singh, Superintendent, Central Jail (Retd.), #122, Sector - 9, Panchkula (Haryana).

Chandigarh

 (P.K.Grover)

Dated: 24.12.2009

 Lt. Gen. (Retd.)

 State Information Commissioner

STATE INFORMATION COMMISSION, PUNJAB
SCO No. 84-85, Sector-17C, Chandigarh.

Sh. Ravinder Sultanwind,

C/o Sh. Krishan Chand,

F – 13/2264, Gali No. 2,

New Nehru Colony,

Majitha Road, Amritsar.

…..…… Complainant

 Vs

Public Information Officer,

O/o The Director,

Local Government Department, Punjab,

Juneja Building, Sector – 17,

Chandigarh.

…..…… Respondent

 CC – 3031 of 2009

 ORDER

Present:
Sh. Ravinder Sultanwind, Complainant in person.

None on behalf of the Respondent.

1.

On the last date of hearing, on 8.12.2009, the PIO Respondent had been directed :-

(a) To submit an affidavit explaining reasons for the delay in providing information and non-compliance of orders of the Commission issued on 12.11.2009 and 25.11.2009. He was also to explain reasons as to why penalty under Section 20 not be imposed on him for the delay in providing information and why disciplinary proceedings not be recommended under provisions of Section 20(2) against him for non-compliance of orders of the Commission and why compensation not be awarded to the complainant for the detriment being suffered. These affidavits were to be submitted by 20.12.2009.

(b) The PIO respondent was to be given an opportunity under Section 20 (1) proviso thereto for a personal hearing before the imposition of such penalty. He was to take note that in case he did not file his written reply and did not avail himself of the opportunity of personal hearing on the date fixed, it was to be presumed that he had nothing to say and the Commission would proceed to take further proceedings against him ex-parte.

2.

During the proceedings today, the respondent is not present. The Complainant states that he has received no information.

Contd…page…2

- 2 -

3.

In view of the foregoing :-

(a) The PIO respondent is directed to submit an affidavit explaining reasons for the delay in providing information and non-compliance of orders of the Commission issued on 12.11.2009, 25.11.2009 and 8.12.2009. He will also explain reasons as to why penalty under Section 20 not be imposed on him for the delay in providing information and why disciplinary proceedings not be recommended under provisions of Section 20(2) against him for non-compliance of orders of the Commission and why compensation not be awarded to the complainant for the detriment being suffered. These affidavits will be submitted by 05.01.2010.

(b) On the next date of hearing, the PIO respondent will be given an opportunity under Section 20 (1) proviso thereto for a personal hearing before the imposition of such penalty. He may take note that in case he does not file his written reply and does not avail himself of the opportunity of personal hearing on the date fixed, it will be presumed that he has nothing to say and the Commission shall proceed to take further proceedings against him ex-parte.

4.

This case will come on 12.01.2010 at 2.00 PM.

5.

Announced in the hearing. Copies be sent to both the parties; Sh. C. Roul, IAS, Principal Secretary to Govt., Punjab, Department of Local Govt. and Smt. Kavita Mohan Chauhan, PIO – cum – Additional Secretary to Govt., Punjab, Department of Local Govt., Room No. 308, 3rd Floor, Pb. Mini Secretariat, Chandigarh for taking cognizance of this case.

Chandigarh

 (P.K.Grover)

Dated: 24.12.2009.

 Lt. Gen. (Retd.)

 State Information Commissioner

STATE INFORMATION COMMISSION, PUNJAB
SCO No. 84-85, Sector-17C, Chandigarh.

Sh. Santosh Kumar,

C/o Sh. Lakhwinder Kumar,

S/o Sh. Inderjeet, Vill: Rajindera Puri.

P.O. Bhasaur, Tehsil: Dhuri,

Distt. Sangrur.

…..…… Complainant

 Vs

Public Information Officer,

O/o The Director,

Rural Dev. & Panchayats, Punjab,

Vikas Bhawan, Sector – 62,

SAS Nagar, Mohali.

…..…… Respondent

 CC – 3607 of 2009

 ORDER

Present:
Sh. Santosh Kumar, Complainant in person.

Sh. Gurmeet Singh, Superintendent – cum – APIO, Training Branch, and Sh. Avtar Singh, Senior Assistant, Training Branch, O/o Director, Rural Dev. & Panchayats, Pb., Mohali.
1.

The case relates to a service matter. Initial request was sent on 19.8.2009 and on not getting a response, the complainant filed an appeal with the Commission on 11.11.2009.

2.

During the proceedings today, it transpires that information had been sent to the complainant vide letter No. 3495 dated 16.10.2009. Since he had not received the same, a copy is provided to him in my presence. The case is, therefore, disposed of and closed.

3.

Announced in the hearing. Copies be sent to both the parties.

Chandigarh

 (P.K.Grover)

Dated: 24.12.2009.

 Lt. Gen. (Retd.)

 State Information Commissioner

STATE INFORMATION COMMISSION, PUNJAB
SCO No. 84-85, Sector-17C, Chandigarh.

Sh. Bagga Singh S/o Sh. Kasham Singh,

R/o Valmik Road, Bharat Nagar,

Ferozepur City – 152 002.

…… Appellant

 Vs

(i) Public Information Officer,

O/o The District Development & Panchayat Officer,

Ferozepur.

(ii) Public Information Officer,

O/o The District Development & Panchayat Officer,

Ferozepur.

…… Respondents

AC – 885 of 2009
 ORDER
Present:
None on behalf of the Appellant or the Respondent.
1.

On the last date of hearing, on 8.12.2009, the appellant had been given an opportunity to progress his case.

2.

The appellant is, once again, not present. He is free to deposit the requisite fee and collect information. The case is disposed of and closed.

3.

Copies be sent to both the parties.

Chandigarh

 (P.K.Grover)

Dated: 24.12.2009.

 Lt. Gen. (Retd.)

 State Information Commissioner

STATE INFORMATION COMMISSION, PUNJAB
SCO No. 84-85, Sector-17C, Chandigarh.

Sh. Bagga Singh S/o Sh. Kasham Singh,

R/o Valmik Road, Bharat Nagar,

Ferozepur City – 152 002.

…… Appellant

 Vs

(i) Public Information Officer,

O/o The District Development & Panchayat Officer,

Ferozepur.

(ii) Public Information Officer,

O/o The District Development & Panchayat Officer,

Ferozepur.

…… Respondents

AC – 886 of 2009
 ORDER
Present:
None on behalf of the Appellant or the Respondent.
1.

On the last date of hearing, on 8.12.2009, an opportunity had been given to progress his case. He is once not present. He is directed to deposit the requisite fee as had been demanded by the respondent and collect information. The respondent is duty-bound to provide the requisite information after he has received the requisite fee.

2.

The case is disposed of and closed.

3.

Copies be sent to both the parties.

Chandigarh

 (P.K.Grover)

Dated: 24.12.2009.

 Lt. Gen. (Retd.)

 State Information Commissioner

STATE INFORMATION COMMISSION, PUNJAB
SCO No. 84-85, Sector-17C, Chandigarh.

Sh. Bagga Singh S/o Sh. Kasham Singh,

R/o Valmik Road, Bharat Nagar,

Ferozepur City – 152 002.

…… Appellant

 Vs

(i) Public Information Officer,

O/o The Block Development & Panchayat Officer,

Ferozepur.

(ii) Public Information Officer,

O/o The District Development & Panchayat Officer,

Ferozepur.

…… Respondents

AC – 888 of 2009
 ORDER
Present:
None on behalf of the Appellant or the Respondent.
1.

On the last date of hearing, on 8.12.2009, the appellant had been given an opportunity to progress his case. Since both the appellant and the respondent are not present, it appears that the appellant is satisfied with the information provided. The case is disposed of and closed.

2.

Copies be sent to both the parties.

Chandigarh

 (P.K.Grover)

Dated: 24.12.2009.

 Lt. Gen. (Retd.)

 State Information Commissioner

STATE INFORMATION COMMISSION, PUNJAB
SCO No. 84-85, Sector-17C, Chandigarh.

Sh. Bagga Singh S/o Sh. Kasham Singh,

R/o Valmik Road, Bharat Nagar,

Ferozepur City – 152 002.

…..…… Complainant

 Vs

Public Information Officer,

O/o The District Dev. & Panchayat Officer,

Ferozepur.

…..…… Respondent

 CC – 3670 of 2009

 ORDER

Present:
None on behalf of the Complainant or the Respondent.

1.

Since neither the Complainant nor the Respondent is present, the complainant is given an opportunity to progress his case.

2.

Adjourned to 06.01.2010 at 11.00 A.M.

3.

Copies be sent to both the parties.

Chandigarh

 (P.K.Grover)

Dated: 24.12.2009.

 Lt. Gen. (Retd.)

 State Information Commissioner

STATE INFORMATION COMMISSION, PUNJAB
SCO No. 84-85, Sector-17C, Chandigarh.

Sh. Shakti Paul Sharma (Advocate),

S/o Dr. K.P.Sharma,

H. No. 116, Sector – 7,

Panchkula – 134109 (Haryana).

…… Appellant

 Vs

(i) Public Information Officer,

O/o The Law Officer,

Pb. Scheduled Castes Land Dev. & Finance Corporation,

SCO No. 101 – 103, Sector – 17 C,

Chandigarh.

 (ii) Public Information Officer,

O/o The Executive Officer,

Pb. Scheduled Castes Land Dev. & Finance Corporation,

SCO No. 101 – 103, Sector – 17 C, Chandigarh.

…… Respondents

 AC – 892 of 2009

 ORDER

Present:
Sh. Shakti Paul Sharma, Appellant in person.

Sh. T.P.Singh, Advocate on behalf of the Respondent.

1.

On the last date of hearing, on 08.12.2009, on the request of the appellant, the case had been adjourned.

2.

During the proceedings today, the appellant makes a written submission dated 24.12.2009 which is taken on record. A copy is provided to the respondent.

3.

In view of the foregoing, the respondent is directed to provide response to the submission submitted by the appellant vide his original appeal to the Commission filed on 6.11.2009 and on 24.12.2009, by 07.1.2010. A copy will be sent to the appellant who is free to submit his response by 15.01.2010.

4.

Adjourned to 21.01.2010 at 2.00 PM.

5.

Announced in the hearing. Copies be sent to both the parties.

Chandigarh

 (P.K.Grover)

Dated: 24.12.2009.

 Lt. Gen. (Retd.)

 State Information Commissioner

STATE INFORMATION COMMISSION, PUNJAB
SCO No. 84-85, Sector-17C, Chandigarh.

Smt. Surinder Kaur,

W/o Sh. Rajpal Singh Mann,

Vill & P.O.: Jodhpur Pakhar,

Tehsil: Talwandi Sabo,
Distt. Bathinda, Pin: 151509.

…..…… Complainant

 Vs

Public Information Officer,

O/o The District Dev. & Panchayat Officer,

Block: Maur Mandi, Bathinda.

…..…… Respondent

 CC – 3610 of 2009

 ORDER

Present:
Sh. Harjit Singh S/o Smt. Surinder Kaur, Complainant.
Sh. Surinder Singh, Social Education & Panchayat Officer,O/o BDPO, Maur and Sh. Sukhminder Singh, Panchayat Secretary, O/o BDPO, Maur.

1.

The case relates to details of grants and their utilization. Initial request was filed on 11.9.2009 and on not being satisfied with the response, the complainant filed an appeal with the Commission on 11.11.2009.

2.

During the proceedings today, it transpires that the requisite information has been supplied to the complainant vide letter No. Spl.1 dated 12.10.2009. The case is, therefore, disposed of and closed.

3.

Announced in the hearing. Copies be sent to both the parties.

Chandigarh

 (P.K.Grover)

Dated: 24.12.2009.

 Lt. Gen. (Retd.)

 State Information Commissioner
STATE INFORMATION COMMISSION, PUNJAB
SCO No. 84-85, Sector-17C, Chandigarh.

Sh. Parminder Singh,

S/o Sh. Milkha Singh,

R/o Bareta, Tehsil: Budhlada,

Distt. Mansa.

…..…… Complainant

 Vs

Public Information Officer,

O/o The Director,

Bureau of Indian Standards,

Northern Regional Office,

SCO No. 335-336, Sector 34 – A,

Chandigarh – 160 022.

…..…… Respondent

 CC – 3617 of 2009

 ORDER

Present:
None on behalf of the Complainant.
Sh. Ghanshyam Jha, Scientist ‘E’ (Director), Bureau of Indian Standards, Sector 34 – A, Chandigarh.

1.

The case relates to seeking information regarding procedures adopted by the respondent. Initial request containing two items was filed on 28.8.2009 and on not getting a response, the complainant filed an appeal with the Commission on 11.11.2009.

2.

During the proceedings today, the complainant is not present. He has sought an adjournment. The respondent present states that the respondent department is a part of Government of India, Ministry of Food & Consumer Affairs, New Delhi. Thus, the respondent is beyond the purview and jurisdiction of this Commission. The case is, therefore, disposed of and closed.

3.

Announced in the hearing. Copies be sent to both the parties.

Chandigarh

 (P.K.Grover)

Dated: 24.12.2009.

 Lt. Gen. (Retd.)

 State Information Commissioner
STATE INFORMATION COMMISSION, PUNJAB
SCO No. 84-85, Sector-17C, Chandigarh.

Sh. Gurnam Singh,

Senior Assistant (L),

O/o Block Development & Panchayat Officer,

Bhiwanigarh, Distt. Sangrur.

…..…… Complainant

 Vs

Public Information Officer,

O/o The Director,

Rural Dev. & Panchayats Department, Punjab,

Vikas Bhawan, Sector – 62,

SAS Nagar, Mohali.

…..…… Respondent

 CC – 3598 of 2009

 ORDER

Present:
Sh. Santosh Kumar on behalf of Sh. Gurnam Singh Singh, Complainant.

Sh. Madan Lal Bunger, Superintendent – cum – APIO, R.D. IV Br., Rur. Dev. & Panchayats Department, Mohali.

1.

The case relates to a service matter. Initial request was filed on 19.8.2009 and on not getting a response, the complainant filed an appeal with the Commission on 11.11.2009.

2.

During the proceedings today, the respondent hands over information contained in letter No. 4540 dated 23.12.2009. A copy of the same is taken on record.

3.

Since the information has been provided, the case is disposed of and closed.

4.

Announced in the hearing. Copies be sent to both the parties.

Chandigarh

 (P.K.Grover)

Dated: 24.12.2009.

 Lt. Gen. (Retd.)

 State Information Commissioner
STATE INFORMATION COMMISSION, PUNJAB
SCO No. 84-85, Sector-17C, Chandigarh.

Sh.Tara Chand,
Senior Assistant (L),

O/o Block Dev. & Panchayat Officer,

Lehragaga, Distt.Sangrur.

…..…… Complainant

 Vs

Public Information Officer,

O/o The Director,

Rural Dev. & Panchayats Department, Punjab,

Vikas Bhawan, Sector – 62,

SAS Nagar, Mohali.

…..…… Respondent

 CC – 3621 of 2009

 ORDER

Present:
Sh. Tara Chand, Complainant in person.
Sh. Madan Lal Bunger, Superintendent – cum – APIO, R.D. IV Br., Rur. Dev. & Panchayats Department, Mohali.

1.

The case relates to a service matter. Initial request was filed on 19.8.2009 and on not getting a response, the complainant filed an appeal with the Commission on 11.11.2009.

2.

During the proceedings today, the respondent hands over information contained in letter No. 4527 dated 23.12.2009. A copy of the same is taken on record.

3.

Since the information has been provided, the case is disposed of and closed.

4.

Announced in the hearing. Copies be sent to both the parties.

Chandigarh

 (P.K.Grover)

Dated: 24.12.2009.

 Lt. Gen. (Retd.)

 State Information Commissioner
STATE INFORMATION COMMISSION, PUNJAB
SCO No. 84-85, Sector-17C, Chandigarh.

Sh. Avtar Singh,

R/o Vill. Sahu, P.O. Manauli,

Tehsil & Distt.Mohali.

…..…… Complainant

 Vs

Public Information Officer,

O/o The Director,

Rural Dev. & Panchayats Department, Punjab,

Vikas Bhawan, Sector – 62,

SAS Nagar, Mohali.

…..…… Respondent

 CC – 3673 of 2009

 ORDER

Present:
Sh. Avtar Singh, Complainant in person.

Sh. Darshan Lal, Reader to DDPO, Mohali.

1.

The case relates to a revenue matter. Initial request was filed on 1.9.2009 and on not getting a response, the complainant filed an appeal with the Commission received in the office of the Commission on 27.11.2009.

2.

During the proceedings today, it transpires that the requisite information has been supplied to the complainant vide letter No. 2090 R dated 18.12.2009. The case is, thus, disposed of and closed.

3.

Announced in the hearing. Copies be sent to both the parties.

Chandigarh

 (P.K.Grover)

Dated: 24.12.2009.

 Lt. Gen. (Retd.)

 State Information Commissioner
STATE INFORMATION COMMISSION, PUNJAB
SCO No. 84-85, Sector-17C, Chandigarh.

Sh. J.S.Mahal, Advocate,

H.No. 255-I,

B.R.S. Nagar, Ludhiana – 141012.

…..…… Complainant

 Vs

Public Information Officer,

O/o The Director,

Punjab State Lotteries,
SCO No. 106 -108, Sector 17 –D,

Chandigarh.

…..…… Respondent

 CC – 3645 of 2009

 ORDER

Present:
None on behalf of the Complainant.
Sh. Devinder Pal Singh, Senior Assistant, Accounts Br. O/o Director, Pb. State Lotteries and Smt. Veena Kumari, Senior Assistant, O/o Director, Pb. State Lotteries, Chandigarh.

1.

The case relates to seeking information regarding TA/DA details claimed by Sh. Bakhshish Singh, Superintendent. Initial request was filed on 2.9.2009 and on not getting a proper response, the complainant filed an appeal with the Commission on 16.11.2009.

2.

During the proceedings today, it transpires that the response has been provided to the complainant vide letter No. 9929 dated 22.12.2009. An opportunity is given to the complainant to progress his case further.

3.

Adjourned to 19.01.2010 at 2.00 PM.

4.

Announced in the hearing. Copies be sent to both the parties.

Chandigarh

 (P.K.Grover)

Dated: 24.12.2009.

 Lt. Gen. (Retd.)

 State Information Commissioner
STATE INFORMATION COMMISSION, PUNJAB
SCO No. 84-85, Sector-17C, Chandigarh.

Sh. Sudesh Kumar,
S/o Sh. Dina Nath,

Mohalla:Bhallian,

H. No. 17, Hariana,

Distt. Hoshiarpur.

…..…… Complainant

 Vs

Public Information Officer,

O/o The Principal,

S.A.S.J.M.S.S., Bhunga,

Distt. Hoshiarpur.

…..…… Respondent

 CC – 3647 of 2009

 ORDER

Present:
None on behalf of the Complainant or the Respondent.

1.

The complainant has sought an adjournment.

2.

Adjourned to 06.01.2010 at 11.00 AM.

3.

Copies be sent to both the parties.

Chandigarh

 (P.K.Grover)

Dated: 24.12.2009.

 Lt. Gen. (Retd.)

 State Information Commissioner
STATE INFORMATION COMMISSION, PUNJAB
SCO No. 84-85, Sector-17C, Chandigarh.

Sh. Pritam Chand,

V&PO: Mehatpur,

Distt. Jalandhar.

Pin: 144041.

…..…… Complainant

 Vs

Public Information Officer,

O/o The Block Dev. & Panchayat Officer,

Nakodar.

…..…… Respondent

 CC – 3650 of 2009

 ORDER

Present:
Sh. Pritam Chand, Complainant in person.

None on behalf of the Respondent.

1.

The case relates to a revenue matter.

2.

The Complainant, a senior citizen of 78, has filed an appeal seeking information relating to the common land of Village Mehatpur. For this, he has not filed any application (Form ‘A’) with the PIO.

3.

His previous appeal (CC – 530 of 2007) was disposed of on 26.11.2007 on provision of information by Hon’ble Sh. R.K.Gupta, SIC.

4.

Since the progress/development was not to his satisfaction, the Complainant has now filed an appeal with the hope that the Commission will re-open his previous case and will act against the Respondent.

5.

Contents/provisions of the RTI Act, 2005, were explained to the Complainant. He was advised to file a fresh application if he was desirous.

6.

Appeal of the Complainant is dismissed.

7.

Announced in the hearing. Copies be sent to both the parties.

Chandigarh

 (P.K.Grover)

Dated: 24.12.2009.

 Lt. Gen. (Retd.)

 State Information Commissioner
