STATE INFORMATION COMMISSION, PUNJAB

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

Sh. Som Nath, S/o Sh. Pawan Kumar

R/o Rani Bagh Ageta Colony,

Bhora Gate, Nabha

#8/599, Patiala


......Complainant


Vs.

PIO/.O/o Deputy Commissioner

Patiala 


.....Respondent.

CC No-935-of 2007: 

Present:
Sh. Som Nath complainant in person.


Sh. Gurinder Singh Bal, SHO with Inquiry Officer Sh. Nirmal 


Singh.

Order: 

In compliance with order passed during the hearing on 26.03.2008, the SHO, Thana City, Nabha on behalf of the PIO has stated that full information since been given to the complainant as per the directions of the Commission.  A set has been presented for the record of the Commission and along with the receipts from the complainant.  The complainant who is present today has received the full information.  With this the case is hereby disposed of.

Sd/-


  


  (Mrs. Rupan Deol Bajaj)


    
 State Information Commissioner 


02.04. 2008.

(Uma)

STATE INFORMATION COMMISSION, PUNJAB

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

Miss Ravneet Kaur

#1446-E, Dashmesh Nagar

Village-Karoran, Naya Gaon

Tehsil-Kharar, Distt. SAS Nagar (Mohali)

......Complainant


Vs.

PIO/.O/o Divisional Forest Officer

Ropar


.....Respondent.

CC No-96-of 2008: 

Present:
None for the Complainant.


Sh. Swaran Lal, APIO-cum- Supdt. 

Order: 

With reference to the orders of the Commission passed in the hearing on 18.03.2008.  The APIO-cum-Supdt. Sh. Swaran Lal has brought a set of papers to be placed on the record of the Commission.  However, It is directed that they may be given with a covering letter duly indexed, page numbered and attested. It is noticed that no copy has so far been sent to the complainant as directed.  The copy should be supplied to her immediately against due receipt.  It also been seen that the copy of Punjab Govt. notification No. 4811FT VI-61/8163 dated 09.06.1961 has not yet been provided.  This should be located and provided to the applicant under due receipt or through registered post.  Proof of registry along with the gazette notification of 1961 be produced on the next date.


Adjourned to  23.04.2008

Sd/-


  


  (Mrs. Rupan Deol Bajaj)


    
 State Information Commissioner 


02.04. 2008.

(Uma)


Copy to D.C, SAS Nagar, Mohali for information and necessary action. 

STATE INFORMATION COMMISSION, PUNJAB

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

Miss Ravneet Kaur

#1446-E, Dashmesh Nagar

Village-Karoran, Naya Gaon

Tehsil-Kharar, Distt. SAS Nagar (Mohali)

......Complainant


Vs.

PIO/.O/o Deputy Commissioner,

SAS Nagar


.....Respondent.

CC No-96 A-of 2008: 

Present:
None for the Complainant.


Sh. Ramesh Chand Garg, DRO-cum- APIO, SAS Nagar (Mohali)

Order: 


The APIO stated that the application dated 06.08.2007 made by Miss. Ravneet Kaur under the Right to Information Act 2005 had been transferred under section 6(3) of the Act to the PIO/DFO, Rupnagar.  However, from letter dated 27.08.2007 addressed to the DFO by the APIO/DRO, it is seen that no such thing was done, only direction had been given to the DFO to provide the information within a week to the DRO otherwise the said office would be responsible for any penalty under incurred section 20.  It is also observed that action under section 6 (3) can only be taken for the portion of the application which concerns a different PIO and not for the portion for which the original PIO himself is responsible to give the information.  Moreover under section 6(3) the transfer of the said application is required to be made within 5 days and not after three weeks.

2.

Therefore to questions A to C of her application dated 06.08.2007 clearly concern the PIO/Deputy Commissioner. The APIO further stated that full information had been supplied by the DFO to Miss Ravneet Kaur vide their covering letter dated 22.08.2007 containing annexures as detailed therein.  A 

CC-96-A/208


-2

copy of the said papers may be supplied for the record of the Commission, duly indexed page numbered and attested.

3.

The PIO/Deputy Commissioner, SAS Nagar (Mohali) has not given information with respect to the entry made in the Jamabandi in which it is stated as translated “the area is covered under section 4 by the Mehkma Janglat,” impression is created that the land is closed under section 4 of the Indian Forest Act 1927.  The exact Act notification and the schedule under which the said Khasra Nos. are covered may also be stated clearly.

4.

The PIO is also hereby given another opportunity to give his explanation under section 20 (1) for the great delay in giving the said information.


Adjourned to 23.04.2005.

Sd/-


  


  (Mrs. Rupan Deol Bajaj)


    
 State Information Commissioner 


02.04. 2008.

(Uma)

STATE INFORMATION COMMISSION, PUNJAB

SCO No.32-33-34, Sector 17-C, CHANDIGARH.

Sh. Rajiv Prashar,

132 KV Sub Station, Naraingarh, Amritsar.


Complainant


Vs.

PIO, O/O Deputy Commissioner, Amritsar.


..Respondent

CC No-318- of 2007:

Present:
Sh. Manmohan Singh, authorized rep. of the complainant.


Sh. K.S. Pannu, PIO-cum-D.C. Amritsar in person.


Order:


In compliance of the directions of the Commission, given in the order dated 9.1.08 and 13.2.08,  the PIO has orally explained that the concerned official at whose behest the misleading reply was given during the hearing before the Commission has been pin-pointed and charge sheeted as per directions in para 2 of the order dated 13.2.08. In so far as the directions in para 5 are concerned, a letter has been addressed to the Commissioner, Jalandhar Division, Jalandhar as well as to the FCR by the Deputy Commissioner. In so far as the directions in para 3 are concerned, the PIO states that as Deputy Commissioner, at his behest he has called the Chief Engineer, PSEB, Mr. Paul for a meeting to sort out the whole matter,  with a view to safeguard the interest of the government. He stated that the matter will be carried further through executive/administrative action. However, he stated that he has already addressed the SSP regarding the loss of the files and requested him to register an FIR in the matter. In so far as the delay is concerned, he has stated that it is due to shortage of staff. However, he is directed to state all that he wants of say in writing with details and supply copy of the communications not only to the Commission for its record but also to the complainant. The complainant has presented a background note regarding the significance of the file/documents being sought in his application under the RTI due to which it is proving difficult for the PSEB to defend the case properly. Its copy may be supplied to the PIO.  

CC-318/2007


-2

2.
On behalf of the complainant it is stated that a copy of the order dated 13.2.08 has been sent to the Secretary, PSEB, as directed. It is observed that it had not been directed that a copy of the order be sent to the Secretary, PSEB. It had been directed “that the matter be brought to the notice of the Chairman, PSEB”.  It is important that the Chairman be addressed through a speaking reference bringing him up to date with the position with a view to his taking up the matter with the concerned authorities of the government. 

3.
 After the receipt of the copies of these letters, the case will be considered for closure.


Sd/-


(Mrs. Rupan Deol Bajaj) 


 State Information Commissioner


2.4.2008

(Ptk.)

STATE INFORMATION COMMISSION, PUNJAB

SCO No.32-33-34, Sector 17-C, CHANDIGARH.

Sh. Tarsem Lal Jain,

# 372/R, Model Town, Ludhiana.


Complainant


Vs.

1.PIO. Distt. Education Officer(S), Ludhiana.

2.Sh. Jasbir Singh, Principal, 

SDP Sr. Sec. School, Hazuri Road, Ludhiana.
..Respondent

CC No-564- of 2007:

Present:
Sh. Tarsem Lal Jain, complainant in person.


Sh. Jasbir Singh, Principal, 

SDP Sr. Sec. School, Hazuri Road, Ludhiana


Order:


Sh. Tarsem Lal Jain states that the relevant record has not been received by him till date. Sh. Jasbir Singh, Principal of the concerned school has given a letter dated 29.3.08 stating

 “Most respectfully, I beg to inform you that the record demanded by the complainant has been submitted what ever was available with me, it was from 2001 onward.  In fact, the record is kept only to get the approvals, confirmation and accounts cleared and audited from various Dept. of Govt. of Punjab and our own internal auditors.  All these formalities are completed within two to three years.  Once these formalities are completed, the record is not of much use to us.  The complainant has sought the record of more than 17 years old that is even much earlier than the enforcement of R.T.I Act. Still, I have made thorough efforts searching each and every concerned corner of premises along with many other employees of the School and our Parent body i.e. S.D.P Sabha (Regs).  But I am sorry to submit that I have not been able to trace such long old record.  Otherwise also this book is of no use to Principal of staff of the School and such a long old record of management is not required.


I am submitting, here with as Ex. 1 to Ex. 9 in the proof of my efforts to locate the record.”

CC-564/2007


-2

2.
Sh. Jasbir Singh, Principal who has been appointed as PIO by the Commission, is directed to seek the said record from the President of the Managing Committee/Managing Body of the said school in writing under registered letter before his reply can be considered that he has made all efforts. 

3.
In so far as Smt. Sudesh Bajaj, the PIO/DEO is concerned, she is neither present herself, nor through any representative, nor has she sent any communication to say what efforts she has made in pursuance of the directions given to her in the order of the Commission dated 9.1.08. Neither has she sent any written reply to the show cause notice u./s 20(1) of the RTI Act for imposition of penalty upon her. It is clear that she has nothing to say. However, before imposing penalty upon her, she is given a chance for personal hearing as provided u/s 20(1) proviso thereto.

4.
She may hereby note that she does not send the written explanation and also does not avail of the personal opportunity offered to her to present herself, the Commission will take further action ex-parte in her case including imposition of penalty. 

5.
 Smt. Sudesh Bajaj, DEO(S) Ludhiana by name is hereby also directed to deliver the said information to the complainant immediately and without further delay under due receipt from the complainant with a copy of the information supplied for the record of the Commission.


Adjourned to 21.5.08.


Sd/- 


(Mrs. Rupan Deol Bajaj) 


 State Information Commissioner


2.4.2008

(Ptk.)

STATE INFORMATION COMMISSION, PUNJAB

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

Sh.  Dayal Singh, S/o Late Sh. Gurdev Singh

Village-Birmi, Dera Eucalyptus Garden,

P.O-Malakpur

Tehsil & Distt.- Ludhiana


......Complainant


Vs.

1. PIO, O/O Sub Divisional Magistrate, Ludhiana. 

2. PIO, O/O Principal Secy. to Financial Commissioner (Revenue) Pb. 

    Govt of Pb., Chandigarh
3. PIO, O/O Financial Commissioner Revenue &

    Rehabilitation, Punjab Civil Sectt., Chandigarh.

4. PIO, O/O Commissioner, Patiala Division, :Patiala.
.....Respondent.

CC No-976, 977,978 & 979/ 2007: 

Present:
Sh. Sham Singh Harika on behalf of the complainant Sh. Dayal 


Singh.


Sh. S.M Sharma, APIO-cum-SDM (West)


Sh. Talwinder Kumar, Girdawar Kanungo, Dakha (comprising 


Village Birmi also)


Sh. Harsh Kumar, APIO office of the Policy & Legal Branch for 


the PIO, Financial Commissioner Revenue, Punjab.

Order: 

The PIO-cum-SDM, Ludhiana (West) has presented communication No.1/special/steno dated 24.03.01 and 4/special/steno dated 24.03.2008 and 1/special dated 01.04.2008 in court today. Copy of the latest letter 1/special dated 01.04.2008 has been supplied to the complainant during the hearing today.  I have gone through the original application under Right to Information Act dated 04.02.2007 made by Sh. Dayal Singh to the PIO O/O the SDM, Ludhiana West along with the replies point wise to the 9 points contained therein supplied in a consolidated form in 1/special dated 01.04.2008.  Each of the points have been replied to in detail and connected documents have been given to him containing 31 sheets (single and both sides) duly indexed and page numbered and attested/true copies.  Sh. Sham Singh Harika on behalf of          


-2

Sh. Dayal Singh has received the documents and has given the receipt.  With this, the full information sought by him has been supplied to him today.

2.

Since he had received the full information free of cost, the complainant stated that he did not want any further action to be taken against the PIO or other officials for the delay.  The cases are hereby disposed of.

3.

A copy of this order should be placed on related matters CC-977/2007 Sh. Dayal Singh Vs. PIO/Principal Secy. to Financial Commissioner Revenue, C-978/07 Sh. Dayal Singh Vs. PIO/Commissioner Revenue Patiala Division, Patiala, CC-979/07 Sh. Dayal Singh Vs. PIO/Financial Commissioner Revenue and rehabilitation Govt. of Punjab.

Sd/-


  


  (Mrs. Rupan Deol Bajaj)


    
 State Information Commissioner 


02.04. 2008.

(Uma)

STATE INFORMATION COMMISSION, PUNJAB

SCO No.32-33-34, Sector 17-C, CHANDIGARH.

Sh. Navneet Kumar, S/O Sh. Baldev Raj,

# 10/E, Police Line Colony, 

Opp. Bus Stand, Gurdaspur.


Complainant


Vs.

PIO.,O/O D.P.I.(S), Punjab,

SCO No. 95-97, Sector 17-D, Chandigarh.

..Respondent

CC No-1094- of 2007:

Present:
None for the complainant.


Sh. Ram Sarup, Jr. Asstt. O/O DPI(S), rep. of the PIO.


Order:


Sh. Ram Sarup, Jr. Asstt., appeared on behalf of the PIO today has brought some information which was not in connection with the original application of the applicant  dated 25.4.07, under RTI Act, but relates to another application dated 2.11.2007.  The representative of the PIO was trying to mix up the information asked for vide application dated 2.11.2007, which was not the original application and the actual information asked for vide original application is still to be supplied to the application, though the PIO has supplied part information to the applicant.

2.
The PIO is hereby directed to supply full information (point wise) strictly in accordance with the original application dated 25.4.2007  before the next date of hearing and a copy of the information supplied be sent  for the record of the Commission.


Adjourned to 21.5.2008. 


                                                                                    Sd/-


(Mrs. Rupan Deol Bajaj) 


 State Information Commissioner


2.4..2008

(Ptk.)

STATE INFORMATION COMMISSION, PUNJAB

SCO No.32-33-34, Sector 17-C, CHANDIGARH.

Sh. Prem Chand,

Old Sabzi Mandi, Nabha.


Complainant


Vs.

PIO. O/O Tehsildar, Nabha.


..Respondent

CC No-1395- of 2007:

Present:
Sh. Prem Chand, complainant in person. 

Sh. Krishan Lal, Reh. Clerk, O/O The. Nabha on behalf of the PIO.


Order:


Shri Krishan Lal, Clerk, states that the Tehsildar, Sh. Moti Lal Sharma has retired on 31.3.08. However, the papers as prepared by him, as per the directions of the Commission, have been brought by him for handing over to the complainant.  The papers have been found to be not attested, hence the PIO is hereby directed to attest these papers. Since the papers have only been handed over today and that also at 5.00 PM although both parties are sitting here since forenoon, it is fair to give an opportunity to Sh. Prem Chand, complainant to study the papers. In case there is any deficiency he should point out in writing to the PIO, with copy to the Commission for record.  The PIO is directed to make good deficiency strictly in accordance with the original application under the RTI under intimation to the Commission with copy to the Commission for record. The said information should be supplied at least 10 days before the next date of hearing. In case Sh. Prem Chand has received the information to his satisfaction, he need not  come on the next date of hearing and it will be presumed that he has nothing further to say and the case will be disposed of accordingly. A set of documents (43 pages) is placed on the record of the Commission.


Adjourned to 21.5.08.

                                                                                         Sd/-


(Mrs. Rupan Deol Bajaj) 


 State Information Commissioner

2.4.2008

(Ptk)
STATE INFORMATION COMMISSION, PUNJAB

SCO No.32-33-34, Sector 17-C, CHANDIGARH.
Sh. Sh. Jasbir Singh,

SCF No. 9 & 10, GND University,

Khansa College, Amritsar.


Complainant


Vs.
PIO.,O/O. Deputy Commissioner, Amritsar.

..Respondent
CC No-1448- of 2007:

Present:
None for the complainant.

Sh. K.S. Pannu, Dy. Commissioner, Amritsar (in some other case)


Order:

The PIO-cum-Deputy Commissioner, Amritsar who attended the hearing  of the Commission in a separate case, was also given  the details of the present case.  Shri Jasbir Singh Bhangu has acknowledged the information supplied to him vide letter dated 19.2.08 but has stated that it is incomplete. The PIO/Deputy Commissioner, Amritsar was directed to provide the required information to the applicant as it is seen that reply has not been given on each of the points. The information should be supplied point-wise by the PIO with covering letter containing index with all documents paged, attested and numbered.

2.
Although it is correct that where copies of record are already available on payment of fee by way of a set procedure i.e. applying to Patwari directly or to the Kanungo or to the Copying Branch etc. since the applicant has stated that he has been after the Patwari since 2003 for the said information, it will be better if the copies are provided to him by the PIO against the payment to be taken by the Revenue Department under rules. The PIO is directed to get the information prepared and supply it to Sh. Jasbir Singh Bhangu before the next date of hearing  without fail and copy of the information supplied along with copy of receipt from the complainant/proof of registry be produced for the record of the Commission. 

3.
A copy of this letter should be endorsed to the Deputy Commissioner, Amritsar Sh. K.S. Pannu, by name with reference to this case which was brought to his notice on his visit to State Information Commission in a separate case on 2.4.2008. He may ensure necessary action. Sh. Jasbir Singh Bhangu may also be advised that a separate complaint should be made for each RTI application and it is not possible to entertain new complaints to be added to the application dated 18.10.07 under the present complaint. Incidentally, copies of Girdawries and copies of Shajra/Maps are available on payment from the Patwari as per procedure on a fee fixed by the Revenue Department. The RTI Act should be resorted to only where applications given to the Revenue Authorities for copies of revenue record have not been attended to with proof of having approached the Revenue Department. In other words copies of revenue record cannot be asked for under the RTI act unless it is not possible to get them through normal route.


Adjourned to 21.5.2008.  


         Sd/-


(Mrs. Rupan Deol Bajaj) 


 State Information Commissioner

2.4..2008
(Ptk.)

STATE INFORMATION COMMISSION, PUNJAB

SCO No.32-33-34, Sector 17-C, CHANDIGARH.

Sh. Sh. Kewal Singh, S/O Sh. Punna Singh,

Vill. Badhna, PO – Bidohi,  Distt. Hoshiarpur.

Complainant


Vs.

1. PIO. B.D.P.O. Mehalpur.

2. The Dy. Commissioner, Hoshiarpur.


..Respondent

CC No-1507- of 2007:

Present:
None for the complainant.


Sh. Amrik Singh, PIO-cum-BDPO Mehalpur in person.


Sh. Samir bedi, Panchayat Secretary, Badhna.


Order:


PIO-cum-BDPO has stated that the directions of the Commission have been complied with. He produced a copy of the receipt from Sh. Kewal Singh, complainant stating that he has received the full information i.e. necessary record and now he has no complaint in the matter. The BDPO has also presented two sets of papers with respect to 2 applications dated 22.5.07 and 30.5.07 under the RTI for the record of the Commission, which are placed on the file. With this the matter is disposed of.


Sd/-


(Mrs. Rupan Deol Bajaj) 


 State Information Commissioner


2.4.2008

(Ptk.)

STATE INFORMATION COMMISSION, PUNJAB

SCO No.32-33-34, Sector 17-C, CHANDIGARH.

Sh. Joginder Singh,

# 905, Phase 2, Goindwal, Distt. Tarn Taran.


Complainant


Vs.

PIO, O/O Deputy Commissioner, Amritsar.


..Respondent

AC No-107- of 2007:

Present:
None for the complainant.


Sh. K.S. Pannu, PIO-cum-D.C. Amritsar in person. 

Order:


Sh. K.S. Pannu, PIO-cum-Deputy Commissioner, Amritsar gave an oral explanation for delay and all other acts of omission purported to have been made by him. He is asked to state whatever he wants to in writing before the matter can be considered at all further.  It is noticed that order dated 13.2.08 is still to be dispatched. It need not to be dispatched till the receipt of his explanation.


Adjourned to 28.5.08.


Sd/-


(Mrs. Rupan Deol Bajaj) 


 State Information Commissioner


2.4..2008

(Ptk.)

