 STATE INFORMATION COMMISSION PUNJAB

S.C.O. No. 84-85, SECTOR: 17-C, CHANDIGARH.

(www.infocommpunjab.com)

Shri Gurnam Singh Azad,

B-52, Rose Enclave(Sant Nagar),

Civil Lines, Ludhiana.

Complainant

Vs

Public Information Officer,
O/o Principal Secretary, PWD(B&R),

Mini Secretariat, Punjab, Sector:9, Chandigarh.

Respondent

CC No.880/2008

Present:
None is present on behalf of the Complainant.
1. Shri G.S. Sahota, PCS, Ad.O.-cum- PIO, Shri Bikkar Singh,

 XEN, Shri Om Parkash, Superintendent-cum-APIO, Shri Gurbir

 Singh, Superintendent, GPF, Shri Gurmel Singh, Superintendent,

 GAC office of Chief Engineer, PWD(B&R), Patiala.

2. Shri Harchand Singh, Senior Assistant, office of Secretary,

 PWD(B&R), on behalf of the Respondent.

ORDER

1.

The Respondent states that the Pension Case of the Complainant has already been sent to the Accountant General Punjab vide Memo. No. 2751/GAC, dated 15.5.2008 with a copy to the Complainant. He further states that leave encashment amounting to Rs. 3,90,471/-(Rs. Three lakh ninety thousand four hundred seventy one only) has been sanctioned by the Chief Engineer vide Office Order No. 215/GAC, dated 15.5.2008 and necessary sanction has been sent to the concerned Executive Engineer to get the bill passed from the District Treasury Officer, Ludhiana. The PIO assures the Commission that necessary instructions will be issued to the Executive Engineer

Contd…..p/2

CC No.880/2008

-2-
 at Ludhiana to get the bill of leave encashment passed from the District Treasury Officer, Ludhiana immediately. He further assures that the Accountant General Punjab will also be approached to clear the pension case of the Complainant at the earliest.

2.

The Respondent makes a submission of documents contained in

13(Thirteen) sheet including Recovery Statement of interest on Car Advance, which are taken on record. It is directed that a copy of the documents submitted to the Commission be sent to the Complainant by registered post.

3.

 Superintendent, GPF states that missing credits in the GPF Account for the months, mentioned in the Commission order dated 22.5.2008, are being verified from the concerned DDOs(Drawing and Disbursement Officers), which will take at least 2 months. It is accordingly directed that a statement of missing credits in the GPF Account of the Complainant be supplied to the Complainant within a period of two months.

4.

Shri G.S. Sahota, PCS, Ad.O.-cum-PIO and Shri Bikkar Singh, Executive Engineer are exempted from personal appearance during further proceedings in the instant case.

5.

The case is fixed for further hearing on 5.8.2008.

6.

Copies of the order be sent to both the parties and to the PIO of the

 office of Chief Engineer, PWD(B&R), Patiala.

Sd/-

Place: Chandigarh.

 Surinder Singh

Dated: 03.06.2008

 State Information Commissioner

STATE INFORMATION COMMISSION PUNJAB

S.C.O. No. 84-85, SECTOR: 17-C, CHANDIGARH.

(www.infocommpunjab.com)

Shri Sham Lal Saini,

50/30A, Ramgali,

N.M.Bagh, Ludhiana.

Complainant

Vs

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

 Punjab, Irrigation & Power Department.

 Respondent

CC No.453 /2008

Present:
Shri Sham Lal Saini, Complainant, in person.
Shri Sham Lal, Joint Secretary-cum-APIO, Shri Rajmal, Superintendent, Shri Harbans Singh Bhatti, Superintendent, Shri Gurdip Singh, Superintendent and Shri Baljinder Singh, Senior Assistant, on behalf of the Respondent.

ORDER

1.

Heard both the parties.

2.

The Respondent states that a letter dated 13.5.2008 from the Complainant containing certain observations has been received. He further states that since the order of the Commission dated 13.5.2008 has been received yesterday i.e. on 2.6.2008, some time be given to send response to the observations made by the Complainant.

3.

The Complainant pleads that his observations contained in his letter dated 13.5.2008 may be kept in view while holding DPCs in the Department of Irrigation.

4.

The case is fixed for further hearing on 8.7.2008.

5.

Copies of the order be sent to both the parties.

Sd/-

Place: Chandigarh.

 Surinder Singh

Dated: 03.06.2008

 State Information Commissioner

STATE INFORMATION COMMISSION PUNJAB

S.C.O. No. 84-85, SECTOR: 17-C, CHANDIGARH.

(www.infocommpunjab.com)

Shri Sham Lal Saini,

50/30-A, Ramgali, N.M. Bagh,

(Behind N.M. Jain Senior Secondary School),

Bharat Nagar Chowk, Ludhiana.

Complainant

Vs

Public Information Officer,
O/o Secretary to Govt., Punjab,

Personnel Department, 6th Floor,

Punjab Civil Secretariat, Chandigarh.

Respondent

CC No. 2455/2007

Present:
Shri Sham Lal Saini, Complainant, in person.
Shri Harchand Singh, Superintendent Grade-II and Shri Ramesh, Superintendent Grade-II, Department of Personnel, on behalf of the Respondent.

ORDER
1.

The Respondent submits a letter dated 2.6.2008 with a copy to the Complainant, which is taken on record. A letter dated 22.5.2008 from the Complainant has not been received in the Commission Office. However, a copy of this letter is submitted by the Complainant in the court today, which is taken on record.

2.

The Complainant states that he has sought the information in the instant case from the Punjab Government and not from the Department of Personnel. He further states that if this information is not available with the Department of Personnel, then his application should have been transferred to the Welfare Department for supplying the information. Since the Department of

Contd…..p/2

CC No. 2455/2007

-2-

Personnel could not transfer the application of the Complainant to the Department of Welfare, now the PIO of the office of Welfare Department is directed to attend the further proceedings in the instant case. The Department of Personnel will send one copy of the original application of the Complainant to the Welfare Department alongwith enclosures, if any.

3.

The case is fixed for further hearing on 8.7.2008.

4.

Copies of the order be sent to both the parties and to the PIO of the office of Principal Secretary Welfare Punjab, Mini Secretariat, Sector:9, Chandigarh

Sd/-

Place: Chandigarh.

 Surinder Singh

Dated: 03.06.2008

 State Information Commissioner

STATE INFORMATION COMMISSION PUNJAB

S.C.O. No. 84-85, SECTOR: 17-C, CHANDIGARH.

(www.infocommpunjab.com)

Shri Gurbaksh Singh,

10162, Sarabha Nagar,

Ludhiana.

Complainant

Vs

Public Information Officer,
O/o Executive Officer,

Improvement Trust, Ludhiana.

 Respondent

CC No.584 /2008

Present:
None is present on behalf of the Complainant.
Shri Jagbir Singh, APIO, on behalf of the Respondent.

ORDER

1.

The Respondent pleads that the Complainant be directed to visit the office of PIO, Improvement Trust Ludhiana, on any working day for inspection/identification of record so that the requisite information could be supplied at the earliest.

2.

It is accordingly directed that Shri Gurbaksh Singh, Complainant, will visit the office of PIO to inspect/identify the record on any working day during next week i.e. from 9.6.2008 to 13.6.2008 from 9.00 A.M. to 2.00 P.M.

3.

The case is fixed for further hearing on 8.7.2008.

4.

Copies of the order be sent to both the parties.

Sd/-

Place: Chandigarh.

 Surinder Singh

Dated: 03.06.2008

 State Information Commissioner

STATE INFORMATION COMMISSION PUNJAB

S.C.O. No. 84-85, SECTOR: 17-C, CHANDIGARH.

(www.infocommpunjab.com)

Shri Sita Ram,

744, Street No.7,

Guru Nanak Nagar, Patiala.

 Appellant

Vs

Public Information Officer,

O/o Executive Engineer Mechanical,

Water Supply & Sanitation Division,

Nabha Road, Patiala.

 Respondent

AC No. 112 /2008

Present:
Shri Sita Ram, Appellant, in person.
Shri A.P. Gahlan, XEN-cum-PIO and Shri A. P. Garg, SDO-cum-APIO, on behalf of the Respondent.

ORDER

1.

Heard both the parties.

2.

The PIO states that as per the directions given on the last date of hearing on 22.4.2008, the Appellant was heard by him on 8.5.2008. He further states that the plea of the Appellant for pay fixation could not be decided as the Complainant has filed two Court Cases, which are pending in the lower Court at Patiala where his pay fixation is under consideration. He further pleads that Government has already given instructions to the Department, vide Endst. No. 13/36/97-1ES2/3339, dated 17.8.2007, . to keep on hold the pay fixation of the Complainant till the decision of the Court .

Contd…..p/2

AC No. 112 /2008

-2-

3.

The PIO further pleads that the requisite information, available on record, in the instant case has since been supplied to the Complainant, the case may be closed.

4.

Since the pay fixation of the Complainant is under consideration of the Court at Patiala and the requisite information, available on record, has been supplied, the case is closed.

5.

Accordingly, the case is disposed of.

6.

Copies of the order be sent to both the parties.

Sd/-

Place: Chandigarh.

 Surinder Singh

Dated: 03.06.2008

 State Information Commissioner

STATE INFORMATION COMMISSION PUNJAB

S.C.O. No. 84-85, SECTOR: 17-C, CHANDIGARH.

(www.infocommpunjab.com)

Shri Dharam Paul Lakhanpal

S/o Shri Amar Chand,

VPO: Jadla - 144515,

Tehsil & Distt. Nawanshahr.

Complainant

Vs

Public Information Officer,
O/o Additional Director, Industrial Training,

Punjab, Plot No.1, Sector-36, Chandigarh.

Respondent

CC No.637 /2008

Present:
None is present on behalf of the Complainant.
Shri Harpal Singh, Deputy Director-cum-SPIO and Shri Amrik Singh, Superintendent-cum-APIO, on behalf of the Respondent.

ORDER

1.

On the last date of hearing on 15.5.2008 the Complainant was handed over the requisite information running into 19(Nineteen) sheets by the Respondent and he was asked to go through the information and send his observations/comments, if any, by 25.5.2008 to the PIO with a copy to the Commission.

2.

The SPIO states that no observations/comments have been received from the Complainant. He pleads that since the information has been supplied to the Complainant, the case may be closed.

3.

The Complainant vide his letter dated 25.5.2008 has requested to dispose of the instant case as due to some unavoidable circumstances he does not want to pursue the case any more.

4.

On the request of the Complainant, the case is disposed of.

5.

Copies of the order be sent to both the parties.

Sd/-

Place: Chandigarh.

 Surinder Singh

Dated: 03.06.2008

 State Information Commissioner

STATE INFORMATION COMMISSION PUNJAB

S.C.O. No. 84-85, SECTOR: 17-C, CHANDIGARH.

(www.infocommpunjab.com)

Shri Sukhwinder Singh,

H.No. B-III/253, Mohalla Fattu Ka,

Jhandanwala Road, Barnala.

Complainant

Vs

Public Information Officer,
O/o Superintending Engineer,

Construction Circle, PWD (B&R), Punjab,

SCO: 110-111, 2nd Floor,

Sector: 17, Chandigarh.

Respondent

CC No.532/2008

Present:
Shri Balwinder Singh, Advocate on behalf of the Complainant.

Shri Ashwani Kumar, Senior Assistant , on behalf of the Respondent.

ORDER

1.

Heard both the parties.

2.

The Respondent states that the information/documents available on record in the office of S.E. Construction Circle, PWD(B&R), Punjab, Chandigarh relating to Enlistment Certificate No. 01 dated 10.11.2003, Enlistment Certificate No. 06 dated 18/24.6.2004 and Enlistment Certificate No. 10 of the year 2005 have been supplied. He further states that Shri Vishesh Kumar, Contractor submitted application for change of constitution in which Solvency Certificate is not required.

3.

The Advocate on behalf of the Complainant states that copies of Registration Certificates of the Vehicles have not been supplied. The

Contd…..p/2

CC No.532/2008

-2-

 Respondent states that copies of Registration Certificates of Vehicles have not been submitted by the Contractor alongwith Enlistment Application. It is accordingly directed that PIO will submit an affidavit to the effect that the entire information, available on record, has been supplied to the Complainant and nothing has been left out.

4.

The case is fixed for further hearing on 8.7.2008.

5.

Copies of the order be sent to both the parties.

Sd/-

Place: Chandigarh.

 Surinder Singh

Dated: 03.06.2008

 State Information Commissioner

STATE INFORMATION COMMISSION PUNJAB

S.C.O. No. 84-85, SECTOR: 17-C, CHANDIGARH.

(www.infocommpunjab.com)

Shri Hardeep Singh,

The Burhewal Coop. Labour & Construction Society Ltd.,

C/o The Amritsar Coop. Labour & Construction Union Ltd.,

Albert Road, Amritsar.

 Appellant

Vs
Public Information Officer,
O/o Executive Engineer,

Majitha Mandal, U.B.D.C., Amritsar.

 Respondent
AC No.131 /2008

Present:
None is present on behalf of the Appellant as well as the Respondent.

ORDER

1.

The case was last heard on 15.5.2008 when Shri Pushap Karan, SDO-cum-APIO had stated that the requisite information had since been supplied to the Appellant. Since the Appellant was not present, one more opportunity was provided to him and the case was fixed for today.

2.

Today again the Appellant is not present. The absence of the Appellant on the second consecutive hearing today, despite opportunity having been given to him, shows that he is satisfied with the information supplied to him.

3.

In these circumstances, the case is disposed of.

4.

Copies of the order be sent to both the parties.

Sd/-

Place: Chandigarh.

 Surinder Singh

Dated: 03.06.2008

 State Information Commissioner

STATE INFORMATION COMMISSION PUNJAB

S.C.O. No. 84-85, SECTOR: 17-C, CHANDIGARH.

(www.infocommpunjab.com)

Shri Sunil Subroy,

General Secretary of Anti Corruption Council,

Opposite Water Tank, Municipal Market,

Mission Road, Pathankot.

Appellant

Vs

Public Information Officer-cum-

Executive Engineer, Division No. 1,

PWD(B&R), Mini Secretariat, Patiala.

Respondent

AC No. 70/2008

Present:
None is present on behalf of the Appellant as well as the Respondent.

ORDER

1.

The case was last heard on 8.4.2008 and judgement was reserved. The judgement was pronounced on 15.5.2008. wherein PIO was directed to supply the information in the form it is being maintained by the Public Authority on the receipt of necessary charges from the Appellant. The case was fixed for today for the confirmation of compliance of order. Thus, the Appellant is free to collect the requisite information from the PIO on making payment of necessary charges.

2.

In these circumstances, the case is disposed of.

3.

Copies of the order be sent to both the parties.

Sd/-

Place: Chandigarh.

 Surinder Singh

Dated: 03.06.2008

 State Information Commissioner

STATE INFORMATION COMMISSION PUNJAB

S.C.O. No. 84-85, SECTOR: 17-C, CHANDIGARH.

(www.infocommpunjab.com)

Shri Yogesh Mahajan,

President of Anti Corruption Council,

Opposite Water Tank, Municipal Market,

Mission Road, Pathankot.

 Appellant

Vs

Public Information Officer,
O/o XEN Central Works Division,

PWD (B&R) Branch, Pathankot.

Respondent

AC No.103 /2008

Present:
None is present on behalf of the Appellant.

Shri Rakesh Kumar, J.E., on behalf of the Respondent.

ORDER

1.

The Appellant vide his Fax Message dated 3.6.2008 has intimated that the shortcomings, in the information supplied to him , have been brought to the notice of the PIO vide letter No. 642/ACC, dated 22.4.2008. One copy of the fax message is handed over to the Respondent. Through another fax message he has intimated that he is not in a position to travel to Chandigarh due to severe back pain and has requested to adjourn the case to some other date so that the case could be defended properly.

2.

It is directed that the PIO will send his response to the observations made by the Appellant to him within one month under intimation to the Commission.

3.

The case is fixed for further hearing on 15.7.2008.

4.

Copies of the order be sent to both the parties.

Sd/-

Place: Chandigarh.

 Surinder Singh

Dated: 03.06.2008

 State Information Commissioner

STATE INFORMATION COMMISSION PUNJAB

S.C.O. No. 84-85, SECTOR: 17-C, CHANDIGARH.

(www.infocommpunjab.com)

Shri Yogesh Mahajan,

President of Anti Corruption Council,

Opposite Water Tank, Municipal Market,

Mission Road, Pathankot.

 Appellant

Vs

Public Information Officer,
O/o XEN (Personnel) Division,

RSD, Shahpur Kandi, Distt. Gurdaspur.

Respondent

AC No.104 /2008

Present:
None is present on behalf of the Complainant.

Shri Chander Kant, Assistant Engineer-cum-APIO, on behalf of the Respondent.

ORDER

1.

The Appellant vide his Fax Message dated 3.6.2008 has intimated that the shortcomings, in the information supplied to him, were brought to the notice of XEN, Personnel Officer, RS Dam and having received no response from him , he has brought the shortcomings to the notice of the Chief Engineer, Ranjit Sagar Dam, Shahpur Kandi vide letter No. ACC/578-582 dated 8.2.2008. Through another fax message he has intimated that he is not in a position to travel to Chandigarh due to severe back pain and has requested to adjourn the case to some other date so that the case could be defended properly.

2.
The Respondent states that the information is ready and the Appellant has

Contd……p/2

AC No.104 /2008

-2-

been asked vide letters dated 30.4.2008 and 20.5.2008 to deposit Rs. 248/-(Two

hundred forty eight only) as information charges.

3.

It is accordingly directed that the Appellant will collect the requisite information from the PIO after depositing necessary charges in person.
4.

The case is fixed for further hearing on 15.7.2008.

5.

Copies of the order be sent to both the parties.

Sd/-

Place: Chandigarh.

 Surinder Singh

Dated: 03.06.2008

 State Information Commissioner

STATE INFORMATION COMMISSION PUNJAB

S.C.O. No. 84-85, SECTOR: 17-C, CHANDIGARH.

(www.infocommpunjab.com)

Shri Sunil Subroy,

Opp. Water Tank, Municipal Market,

Mission Road, Pathankot.

 Appellant

Vs

Public Information Officer,
O/o Sub Divisional Officer,

U.B.D.C. Malikpur, District Gurdaspur.

Respondent

AC No.381 /2008

Present:
None is present on behalf of the Appellant.

Shri Balwinder Singh, J.E., on behalf of the Respondent.

ORDER

1.

The Appellant vide his Fax Message dated 3.6.2008 has intimated that the shortcomings, in the information supplied to him , have been brought to the notice of the PIO but the response is still awaited.. Through another fax message he has intimated that he is not in a position to travel to Chandigarh due to severe back pain and has requested to adjourn the case to some other date so that the case could be defended properly.

2.

The Respondent states that the information is ready and Appellant can collect the same on any working day from the PIO after depositing necessary charges.

3.

It is accordingly directed that the Appellant will collect the requisite information from the PIO in person after depositing the necessary charges.
4.

The case is fixed for further hearing on 15.7.2008.

5.

Copies of the order be sent to both the parties.

Sd/-

Place: Chandigarh.

 Surinder Singh

Dated: 03.06.2008

 State Information Commissioner

STATE INFORMATION COMMISSION PUNJAB

S.C.O. No. 84-85, SECTOR: 17-C, CHANDIGARH.

(www.infocommpunjab.com)

Shri Yogesh Mahajan,

Opp. Water Tank, Municipal Market,

Mission Road, Pathankot.

 Appellant

Vs

Public Information Officer,
O/o District Mandi Officer,

Punjab Mandi Board, Gurdaspur.

Respondent
AC No.382 /2008
Present:
None is present on behalf of Appellant .

Shri Harminder Singh, Deputy District Mandi Officer, Gurdaspur.

ORDER
1.

The Appellant vide his Fax Message dated 3.6.2008 has intimated that the shortcomings, in the information supplied to him , have been brought to the notice of Executive Engineer, Mandi Board, Gurdaspur but the response is still awaited.. Through another fax message he has intimated that he is not in a position to travel to Chandigarh due to severe back pain and has requested to adjourn the case to some other date so that the case could be defended properly.

2.

The Respondent states that reply to the observations/comments made by the Appellant have been sent to the Appellant vide Executive Engineer letter No. 2419 dated 15.4.2008. The Appellant has intimated through above-said Fax Message that he has again found some shortcomings in the letter dated 15.4.2008 and has again brought these to the notice of Executive Engineer.

3.

It is directed that the PIO will send his response to the observations/comments made by the Appellant within one month.

4.

The case is fixed for further hearing on 15.7.2008.

5.

Copies of the order be sent to both the parties.

Sd/-

Place: Chandigarh.

 Surinder Singh

Dated: 03.06.2008

 State Information Commissioner

