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

Ms. Anju Bala,

D/o Sh. Moti Ram,
H.No. 24,Gali No. 10,

Sunder Nagar,

Amritsar – 134001.

…… Applicant

 Vs

Public Information officer,

O/o The Principal,

Modern Senior Secondary School,

Gurdwara Dukh Niwaran Sahib Road,

Patiala – 147 001.

…… Respondent

 MR – 83 of 2008

 ORDER

Present:
Sh. Moti Ram father of the complainant in person.
1.

The case relates to a matrimonial dispute wherein the applicant alleges that a false affidavit has been submitted by her divorced husband in the Court at the time of deciding the maintenance allowance application. This matter is taken up as a public interest case since administration of justice is linked to public interest and it will facilitate a just disposal of a Court case.
2.

Initial request for information was sent on 27.6.2007 and on not getting a proper response from the respondent the applicant approached the first appellate authority i.e. Punjab School Education Board, Mohali, on 19.6.2008. There is no response from the first appellate authority.
3.

Let a notice be issued to the respondent to explain as to how the respondent is not a public authority.

4.

Adjourned to 16.12.2008 at 2.00 PM.
5.

Announced in the hearing. Copies be sent to both the parties and Chairman, Punjab School Education Board, Phase VIII, Mohali..
Chandigarh

 (P.K.Grover)

Dated: 11.11.2008.

 Lt. Gen. (Retd.)

 State Information Commissioner

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

Sh. Hitender Jain,

C/o Resurgence India,

903, Chander Nagar Civil Lines,

Ludhiana – 141 001.

…… Complainant

 Vs

Public Information officer,

O/o The Deputy Commissioner,

Mini Secretariat,

Ludhiana.

…… Respondent

 CC – 1009 of 2008

 ORDER

Present:
Sh. Sarabjit Kahlon on behalf of the Complainant.

Sh. Priyank Bharti, PIO – cum – Additional D.C. (Dev.), Ludhiana.

1.

On the last date of hearing, on 18.9.2008, the respondent PIO had been directed to submit an affidavit giving reasons as to why penalty not be imposed on him under the provisions of Section 20 of the RTI Act for the delay in providing information and why compensation not be given to the complainant who suffered detriment in obtaining this information. Affidavit was to be submitted by 15.10.2008.

2.

During the proceedings today, it transpires that the respondent PIO submitted an affidavit dated 22.10.2008, a copy of the same has been handed over to the complainant. The respondent PIO states that DRO-cum-APIO, Ludhiana’s letter No. 2931/PIO/RTI dated 20.3.2008, had not been received in his office. The complainant vide his letter dated 11.11.2008 has once again requested that penalty be imposed on the respondent under section 20 of the RTI Act and he be compensated for the detriment suffered.
3.

In view of the foregoing, the Deputy Commissioner, Ludhiana, is directed to hold an inquiry into this matter and submit a report to the Commission by 25.11.2008. On the next date of hearing, the DRO – cum – APIO, Ludhiana, will also be personally present.
4.

To come up on 04.12.2008 at 2.00 PM.

5.

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

Chandigarh

 (P.K.Grover)

Dated: 11.11.2008.

 Lt. Gen. (Retd.)

 State Information Commissioner

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

Sh. Saurabh Manro,

B. No. 33, H.No. 223,

Peer Khana Road,

Near Tiwari Di Kothi,

Khanna,

Distt. Ludhiana – 141 401.

…… Complainant

 Vs

Public Information officer,

O/o The Principal,

A.S.College for Women,

Khanna,

Distt. Ludhiana (Pb.).

…… Respondent

 MR – 82 of 2008

 ORDER

Present:
Sh. Saurabh Manro, applicant in person.

None on behalf of the Respondent.

1.

This case is similar to MR – 77 of 2008 heard by me on 30.10.2008 and on the request of the applicant, both the cases are clubbed together.

2.

During the proceedings today, the applicant submits documents highlighting that the respondent is a private aided degree college being provided aid by DPI (Colleges), Punjab. In one such document, it is highlighted that 95% of the amount is being provided as grant by DPI (Colleges), Punjab.

3.

In view of the foregoing, notice be issued to the respondent.
4.

To come up on 02.12.2008 at 2.00 PM.
5.

Announced in the hearing. Copies be sent to both the parties and DPI (Colleges), Punjab, Chandigarh.
Chandigarh

 (P.K.Grover)

Dated: 11.11.2008.

 Lt. Gen. (Retd.)

 State Information Commissioner

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

Sh. Gauree Dayal Sharma,

292, Street No. 2,

Kothey Bhim Sain,

Dina Nagar – 143531.

…… Complainant

 Vs

Public Information officer,

O/o The Executive Engineer,

Sub Urban Division.

Pb. State Electricity Board,

Pathankot (Pb.).

…… Respondent

 CC – 2036 of 2008

 ORDER

Present:
None on behalf of the Complainant.

Sh. Banarsi Dass, Divisional Supdt. O/o Sr. XEN/Op. Sub Urban Divn.,PSEB, Pathankot.

1.

Sh. Gauree Dayal Sharma, complainant has sent a FAX message stating that he will not be able to appear before the Hon’ble Commission on account of a physical disability.
2.

The case relates to a service matter. Initial request containing five items was sent on 10.7.2008. On not getting any response, the complainant filed a complaint with the Commission on 29.8.2008.

3.

During the proceedings today, it emerges that the complainant had been informed by a registered Memo. No. 9113 dated 8.8.2008 to deposit the requisite fee and collect the information. The respondent states that the fee has not been deposited by the complainant as yet. He also confirms that the information is readily available.
4.

In view of the foregoing, the complainant is directed to deposit the requisite fee and collect information
5.

To come up for compliance of order on 04.12.2008 at 2.00 PM.
6.

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

 (P.K.Grover)

Dated: 11.11.2008.

 Lt. Gen. (Retd.)

 State Information Commissioner

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

Er. Amar Jit Jassal,

AEE/ Civil Hydel Design,

Punjab State Electricity Board,

SCO No. 15, Sector 7-C,

Madhya Marg,

Chandigarh.

…… Complainant

 Vs

Public Information officer,

O/o The Secretary,

Punjab State Electricity Board,

The Mall,

Patiala (Pb.).

…… Respondent

 CC – 2056 of 2008

 ORDER

Present:
Er. Amar Jit Jassal, Complainant in person.
Smt. Pinku Sachdeva, Deputy Secretary (RTI) – cum - PIO, PSEB, HO, Patiala and Sh. Ramesh Kumar, J.E. O/o Dy. Secy. (RTI), PSEB, HO, Patiala.

1.

The case relates to a service matter wherein the complainant, an employee of PSEB, sought information pertaining to six items on 20.5.2008. A part of information was supplied to him. However, the information regarding two items specifically relating to Item No. 1 and Item No. 4 has not been supplied. Accordingly, the complainant filed a complaint with the Commission on 4.9.2008.

2.

During the proceedings today, the complainant states that so far no further information has been provided. The respondent states that the information has been demanded from Deputy Secretary Services – I, PSEB, HO, Patiala, on 23.5.2008 and a reminder sent to that office on 12.6.2008. The respondent also states that vide Memo. No. 1203 dated 4.7.2008, the complainant had been informed that no list of vacant posts of AEEs (Civil) categories for the period from 31.5.2002 to 28.2.2006, exists. Balance information only pertains to Item No. 4.

3.

In view of the foregoing, the respondent will provide information after obtaining from Deputy Secretary Services – I, PSEB,HO, Patiala, by 30.11.2008 and on the next date of hearing, Deputy Secretary, Services – I, will be personally present along with a copy of the information being supplied to the complainant.

Contd…. Page….2

- 2 -

4.

To come up on 04.12.2008 at 2.00 PM. The complainant is free to submit his observations on that date.
5.

Announced in the hearing. Copies be sent to both the parties and Chairman, PSEB, Patiala, for ensuring the presence of Deputy Secretary, Services – I, PSEB, Patiala, on the next date of hearing.
Chandigarh

 (P.K.Grover)

Dated: 11.11.2008.

 Lt. Gen. (Retd.)

 State Information Commissioner

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

Sh. Singara Singh,

S/o Sh. Jagroop Singh,

VPO: Kulburcgha,

Tehsil: Samana.

Distt. Patiala (Pb.).

…… Complainant

 Vs

Public Information officer,

O/o The Secretary,

Punjab State Electricity Board,

The Mall,

Patiala (Pb.).

…… Respondent

 CC – 2062 of 2008

 ORDER

Present:
Sh. Singara Singh, Complainant in person.

Smt. Pinku Sachdeva, Dy. Secy. (RTI) – cum – PIO ,PSEB, HO, Patiala and Sh. Ramesh Kumar, JE, O/o Dy. Secy. (RTI), PSEB, HO, Patiala.

1.

The case relates to seeking information pertaining to handicapped individuals seeking employment in PSEB, (to be appointed as J
E-II). Initial request for information was sent on 10.4.2008 and it had seven items. On not being satisfied with the response, the complainant filed a complaint with the Commission on 03.09.2008.

2.

During the proceedings today, the complainant highlights that despite orders of Punjab Government for reserving seats for handicapped individuals, the respondent did not reserve vacancies for handicapped individuals. The respondent brings out that the response had been provided to the complainant vide Memo. No. 136/CRA- dated 25.4.2008 and Memo. No. 173/249/05 of 30.5.2008. It was highlighted by the respondent that no fresh recruitment was made and all promotions were given to the employees presently serving in PSEB. No fresh recruits from the general open category were employed and as such no vacancies were reserved for any handicapped individuals.

3.

Since the information stands supplied, the case is disposed of and closed.
4.

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

Chandigarh

 (P.K.Grover)

Dated: 11.11.2008.

 Lt. Gen. (Retd.)

 State Information Commissioner

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

Sh. Ramesh Kumar Garg,

Sr. Citizen, EWS – 385, Model Town,

Near Gurdwara, Phase – I,

Bathinda (Pb.).

…… Appellant

 Vs

Public Information officer,

O/o The Secretary,

Punjab State Electricity Board,

The Mall,

Patiala (Pb.).

…… Respondent

 AC – 322 of 2008

 ORDER

Present:
Sh. Ramesh Kumar Garg, Appellant in person.
Smt. Pinku Sachdeva, Dy. Secy. (RTI) – cum - PIO, PSEB, HO, Patiala and Sh. Ramesh Kumar, JE, O/o Dy. Secy. (RTI), PSEB, HO, Patiala.

1.

On the last date of hearing, on 18.09.2008, the respondent had been directed to submit his response to the applicant at the earliest but not later than 5.10.2008.

2.

During the proceedings today, it emerges that the respondent had provided information based on the original request dated 14.5.2008, to the complainant vide Memo. No.65568/RTI-3-8 dated 23.5.2008. However, subsequently, it appears that the complainant wanted a specific additional information which can be entertained now as a fresh request. The complainant has been advised accordingly. 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: 11.11.2008.

 Lt. Gen. (Retd.)

 State Information Commissioner

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

Sh. Roop Singh,

Senior Assistant,

O/o Under Secretary,

Zone – 7, Punjab State Electricity Board,

Patiala (Pb.).

…… Complainant

 Vs

Public Information officer,

O/o Punjab State Electricity Board,

H.O.,The Mall,

Patiala (Pb.).

…… Respondent

 CC – 1522 of 2008

 ORDER

Present:
None on behalf of the Complainant.
Smt. Pinku Sachdeva, Dy. Secy. (RTI) – cum - PIO, PSEB, HO, Patiala and Sh. Ramesh Kumar, JE, O/o Dy. Secy. (RTI), PSEB, HO, Patiala.

1.

The case relates to seeking information pertaining to loan taken by the complainant and its repayment. Initial request was made on 9.8.2007 and on not getting a response, the complainant filed a complaint with the Commission on 4.7.2008.

2.

During the proceedings today, the respondent states that the information has been sent vide Memo. No. 1921/RTI-9 dated 8.10.2008. There is no response from the complainant.
3.

Since the information stands supplied, the case is disposed of and closed.
4.

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

 (P.K.Grover)

Dated: 11.11.2008.

 Lt. Gen. (Retd.)

 State Information Commissioner

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

Sh. Ruldu Singh,

S/o Sh. S. Daan Singh,

R/o Vill: Naromajra,

Tehsil: Malerkotla,
Distt. Sangrur (Pb.).

…… Complainant

 Vs

Public Information officer,

O/o The Chief Engineer,

Punjab State Electricity Board,

Rural Area, Ferozepur Road,

Ludhiana (Pb.).

…… Respondent

 CC – 2022 of 2008

 ORDER

Present:
Sh. Ruldu Singh, Complainant in person.

Sh. Rachhpal Singh, Dy. Chief Engineer, PSEB, Ludhiana.

1.

The case relates to seeking information about the status of application filed by the complainant on 5.6.2008. On not getting a response, the complainant filed a complaint with the Commission on 6.6.2008.

2.

During today’s proceedings, the respondent states that, based on the application filed by the complainant, a detailed inquiry was held and response has been provided through registered Memo. No. 14062/ dated 4.11.2008, a copy of the same is handed over to the Commission which is taken on record. The complainant confirms having received the same.
3.

Since the information stands supplied, the case is disposed of and closed.
4.

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

 (P.K.Grover)

Dated: 11.11.2008.

 Lt. Gen. (Retd.)

 State Information Commissioner

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

Sh. Baljinder Singh,

S/o Sh. Makhan Singh,

V&PO: Sukhanand, Via: G.T.Bigarh.

Pin Code N. 142 049,

Distt. Moga.

…… Complainant

 Vs

Public Information officer,

O/o The Executive Engineer,
Punjab State Electricity Board,

Division Bhagta Bhai Ka,

Bathinda (Pb.).

…… Respondent

 CC – 2013 of 2008

 ORDER

Present:
None on behalf of the Complainant or the Respondent.
1.

Since none is present on behalf of the complainant or the respondent, one more opportunity is given. Adjourned to 04.12.2008 at 2.00 PM.

2.

Copies be sent to both the parties.
Chandigarh

 (P.K.Grover)

Dated: 11.11.2008.

 Lt. Gen. (Retd.)

 State Information Commissioner

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

Sh. Hitender Jain,

C/o Resurgence India,

903, Chander Nagar Civil Lines,

Ludhiana – 141001.

…… Complainant

 Vs

Public Information officer,

O/o Department of Revenue,

Govt. of Punjab, Pb. Civil Sectt.,

Chandigarh.

…… Respondent

 CC – 1008 of 2008

 ORDER

Present:
Sh. Sarabjit Kahlon on behalf of the Complainant.
Sh. Rakesh Bhalla, Under Secretary, Deptt. of Revenue, FC Office, Pb. Civil Sectt., Chandigarh.

1.

On the last date of hearing, on 18.09.2008, the respondent was directed to provide response to the observations submitted by the complainant by 30.10.2008. The complainant was free to submit his observations, if any, on the information that may be supplied.

2.

During the proceedings today, it transpires that response was sent by the respondent vide his Memo. No.33/11/2008-CH.2/8352 dated 24.10.2008. However, the complainant states that no information has so far been received by him. The respondent does have a copy of the same and it is handed over to the complainant in my presence. The complainant is free to go over the response and submit his observations, if any, by 30.11.2008.

3.

To come up on 04.12.2008 at 2.00 PM.
4.

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

 (P.K.Grover)

Dated: 11.11.2008.

 Lt. Gen. (Retd.)

 State Information Commissioner

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

Sh. Sarabjit Singh Kahlon,

‘Kahlon Villa’, Opposite Telephone Exchange,

V&PO: Bhattian Bet,

Ludhiana (Pb.

…… Complainant

 Vs

Public Information officer,

O/o The Under Secretary to Govt., Punjab,

Deptt. of Excise & Taxation,

Mini Sectt., Pb., Sector – 9,

Chandigarh.

…… Respondent

 CC – 465 of 2008

 ORDER

Present:
Sh. Sarabjit Singh Kahlon, Complainant in person.

Mrs. Ritu Aggarwal, Additional Secretary – cum – PIO, Deptt. of Excise & Taxation, Mini Sectt., Pb., Sector – 9, Chandigarh.

1.

On the last date of hearing, on 18.9.2008, the respondent had agreed to provide response to the observations submitted by the complainant by 30.10.2008, with a copy to the Commission.

2.
During today’s proceedings, it transpires that the respondent sent response to various observations vide Memo. No. 19/4/2008-E&T-2(9) dated 31.10.2008, to the complainant with a copy to the Commission. Also during proceedings, the respondent hands over Memo. No. 19/4//2008-E&T-2(9) dated 11.11.2008 to the complainant with a copy to the Commission. This is taken on record.
3.

In view of the foregoing, it is directed that :-

(a) The complainant will go over the response provided by the respondent and submit his observations, if any, by 5.12.2008. The respondent will provide response to the observations that may be submitted by the complainant by 15.02.2008.
(b) Should the requisite information or any part not be available then the respondent is free to submit an affidavit to the Commission intimating non-availability of that part of information.
4.

To come up on 24.02.2009 at 2.00 PM.
5.

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

Chandigarh

 (P.K.Grover)

Dated: 11.11.2008.

 Lt. Gen. (Retd.)

 State Information Commissioner

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

Sh. Yash Pal Khosla,

H. No. 36, Tower Enclave,

Phase – II, Near T.V.Tower,

Jalandhar City.

…… Applicant

 Vs

Public Information officer,

O/o The Chief Engineer,

Ropar Thermal Plant,

Punjab State Electricity Board,

Ropar (Pb.).

…… Respondent

 MR – 63 of 2008

 ORDER

Present:
Sh. Yash Pal Khosla, Applicant in person.

Sh. Jagdish Sachdeva, Sr. XEN, Ropar Thermal Plan, PSEB, Ropar.

1.

 On the last date of hearing, on 18.09.2008, the respondent was directed to provide response at the earliest but not later than 10.10.2008. The complainant was free to submit his observations on the information supplied.

2.

During the proceedings today, it transpires that information was sent by registered post vide Memo. No. 3430 dated 8.10.2008. The applicant, accordingly, submitted his observations vide his letter dated 13.10.2008. The basic issue, which remained, was to know the status of the final reply submitted by the applicant to the Chief Engineer (RTI) PSEB, Ropar, on 23.11.2007. In response, the respondent states “no final decision has been taken so far on the applicant’s letter dated 23.11.2007”.
3.

Since the information stands supplied, the case is disposed of and closed.
3.

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

Chandigarh

 (P.K.Grover)

Dated: 11.11.2008.

 Lt. Gen. (Retd.)

 State Information Commissioner

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

Sh. Rajesh Kumar,

S/o Sh. Ram Chander,

R/o Preet Nagar, Gulabgarh Road,

Ward No. 3, Gali No. 4, Dera Bassi,

Distt. Patiala (Pb.).

…… Complainant

 Vs

Public Information officer,

O/o The Sub Divisional Officer,

Punjab State Electricity Board,

Dera Bassi, Distt. Patiala (Pb.).

…… Respondent

 CC - 1536 of 2008

 ORDER

Present:
Sh. Rajesh Kumar, Complainant in person.

Sh. Gurpreet Singh Sandhu, SDO, PSEB, Dera Bassi and Sh. Sarup Chand, SDC, O/o SDO, PSEB, Dera Bassi, Distt. Patiala.

1.

On the last date of hearing, on 18.09.2008, the respondent had been directed to provide response to the requirement of the complainant by 30.09.2008. The respondent was also to submit an affidavit as to why penalty not be imposed on him under the provisions of Section 20 of the RTI Act, for the delay in providing information to the complainant, by 15.10.2008.

2.

During the proceedings today, it transpires that the requisite information had been sent to the complainant by registered post on 25.9.2008 and the respondent submitted an affidavit dated 15.10.2008. In the affidavit, the respondent has explained that the same information had been provided on 20.11.2007 and thus there is no delay that has taken place in providing the information.
3.

Since the information stands supplied, the case is disposed of and closed.
4.

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

 (P.K.Grover)

Dated: 11.11.2008.

 Lt. Gen. (Retd.)

 State Information Commissioner

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

Col Prem Singh Grewal (Retd.),

104, New Officers’ Colony (Prem Kunj),

Stadium Road,

Patiala – 147 001.

…… Appellant

 Vs

Public Information officer,

O/o The Superintending Engineer,

Distribution Circle,

Punjab State Electricity Board,

The Mall,

Patiala (Pb.).

…… Respondent

 AC – 383 of 2008

 ORDER

Present:
Col. Prem Singh Grewal (Retd.), Appellant in person.
Smt. Pinku Sachdeva, Dy. Secy. (RTI) – cum – PIO, PSEB, HO, Patiala; Sh. Ramesh Kumar, JE, O/o Dy. Secretary (RTI), HO, Patiala and Sh. Sukhbir Singh, SDO, PSEB, Patiala Cantt. Sub Divn., Patiala.

1.

On the last date of hearing, on 21.10.2008, the respondent had been directed that information pertaining to all three items will be sent to the appellant with a copy to the Commission by registered post free of cost by 30.10.2008.

2.

During the proceedings today, it transpires that the information has been sent to the appellant by the respondent on 27.10.2008. However, the appellant raised a number of observations which the respondent confirms having received. The respondent assures the Commission that response to the observations will be provided to the appellant by 31.12.2008. The appellant is free to submit his observations, if any, on the reply of the respondent.

3.

To come up for compliance of order on 24.02.2009 at 2.00 PM.
4.

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

 (P.K.Grover)

Dated: 11.11.2008.

 Lt. Gen. (Retd.)

 State Information Commissioner

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

Col Prem Singh Grewal (Retd.),

104, New Officers’ Colony (Prem Kunj),

Stadium Road,

Patiala – 147 001.

…… Appellant

 Vs

Public Information officer,

O/o Punjab State Electricity Board,

The Mall,

Patiala (Pb.).

…… Respondent

 AC – 347 of 2008

 ORDER

Present:
Col. Prem Singh Grewal (Retd.), Appellant in person.

Smt. Pinku Sachdeva, Dy. Secy. (RTI) – cum – PIO, PSEB, HO, Patiala; Sh. Ramesh Kumar, JE, O/o Dy. Secretary (RTI), HO, Patiala and Sh. Sukhbir Singh, SDO, PSEB, Patiala Cantt. Sub Divn., Patiala.

1.

On the last date of hearing, on 21.10.2008, the respondent had been directed to send information to the appellant by registered post free of cost by 30.10.2008.

2.

During the proceedings today, it transpires that the information has been sent to the appellant by the respondent on 27.10.2008. However, the appellant raised a number of observations which the respondent confirms having received. The respondent assures the Commission that response to the observations will be provided to the appellant by 31.12.2008. The appellant is free to submit his observations, if any, on the reply of the respondent.

3.

To come up for compliance of order on 24.02.2009 at 2.00 PM.

4.

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

Chandigarh

 (P.K.Grover)

Dated: 11.11.2008.

 Lt. Gen. (Retd.)

 State Information Commissioner

