STATE INFORMATION COMMISSION PUNJAB
SCO NO. 32-33-34, SECTOR 17-C, CHANDIGARH.

Sh. Harjinder Singh Sarkaria,

S/o Mohinder Singh Sarkaria,

H. NO. 270, B/s Gurudwara Patti Sarkar

Abadi Gali Sarkarian Wali,

PO Khalsa College,

Amritsar.

--------Complainant

Vs.

PIO O/o District Revenue Officer,

Amritsar.

 ---------Respondent.

CC No- 935-2008 & CC No- 935-A-2008

Present:
Sh. Harjinder Singh Sarkaria, Complainant in person.

Sh. Rajinder Kumar, Patwari for PIO/DC, Amritsar.

Order:

The Complainant has stated that he has received copies of 69 registries of the sale deeds of land belonging to Shri Guru Granth Sahib with attendant papers. It is seen that these papers have been delivered to Sh. Harjinder Singh Sarkaria without any covering letter or details. The PIO is hereby directed to supply the information to Sh. Harjinder Singh Sarkaria with covering letter giving specific reference to his RTI application and duly indexed with list of documents being provided which should be attested where called for. It has also been noticed that the resolutions of Shri Guru Granth Sahib which have been attested by the Sub Registrar’s office as original are not original but appear to be informal copies (not even Photostats). The affidavits required to be filed by the sellers that the land does not pertain to any Religious Body should in all probability be available with the ‘Muth’ of papers attached to the registers but do not appear to have been given to him. The needful may be done immediately under due receipt from the Complainant and the list of documents being supplied duly receipted should be filed in the Commission for its record. This direction had already be given in para 3 of earlier order of the Commission dated 16.09.2008.
CC No- 935-2008 & CC No- 935-A-2008

-2-

2.

The PIO is hereby directed to permit Sh. Sarkaria to inspect the record of Parat Sarkar pertaining to mutations in respect of these 69 registries and to supply him copies thereof on payment of fee as per the schedule of payment of the Revenue Department.
3.

It is also appears necessary for the Commission to bring the matter to the pointed attention of the Deputy Commissioner who may like to consider the institution of an enquiry into the sale of land belonging to Shri Guru Granth Sahib where not only the 69-70 sale deeds have been registered but further, mutations have also been sanctioned alongwith all its ramifications.

Adjourned to 07.01.2009.

Sd-

(Mrs. Rupan Deol Bajaj)

State Information Commissioner.
12.11.2008
(LS)

STATE INFORMATION COMMISSION PUNJAB
SCO NO. 32-33-34, SECTOR 17-C, CHANDIGARH.

Sh. Piara Singh,

H.No. 95, Green Enclave,

Village Daun,

Tehsil Mohali

District Mohali.

--------Complainant

Vs.

PIO O/o Director State Transport,

Punjab., Chd.

 ---------Respondent.

 CC No- 1265-2008

Present:
Sh.Piara Singh, GM (Retd.) Complainant in person.

Sh. Satish Kumar, Asstt. O/O DST, Punjab, for the PIO.

ORDER

In this case Sh. Piara Singh, Retd. G.M. vide his application under RTI dated 10.3.08 asked for the following information:-

“Regarding reversion of Supdt. II from Supdt. Grade-I. Order/Endst. No. 5100-5104/ 1(2) dated 8.3.2005, complete noting portion relates to the above issued orders dated 8.3.2005 and government instructions vide which the decision was taken by DST for my reversion as Supdt. Grade II from the post of Supdt. Grade I.”
On the last date of hearing it had been noted that Sh. Piara Singh had received some information (26 pages). However, one deficiency had been pointed out by Sh. Piara Singh regarding non receipt of certain instructions for which directions had been given to the PIO.

2.

After the papers in the said file were perused, the Bench was pleased to pass orders. Paras 2, 3 and 4 of the orders dated 16.09.2008 are produced below:-

“2. Today, Shri Piara Singh is present in person. He confirmed having received the information numbering 26 pages but states that instructions asked for by him have not been supplied. I have seen the set of papers supplied to Sh. Piara Singh. They are not attested. The PIO is hereby directed to supply the information to him with covering letter giving reference of his RTI application duly attested, indexed and page marked under due receipt. The receipt and a set of papers supplied should be placed on the record of the Commission.

CC No- 1265-2008

-2-

Shri Piara Singh stated that he had been ‘censured’ for some minor fault and later, after 9 years he was reverted on account of the same misdemeanor which amounted to ‘double jeopardy’. From the papers seen today a shocking fact has been revealed that Sh. Piara Singh had been reverted under the order of the then Director State Transport without any specific order passed by him on the file to that effect. The order for the reversion has purportedly been signed by the then DST, but no signed copy is available on the office file as office copy and only copy with the word ‘Sd’ at the bottom is available.

 Armed with the information he has been able to get under the RTI Act. Shri Piara Singh may now seek remedy from the Competent Authority or the Courts for righting the wrong which had already been done to him, if so desired and as may be advised. However, there is nothing to stop the directorate from taking action suo moto, and on its own volition, for making amends to the applicant, for fixing responsibility etc. if found warranted, for the lapses. I have made these observations because the APIO has stated that they would await the representation from the affected person.

 Adjourned to 12.11.08 for compliance with para 2. “
3.
Today the representative of the PIO Sh. Satish Kumar, Sr. Assistant stated that papers have been supplied to Sh. Piara Singh as per the directions of the Commission with a covering letter duly indexed, attested and page marked. A set of these papers has also been presented for the record of the Commission.
4.
Strangely, this time an attested photocopy of the original orders No. 8305 vide which Sh. Piara Singh had been reverted has been given to him today, with the original signatures of the then Director State Transport, Sh. Iqbal Singh Sandhu, whereas on the last date it had been categorically stated that no such paper was available on the file with the signatures of Sh. Iqbal Singh Sandhu. The Law Officer was also present on the last date of hearing when this statement was made and Bench saw the noting as well as the office copy on file which bore no signature of the said officer but only a “–Sd- “ mark. The Bench made mention of this fact in the orders of 16.09.08. The dealing hand states that this paper has been found from a separate file, but it is necessary for him to state from whose custody or from where he has found this paper, since the application of Sh. Piara Singh is pending since 6.3.2008 and till 16.9.08 the stated position
CC No- 1265-2008

-3-

was that these papers are not available on file. This fact becomes relevant when read with the noting portion now made available to Sh. Piara Singh, in which also no specific orders for his reversion are found to have been passed. No draft is seen to have been found approved by him the DST, for issue. Neither have the notes of the two officials below been overruled by him. This shows that perhaps no such order was signed at that time. Therefore, it is very essential that to set the matter straight and the Assistant may state on affidavit from where he has procured this paper.
5.
At the same time, it is seen that the earlier copy with “ –Sd- “ on the office copy is now not available on the said file. The disappearance of the original unsigned office copy, photocopy of which was given to Sh. Piara Singh as an annexure to letter dated 10.6.2008 and its substitution needs to be explained. When an how has this substitution has taken place?
6
The PIO is hereby directed to show the orders of the State Information Commission dated 16.9.08 and of today to the Director State Transport and to file the reply before the Commission through the Director state Transport as this is a serious matter where records appear to have been tampered with and is required to be sorted out. The original file (Noting portion from page 1-65 and Corr. from page 1-216) of the DST office has been retained and may be kept in the custody of PS. The DST may get that collected from the PS as and when requires through any reliable person.

Adjourned to 14.1.2009 for strict compliance.

Sd-
 (Mrs. Rupan Deol Bajaj)

State Information Commissioner.
12.11.2008
(Ptk)

Copy (by name) to the District State Transport, Pb. Chd.
STATE INFORMATION COMMISSION PUNJAB
SCO NO. 32-33-34, SECTOR 17-C, CHANDIGARH.

Sh. I.P.Singh Bains,

429, Mota Singh Nagar,

Jalandhar.

--------Complainant

Vs.

PIO O/o Tehsildar,

Sales, Jalandhar.

 ---------Respondent.

 CC No- 1198-2007

Present:
None for the complainant.

Sh. Sodhi Ram Patwari, Halka Chomo for the PIO.

ORDER:
Shri Sodhi Ram Patwari stated on oath that the demand of the complainant was “I want to see Shajra Shakni Register of village Chomo, PS Adampur Taur No. 159, 160, 161.” He states that the said register had been shown to him and copy required by him had also been supplied to him. On the basis of that the Complainant has further sold the land to other persons. However, he stated that although there is a mention of Taurs No. 159-161 in the register mentioning length, width and area of the said Taurs, in the Shajjra Shakni (Map) these numbers have not been found. The Shajjra Shakni available also does not bear authentication by any Patwari, Kanungo etc. A copy of that has also been supplied to the Complainant. The Patwari stated that the said IP Singh is an NRI and has left for abroad. The Patwari has also supplied copies of both the documents for the record of the Commission. In the last order dated 3.9.2008, in para 3, it is observed that “the opportunity is also given to the applicant. In case he sends no further communication and/or does not himself appear it will be taken that he has no submission to make and the case will then be closed upon the report of the PIO.” Shri IP Singh has not appeared today. It is presumed that he is satisfied with the information supplied. Hence the case is hereby disposed of.

Sd-
 (Mrs. Rupan Deol Bajaj)

State Information Commissioner.
12.11.2008
(Ptk)
STATE INFORMATION COMMISSION PUNJAB
SCO NO. 32-33-34, SECTOR 17-C, CHANDIGARH.

Sh. Pawan Kumar

S/o Sh. Hakam Chand,

2139/1, Agwar Gujran,

Jagraon, District Ludhiana.

&

Sh. Subhash Namdev, Advocate,

J-558/64, BRS Nagar,

Ludhiana-141012.

--------Complainant

Vs.

PIO O/o Deputy Commissioner,

Ludhiana.

 ---------Respondent.

 CC No- 291-2008
Present:
None for the complainant.

None for the PIO.
Order:

This case has been heard on 1.4.2008, 14.5.2008, 16.7.2008 and 3.9.2008 when it was adjourned to 12.11.08 on the request of Sh. Rajan Sharma, Clerk, on behalf of the PIO. However, today neither PIO is present nor his representative nor any communication been received from the PIO in compliance with the directions given in the previous orders.
2. Now, therefore, the notice is issued u/s 20(1) of the RTI act to show cause why a penalty of Rs. 250/- per day subject to the maximum of Rs. 25,000/- be not imposed upon him for not supplying the necessary information within the stipulated period despite directions from the Commission and adjournment as requested by the representative of the PIO. He may note that in case he does not send any written reply, further action will be taken against him ex-parte under the provisions of the Act.

3. He is once again directed to provide necessary information to the complainant and produce the receipt from the complainant and a set of papers given for the record of the Commission. No further opportunity will be given.

Adjourned to 14.1.2009.

Sd-
 (Mrs. Rupan Deol Bajaj)

State Information Commissioner.
12.11.2008
(Ptk)
STATE INFORMATION COMMISSION PUNJAB
SCO NO. 32-33-34, SECTOR 17-C, CHANDIGARH.

Sh. Jasbir Singh,

SCF No. 9 &10,

Guru Nanak Dev University,

Khalsa College,

Amritsar.

--------Complainant

Vs.

PIO O/o Deputy Commissioner,

Amritsar.

 ---------Respondent.

 CC No- 1448-2007

Present:
None for the Complainant.

Sh. Rajinder Kumar, Patwari for PIO/DC., Amritsar.

Order:

The representative of the PIO states that the total record is available in the office of the Sadar Kanungo/record room of the Deputy Commissioner, Amritsar. Sh. Jasbir Singh should go to that office and contact the Sadar Kanungo who will take him through the record.

2.

It is observed that under RTI Act, 2005, any applicant can seek copy of any record by giving specific details but cannot expect that a fact finding enquiry will be carried out scouring the entire revenue record to find reference to his land in different registers and to piece it together and present report to him. Therefore, any information being given to Sh. Jasbir Singh other than what had already been given to him is over and above his rights under the Right to Information Act, 2005, and he should have reason for thanking the Sadar Kanungo for the same. He may contact the said branch on telephone no. 0183-2226161 and fix up time with Sadar Kanungo suitable to both of them for the same.

With these observations, the case is hereby disposed of.

Sd-
 (Mrs. Rupan Deol Bajaj)

State Information Commissioner.
12.11.2008
(LS)
STATE INFORMATION COMMISSION PUNJAB
SCO NO. 32-33-34, SECTOR 17-C, CHANDIGARH.

Sh. Sukhwinder Singh Bhoma,

8, IDH Market, 1st Floor, Opp. Suraj Chanda Cinema

Amritsar

--------Complainant

Vs.

PIO O/o Financial Commissioner Revenue,

Pb. Civil Secretary, Chd.

 ---------Respondent.

 CC No- 1544-2007

Present:
Sh. Sukhwinder Singh Bhoma, Complainant in person.

Sh. Gurmukh Singh, Under Secretary Revenue PIO/FCR, Pb.

Order:

With reference to the last order of the Commission dated 03.09.2008, the Complainant has presented copies of the correspondence/RTI application made by him to the Improvement Trust, Amritsar in which it is quite clear that 135 plots were reserved for Danga Pirit for the riots in 1986-87 for which an amount of Rs. 6,52,000/- had been received by the said Improvement Trust from the Local Government Department on 27.03.1987. They have also replied that the amount was not received in cash, therefore, could not be disbursed and was adjusted by the Local Government Department as repayment of loan due from the Improvement Trust under IUDP scheme. Copies of the correspondence have been supplied to the PIO and placed on the record of the Commission also. From above, it is clear that the PIO is deliberately not giving the information which should be available with him and has given only partial information.

2.

The PIO is hereby directed to make an all out effort, if necessary by deputing a financial expert (like the Assistant Controller Finance) for checking the amount from the budget documents as well as from the Controller of Accounts in the Local Government Department, so that correct information could be given to Sh. Bhoma immediately and without any further delay.
3.

Sh. Bhoma has filed his application for information on 12.12.2006 more than two years back and the full information has still not
CC No- 1544-2007

-2-
been provided to him. After filing the complaint in the Commission, he has attended the hearings on 04.03.2008, 21.05.2008, 16.07.2008 and once again today. No doubt, the Department has made efforts and given some information so far on his query :-

“How much money was given in the shape of subsidy for 701 commercial plots in 1986-87 to Sikh riots affected persons.”

4.

This figure should be available in the budget documents itself in form of Budget Estimates, Revised Estimates, Actuals for the concerned year in the Budget documents of the Department, or those of the Local Government Department pertaining to the year 1986-87 and 1987-88. The PIO may consult the Budget Officer of the FD and or the Financial Controllers looking after the accounts of the Disasters Managements and Rehabilitation Department and Controller, Local Government etc. and this information may definitely be now provided to Sh. Bhoma at least 10 days before the next date of hearing and if not done, the Commission is constrained to impose the cost/compensation to be paid to Sh. Bhoma @ Rs. 300/- per date of hearing attended including for all previous hearings. In case, the information is still not given, the PIO may bring an amount including for the next hearing to be handed over to Sh. Bhoma in the Commission.

Adjourned to 14.01.2009.

Sd-
 (Mrs. Rupan Deol Bajaj)

State Information Commissioner.
12.11.2008
(LS)

STATE INFORMATION COMMISSION PUNJAB
SCO NO. 32-33-34, SECTOR 17-C, CHANDIGARH.

Sh. Surinder Singh Maan,

Chamber No. 91,

District Court,

Fatehgarh Sahib,

--------Complainant

Vs.

PIO O/o Principal Desh Bhagat,

Ayurvedic College (MGG),

Sounti , Teh- Amloh,

District Fatehgarh Sahib.

 --------Respondent.

 CC No- 1158-2008

Present:
None for the complainant.

Dr. Bhatnagar, representative of the Principal of the college.
Order:

Dr.Bhatnagar has presented a letter dated 11.11.08 addressed to the Commission in which copy of CC-1158/08 on similar point in respect of same college including MR-68/2008, which has been dismissed by the bench of Sh. Surinder Singh, Hon’ble State Information Commissioner on 11.09.2008 holding that the said college is a private institute not getting any grant-n-aid from Punjab Government. It has been placed on record. He has also informed the Commission that the letter has been issued to Director Ayush vide letter dated 12.9.08 asking him to confirm that no direction has been issued to the said college for appointing the PIO under the Act. The representative has been directed to file an affidavit specifying that the said institute is not covered under the provisions of Section 2 (h) of the RTI Act and to state that no such directions have been received from the DRME or AYUSH so that the matter can be considered further.

Adjourned to 14.1.2009.

Sd-
 (Mrs. Rupan Deol Bajaj)

State Information Commissioner.
12.11.2008
(Ptk)
STATE INFORMATION COMMISSION PUNJAB
SCO NO. 32-33-34, SECTOR 17-C, CHANDIGARH.

Sh. Jaswant Singh,

3911, Ward No. 12 (15),

Hamayunpur, Sirhind,

District Fatehgarh Sahib.

--------Complainant

Vs.

PIO/O Director Public Instructions(S),

SCO 95-97, Sector 17,

Chandigarh.

 ---------Respondent.

 CC No- 1868-2007

Present:
Sh. Jaswant Singh complainant in person.

Sh. Vimal Dev, Dealing Assistant O/O DPI(S).

Order:

Shri Jaswant Singh has filed multiple complaints (and/or appeals, revisions etc.) regarding the same matter and another person Sh. Varinder Kumar has also filed the same. On the last date of hearing, two files had been summoned for inspection subject to his filing an affidavit. In para 4 of the order dated 10.9.08, the following directions had been given:

“In the meantime, Sh. Jaswant Singh is hereby directed to file an affidavit regarding all cases submitted by him, whether Complaints, Appeals or Reviews which may be pending or have been decided by any bench of the Commission with respect to the same matter. In addition, he should also ask his friend Sh. Varinder Kumar who has put in duplicate/same/similar Complaints/Appeals/Reviews regarding Shri Jaswant Singh’s case to give similar list, since after the inspection of these two files all matter dealing with the same matter shall be considered finished. Sh. Jaswant Singh agrees to do so.”

2. Sh. Jaswant Singh has not filed any such affidavit and neither Sh. Varinder Kumar. Instead, Sh. Jaswant Singh has filed a complaint to the Governor and has also filed a letter from his associate
CC No- 1868-2007

-2-

Sh. Varinder Kumar stating that he is ready to submit a list of cases in case he is directed separately in his name in a separate order.

3. Full reply had already been given. The dealing Assistant has brought both the files as per my orders, which is over and above what had been asked for by the applicant. Sh. Jaswant Singh and or Sh. Varinder Kumar is now advised to file the required affidavit so that in the interest of uniformity all such cases can be considered together and multiplicity of orders can be avoided as also to avoid wastage of time of different Benches for the same matter.

Adjourned to 07.1.2009

Sd-
 (Mrs. Rupan Deol Bajaj)

State Information Commissioner.
12.11.2008
(Ptk)
STATE INFORMATION COMMISSION PUNJAB
SCO NO. 32-33-34, SECTOR 17-C, CHANDIGARH.

Smt. Anguri Devi,

20639, Street No. 26/2,

Ajit Road,

Bathinda.

--------Complainant

Vs.

PIO O/o Education Secretary,

Punjab,

Chandigarh.

 --------Respondent

 CC No- 1156-2008

Present:
Sh. Madan Lal, Representative for the Complainant.

Sh. Manoj Kumar, Sr. Asstt. for the PIO/Secy.
Education.

Sh. Bhag Singh, Sr. Asstt.,M.E. Br. O/O DPI(S)

ORDER:

Sh. Manoj Kumar, Sr. Asstt. Edu. V Branch is present without any letter of authority. The matter pertains to Education IV Branch. He also has no idea of the matter. However, he stated that the basic complaint dated 8.8.07, in the context of which the present application under RTI was filed by Smt. Anguri Devi is not available. It is quite clear that the said letter was sent by registered post number 3906 dated 8.8.07 and the proof of registry is also available. The post office has confirmed vide its letter dated 11.7.08 that the said registered letter had been delivered to the Secretary Education on 9.8.07. Yet the representative of the PIO has stated that the said complaint is not available. This is not at all acceptable to the Commission. Sh. Manoj Kumar has nothing further to say and has not provided any reply.

2.

On his part, the representative of the DPI has presented a letter dated 11.11.08 giving reply on items No. C & F. A copy of the covering letter has been provided to the complainant also. The file containing the details of the complaint dated 3.9.06 submitted to the Secretary Education may be produced before the Commission (noting and Corr.) from the date of receipt till date and
CC No- 1156-2008

-2-

up–to-date status be given. In case there is any point by the Complainant for which rules are available, copies of said rules/instructions may be supplied to the applicant definitely ten days before the next date of hearing.

Adjourned to 14.1.2009.

Sd-
 (Mrs. Rupan Deol Bajaj)

State Information Commissioner.
12.11.2008
(Ptk)
STATE INFORMATION COMMISSION PUNJAB
SCO NO. 32-33-34, SECTOR 17-C, CHANDIGARH.

Col Joginder Singh,

905, Phase 2, Goindwal,

District Tarn Taran.

--------Appellant

Vs.

PIO/O Deputy Commissioner,

Amritsar.

 ---------Respondent.

 AC No- 107-2007

Present:
None for the Appellant.

Sh. Rajinder Kumar, Patwari on behalf of PIO/DC., Amritsar.

Order:
The letter of the PIO dated 21.07.2008 purportedly endorsed to the State Information Commission has still not been received. A detailed mention of the reported contents/deficiencies in the said letter as per the version of the Appellant who stated that he had received the same, have been detailed in para one of the orders of the Commission on 10.09.2008. It had been specifically mentioned that the representative of the PIO was not able to produce a copy of the same for the record of the Commission and neither he was he able to supply the missing annexures as he was not carrying the necessary record with him. Unfortunately, the same is the position today, although the representative is carrying the RTI file with him. He has also shown me the missing noting of the year 1996 which deals with the original application dated 16.09.1996 of Col. Joginder Singh. No noting is available after 03.10.1996. However, he has not brought any letter giving details of how the missing papers have been found and from whose custody. Sh. Rajinder Kumar, Patwari has also told me that the Deputy Commissioner had ordered the registration of an FIR against the erring employee, who has lost all subsequent references which are duly entered in the receipt registers of the relevant time but have not been found. From all this, it is obvious that persons who were already affected by the riots in other parts of the country and had lost and left behind every thing in their previous homes were
AC No- 107-2007

-2-

once again at the mercy of some unscrupulous Clerk in the office of the Deputy Commissioner, Amritsar. I would request the Deputy Commissioner, to pay attention to this matter as this could not be the only case where such a thing has happened.

2.
Sh. Rajinder Kumar, Patwari also informs me that the Deputy Commissioner has ordered that an FIR be registered against the erring employee for the missing papers. It will be appreciated, if the reference to the SSP and a copy of the FIR is placed on the record of the Commission as also copies of any subsequent follow up disciplinary action taken against any employee.
3.
In case Col. Joginder Singh wishes to inspect the file (new noting found) he should visit the office of the Deputy Commissioner and contact the RTI Clerk in the Suvidha Centre for the same, as the information given by Sh. Rajinder Kumar, Patwari. Otherwise he should attend the Commission on the next date of hearing being last opportunity for inspection of the file.

Adjourned to 07.01.2009

Sd-
 (Mrs. Rupan Deol Bajaj)

State Information Commissioner.
12.11.2008
(LS)
STATE INFORMATION COMMISSION PUNJAB
SCO NO. 32-33-34, SECTOR 17-C, CHANDIGARH.

Sh. Jaswinder Singh, Punjabi. Master,

Govt. Middle School, SIAU,

Tehsil & District SAS Nagar, Mohali.

--------Complainant

Vs.

PIO/O District Education Officer(S),

Sangrur.

&

1.
Sh. Ashok Bhalla, CEO Patiala Mandal

at Nabha, District Patiala the then PIO-cum-DEO, Sangrur.

2.
Sh. Pawan Kumar,

APIO-cum-Superintendent/DEO(S),

Sangrur.

3.
Sh. Verinder Kumar, Junior Assistant

O/o DEO (Secondary), Barnala.

4.
Sh. Ajaib Singh, Junior Assistant,

O/o DEO, Sangrur.

 ---------Respondent.

 CC No- 69-2007

Present:
None for the Complainant.

Dr. Ashok Bhalla, CEO, Patiala Mandal at Nabha the then DEO,
Sangur.

Mrs. Balwant Kaur, DEO, Sangrur.

Sh. Pawan Kumar Singla, APIO-cum-Superintendent,

Establishment-II Branch.

Sh. Verinder Kumar, Junior Assistant O/o DEO, Barnala.

Sh. Ajaib Singh, Junior Assistant O/o DEO, Sangrur.

Order:

It was brought to my notice that Sh. Pawan Kumar Khaira, Superintendent, Establishment-II Branch whose role in the “Farzi disciplinary proceedings” was under-scanner has unfortunately passed away on 19.09.2008 at Gurgaon where he had gone for a heart check up. The said fact has been noted with regret.

2.

Sh. Ashok Bhalla, the then PIO-cum-DEO, Sangrur Sh. Verinder Kumar, Junior Assistant, the then dealing clerk at Sangrur now posted at DEO
CC No- 69-2007

-2-

office, Barnala and Sh. Ajaib Singh, Junior Assistant, Sangrur have submitted their explanations through the new DEO, Sangrur Smt. Balwant Kaur vide covering letter dated 11.11.2008. Since this communication has been received during the hearing only, it will be taken up on the next date of hearing.

Adjourned to 07.01.2009.

SD-
 (Mrs. Rupan Deol Bajaj)

State Information Commissioner.
12.11.2008
(LS)

STATE INFORMATION COMMISSION PUNJAB
SCO NO. 32-33-34, SECTOR 17-C, CHANDIGARH.

REGD POST

Sh. Jasbir Singh,

Plot No. 80, Premier Enclave,

Village Nichhi Mangli,

PO Ramgarh,

Chandigarh Road, Ludhiana

--------Complainant

Vs.

PIO/O Sub Divisional Magistrate (West),

Ludhiana.

 ---------Respondent.

 CC No- 1371-2007

Present:
Sh. Jasbir Singh, complainant in person.

None for the PIO.

Order:

Although this case had been considered on many days but substantive orders have been passed on 9.4.08 and 10.9.08 for compliance. The PIO has sent reply dated 8.9.08 to Sh. Jasbir Singh with copy to the Commission (Sh. Jasbir Singh states that he has not received this letter. He has been provided copy by the Commission today). Again another letter has been addressed by the PIO to Sh. Jasbir Singh vide his letter dated 11.10.08 with copy to the Commission. Sh. Jasbir Singh stated that this reply is deficient and incomplete and it is a deliberate act on the part of PIO-Tehsildar.

I have gone through the application of Sh. Jasbir Singh along with reply submitted by the PIO. I am satisfied that the answer to Question No. 1 is partial and incomplete. The application of Sh. Jasbir Singh is of 20.6.07 when Shri Arvind Verma was already functioning as Tehsildar. There was a break when some other officer was posted in his place and thereafter he had been reposted at Ludhiana. The factum of the dates of posting can very well be ascertained from the clerk incharge of disbursing of pay and posting orders which would be available in the Tehsil office. The reply given to the applicant that the
CC No- 1371-2007

-2-
details can be had from the office of FCR is not appreciated as he has asked for the details of posting in Ludhiana and not for his entire career.
3.
As far as Question No 2 is concerned, the answer regarding the pay of Sh. Arvind Parkash has been given in the reply dated 16.10.08 and the reply regarding the official accommodation had been given in the earlier reply dated 8.9.08 provided to him from the Commission’s record today. In so far as item No. 4 is concerned, the reply has been provided vide letter dated 10.10.08. That leaves us with question No. 3 and partial reply of Question No. 5. In so far as Question 5 is concerned, it is also in two parts. The first part states that what are the powers of the Tehsildar and Sub Registrar. This has also been answered.

4.
Shri Jasbir Singh states that he may be provided information in respect of Item No. 3 and Item No. 5 (partially). Both of them concern information regarding complaints which have appeared in new papers against Sh. Arvind Parkash Verma from time to time and whether any official enquiry is being held therefor, as well as information regarding any complaint which is under consideration or has been acted upon against the said officer. In this respect I am of the view that the orders passed in CC-2114 in the similar matter of the same Complainant where the PIO/FCR had given the background of a particular case due to which Sh. Jasbir Singh was wanting said information and gave reasons why the information was refused and which had been up held by the Bench in that case, equally apply in the present case.
Therefore, the said information need not be supplied particularly in view of the fact that the applicant has stated that he needs the information in order to publish it his new paper.
5.

In CC-2114, the following orders have been passed on 5.3.08.

“Sh. Jasbir Singh journalist, has on his letter head of “Arjun Patrika” Weekly Hindi Newspaper filed a complaint before the State Information Commission dated 15.11.2007 that his application dated 26.08.2007 under Right to Information Act made to the address of the PIO O/O the Financial Commissioner Revenue Pb., was rejected by the PIO under section 11 stating it was third party information and his postal order
CC No- 1371-2007

-3-

was returned to him. The APIO has referred to recommendation dated 31.01.2008 made to the Commission by the PIO in which the detailed reasons for refusing information to Sh. Jasbir Singh have been innumerated. It has been stated that under the garb of seeking this information, the complainant is trying to pressurize and harass and get back at the Tehsildar, since the said Tehsildar had got registered a police case through the Deputy Commissioner against the complainant after foiling a bid by the complainant for impersonation in a General Power of Attorney case. Therefore his request was rejected by the PIO after taking into consideration the views of the said Tehsildar and treating it the case for third party information bearing no public interest.

6.

Now, therefore, the reply to question No. 1 remains which should be given in full detail as directed in para 1 above.

7.

It is also noted that no reply has been filed by the PIO to the show cause notice which had been issued u/s 20(1) of the RTI Act vide order dated 10.9.08 for the delay in giving reply. As per para 3 thereof, no reply has been received. Now, therefore, the Commission is pleased to issue notice u/s 20(1) proviso thereto for giving an opportunity of personal hearing to the PIO, in case he wishes to avail of this opportunity on the next date of hearing. He may note that in case he does not appear or avail the right of this opportunity, no further opportunity would be afforded and the Commission shall go ahead and impose penalty on the presumption that undue and unreasonable delay has been caused in providing the information without sufficient cause.

Adjourned to 14.1.2009.

Sd-
 (Mrs. Rupan Deol Bajaj)

State Information Commissioner.
12.11.2008
(Ptk)
STATE INFORMATION COMMISSION PUNJAB
SCO NO. 32-33-34, SECTOR 17-C, CHANDIGARH.

Sh. Didar Singh,

S/o Sh. Bakshish Singh,

VPO Bhokhra,

Via Goniana Mandi,

District Bathinda.

--------Complainant

Vs.

PIO O/o Principal Secretary Education,

Punjab., Chd.

 ---------Respondent.

 CC No- 1250-2008

Present:
Sh. Didar Singh complainant in person:

None for the PIO.
ORDER:

On the last date of hearing, none had appeared on behalf of the PIO. In para 4 of the order dated 23.9.08, a notice had been given to the PIO u/s 20(1) of the RTI Act, 2005 to show cause why a penalty of Rs. 250/- per day subject to the maximum of Rs. 25000/- be not imposed upon him. Today again neither the PIO nor his representative has appeared and neither has any communication has been received from him. The complainant has also states that he has not been given any information so far.

2.
Now, therefore, the PIO is hereby given an opportunity for personal hearing as per provisions of Section 20(1) proviso thereto before imposing the penalty. The PIO is hereby again directed to send the information to the complainant with a covering letter duly indexed, page marked and attested alongwith a set of information supplied for the record of the Commission. In case he does not comply with the orders of the Commission, the Commission will go ahead to initiate action under Section 20(2) of the Act, for which he himself will be responsible.

Adjourned to 07.1.2009.

Sd-
 (Mrs. Rupan Deol Bajaj)

State Information Commissioner.
12.11.2008
(Ptk)
STATE INFORMATION COMMISSION PUNJAB
SCO NO. 32-33-34, SECTOR 17-C, CHANDIGARH.

Sh. Jagat Singh,

B-3/MCH/235,

Near Bahadurpur Chowk,

Post Office, Opp. Snatan,

Dharam Sanskrit College,

Hoshiarpur.

--------Complainant

Vs.

PIO O/o Deputy Commissioner,

Hoshiarpur.

 ---------Respondent.

 CC No- 1277-2008
Present:
None for the complainant.

Sh. Paramjit Singh, Sales Clerk, O/O Tehsildar

Garhshankar.

Shri Jagdish Ram, Clerk, O/O Tehsildar Mukerian.

Sh. Hem Raj, Clerk, O/O Tehsildar Dasua.

ORDER:

Shri Jagat Singh, vide his application dated 26.1.08 has asked for voluminous information on 17 points asking for full details of provincial land in district Hoshiarpur for the period from 1968 todate in respect of area of land allotted, rent charged from allottees, notices issued to defaulters, revenue record in respect of land allotted etc. in the full Hoshiarpur district, including those who are in possession illegally with names, father names, caste etc. The PIO on his part has instructed the different SDMs of Hoshiarpur district to supply the information to Sh. Jagat Singh. Shri Jagat Singh had earlier also put an application which has been disposed of by Sh.P.K.Verma but that was the case of one allottee . In the present application he has asked for details regarding all allottees and in addition details of Sarup Singh’s case. On the last date of hearing the matter has been considered as to whether this was a separate application or an identical application to the previous one. It had been held that this application was not identical and the PIO had been asked to deal with it in accordance with the RTI Act.
CC No- 1277-2008

-2-
2.
While Sh. Jagat Singh has acknowledged the receipt of the information which appears to be substantial, he has demanded that the information be collected by the PIO from all concerned officers and supplied to him in accordance with his RTI application, and has also pointed out that PIO/DRO Hoshiarpur has not provided this information. Sh. Jagat Singh has now asked for a penalty of Rs. 250/- to be imposed upon the PIO and also compensation @ Rs. 1000/- per hearing since the information is only partially supplied to him.

3.
Today, representatives of the three SDMs are present before me i.e. Dasua, Mukerian and Garhshankar with copies of replies which they have sent to the PIO. They have stated that the entire revenue staff of the district from Tehsildars to Patwaris, Lambardars and Chaukidars etc. all are on strike and therefore they have come on their behalf.

4.
It is observed that under section 6(3) of the RTI Act, in case the application or a portion thereof concerns another PIO the said application/portion is to be transferred to the other PIO. However, this does not apply to multiple PIOs as per Rule 6(3). The right course was for the D.C. to supply information maintained by him at Headquarters in the normal course and to guide the applicant to apply for the other information to concerned PIO’s directly. Under the Act it is not the duty of any one PIO to collect the information from all the 7-8 PIO’s, to compile and analyze it and to arrange into various columns and to provide it to the applicant in one answer. In such a situation, where an applicant has approached one PIO for information in the custody of more than one PIOs who are independent in the own right, the PIO has not advised the applicant correctly. The applicant in all fairness cannot be demanding action to be taken against the present PIO, since information is not in his custody and thus is being provided to him over and above his duties as PIO under the Act.

5.
The PIO/DRO is hereby directed to supply such information as is available with him the district Headquarters, and since he has not advised the applicant
CC No- 1277-2008

-3-

correctly, the PIO/DC should direct the other PIOs to supply information to Sh. Jagat Singh under intimation to him. A copy of the information supplied may also be sent to the Commission for its record.

Adjourned to 14.1.2009.

Sd-
 (Mrs. Rupan Deol Bajaj)

State Information Commissioner.
12.11.2008
(Ptk)
STATE INFORMATION COMMISSION PUNJAB
SCO NO. 32-33-34, SECTOR 17-C, CHANDIGARH.

Sh. Parshotam Puri,

S/o Sh. Jagdish Puri,

501, Gali No. 8,

New Town, Moga.

--------Complainant

Vs.

PIO O/o Regional Transport Authority,

Ferozepur.

 ---------Respondent.

 CC No- 1289-2008:
Present:
None for the complainant.

Sh. Piara Singh, Sr. Asstt, on behalf of the PIO.
ORDER:

In compliance of the order dated 23.9.08, Sh. Piara Singh states that full information has been supplied to the complainant and information thereof has been supplied to Punjab State Human Rights Commission (this should read State Information Commission) vide covering letter dated 23.10.08 including set of papers given to the complainant along with receipt received by him on the face of letter dated 29.9.08 enclosed therewith. Shri Parshotam Puri had due and adequate notice of the hearing to be held today. Also in the letter dated 23.9.08 it had been mentioned that in case the receipt is produced from the complainant and the complainant does not appear himself on the next date of hearing, it will be presumed that he is satisfied and the case will be disposed of. CC-1289/08 is hereby disposed of accordingly.

Sd-
 (Mrs. Rupan Deol Bajaj)

State Information Commissioner.
12.11.2008
(Ptk)
STATE INFORMATION COMMISSION PUNJAB
SCO NO. 32-33-34, SECTOR 17-C, CHANDIGARH.

Sh. Piara Singh,

R/o # 95, Green Enclave,

Village Daun,

Tehsil Mohali, District Mohali.

--------Complainant

Vs.

PIO O/o Director State Transport,

Punjab., Chandigarh.

 ---------Respondent.

 CC No- 1264-2008
Present:
Sh.Piara Singh, GM (Retd.) Complainant in person.

Sh. Satish Kumar, Asstt. O/O DST, Punjab, for the PIO.

ORDER:

Vide his application dated 19.2.08 asked for “noting portion in regard of my application dated 4.10.02 and Memo, if any reply was sent to Govt.” The said file had been summoned and noting portion concerning his application dated 4.10.2002 has been inspected by him to his satisfaction. He does not want copy of any document from the same. With this, the present case is hereby disposed of.

Sd-
 (Mrs. Rupan Deol Bajaj)

State Information Commissioner.
12.11.2008
(Ptk)
