STATE INFORMATION COMMISSION, PUNJAB

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

Sh. Swaran Singh Snehi,
VPO Shahpur via Phillaur,

District Jalandhar.

….…………...........Appellant

Vs.

Public Information Officer

O/o District Development & Panchayat Officer,
Jalandhar & another.

………………….Respondent
AC No. 42 of 2006
ORDER
Present Sh. Swaran Singh Snehi, Complainant in person and
Sh. Saudagar Singh, Law Officer and Sh. Ranjit Kumar, Block Development Officer, Phillaur, Department of Rural Development and Panchayat on behalf of the Respondent.
This case was heard by us on 12.09.2006 and again on 30.10.2006. On the last date of hearing, we had directed that the Respondent should supply information point wise to the Appellant and if there is any information not available with the Respondent he should enquire into the matter and submit an affidavit before the Commission. The Appellant was invited to visit the office of BDO, Phillaur on 13.11.2006 to inspect the record. In compliance with the orders of the Commission, the Respondent Joint Director-cum-State Public Information Officer, Sh. Parkash Singh Lame has submitted an affidavit before us today. In this affidavit, the Respondent has stated that the orders of the Commission have been complied with and all the information available on the record has been supplied to the Appellant. The Appellant was also invited to inspect all records available in the office on 13.11.2006 for identifying any items of information that might not have been delivered earlier. Respondent states that despite best efforts certain information is not forthcoming. He has mentioned in the affidavit the items of information which are not traceable and has said that all efforts have been made to trace it. Respondent admits before us that the records in respect of village works carried out
by Panchayats have not been meticulously maintained. Respondent stated before
 -2-

us that the Director, Rural Development & Panchyats has ordered an enquiry to be conducted into the maintenance and disappearance of certain papers relevant to this case.
The Appellant admits before us that he had visited the office and was unable to trace many items of information required by him. Respondent BDO states that every single item of record available in the office was shown to the Appellant, but despite best efforts certain items could not be located.
In the above circumstances, we cannot proceed any further. Whatever information was available has been studiously searched for and delivered. In respect of the missing portions an enquiry has been ordered to be conducted, which is the best that could be done in the circumstances. In so far as this matter is concerned, we have no option but to close the case.
We find, however, that there is great scope for improvement of management’s information system and record at panchayats’ level. It is national policy that more powers should be delegated to the panchayats. If responsibility and financial powers are to be exercised at the panchayat level, it is essential that the institutions are fully geared. We would strongly urge the Government to make a critical evaluation of the systems of the management of material and record at panchayat level. Either the existing systems have not been followed or the systems themselves are deficient. We are unable to comment on these, nor we can go beyond advising the Govt. to set its house in order. We understand that the Govt. is involved in an exercise for strengthening the working of panchayats at various levels.
Appellant insists that the Respondents should be penalized for refusal to supply information and for delay in the same. We do not find any merit in this. Admittedly there has been delay in supplying the information. We cannot, however, blame the officials who have been diligently appearing before us and have tried to help the Appellant. Delay has not been deliberate.
Disposed of accordingly.

(Rajan Kashyap)

 Chief Information Commissioner

Chandigarh

Dated: 05.12.2006

(Surinder Singh)

 Information Commissioner
STATE INFORMATION COMMISSION, PUNJAB

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

Sh. G.C.Swadeshi, Accounts Officer (Retd.),
#3239, Krishana Nagar,

New Colony, Sirhind Mandi,

District Fatehgarh Sahib.

….…………......Complainant

Vs.

Public Information Officer

O/o Executive Officer,
Municipal Council, Sirhind Mandi,

District Fatehgarh Sahib.

………………….Respondent
CC No. 507 of 2006
ORDER
Present Sh. G.C.Swadeshi, Complainant in person. None is present on behalf of the Respondent.
Another opportunity is given to the Respondent to appear before the Commission. Director, Local Government would ensure that Public Information Officer or his representative should be present on the next date of hearing.
Adjourned to 22.01.2007.

(Rajan Kashyap)

 Chief Information Commissioner

Chandigarh

Dated: 05.12.2006

(Surinder Singh)

 Information Commissioner
STATE INFORMATION COMMISSION, PUNJAB

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

Sh. Raj Kumar,

S/o Sh. Babu Ram,

Raj Kumar Bhim Sain Cinema Road,

Raj wali gali, Mansa.

….…………......Complainant

Vs.

Public Information Officer

O/o Executive Officer,
Nagar Panchayat, Sardulgarh.

………………….Respondent
CC No. 414 of 2006
ORDER
None is present on behalf of the Complainant.

Complainant has made a vague allegation in writing that he fears a danger to his life from octroi contractors. Complainant was given notice to appear before the Commission today to show how Right to Information Act was attracted but he has failed to do so. It appears that he is no longer interested in pursuing the matter.
The case is accordingly closed. Copies of the order be sent to both the parties.

(Rajan Kashyap)

 Chief Information Commissioner

Chandigarh

Dated: 05.12.2006

(Surinder Singh)

 Information Commissioner
STATE INFORMATION COMMISSION, PUNJAB

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

Sh. Ramesh Kumar Gupta (Advocate),
Cinema Building, Kapurthala.

….…………......Complainant

Vs.

Public Information Officer

O/o The Principal,
Hindu Kanya College,

Kapurthala.

………………….Respondent
CC No. 534 of 2006
ORDER
Present Sh. Amar Vivek, Advocate with Sh. Chanderhaas, Advocate on behalf of the Respondent. None is present on behalf of the Complainant.
The case is adjourned to 22.01.2007. Copies of the order be sent to both the parties.

(Rajan Kashyap)

 Chief Information Commissioner

Chandigarh

Dated: 05.12.2006

(Surinder Singh)

 Information Commissioner
STATE INFORMATION COMMISSION, PUNJAB

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

Sh. Gunraj Singh Saini,
Ex. Hon’y. Wildlife Warden,
Afghan Road, Hoshiarpur.

….…………......Complainant

Vs.

Public Information Officer

O/o Divisional Forest Officer,
Hoshiarpur & another.

………………….Respondent
CC No. 290 of 2006
ORDER
Present Sh. Jasbir Singh, Statistical Officer, Department of Forests on behalf of the Respondent. None is present on behalf of the Complainant.
The Complainant has sent a fax message for an adjournment of this case expressing his inability to attend the hearing today.
Another opportunity is given to the Complainant.
Respondent informs us that the information in question has been duly supplied to the Complainant. In case the Complainant is not satisfied, he is free to make his submissions before the Commission on the next date of hearing. Respondent need not to be present on the next date of hearing. He will be required only if the Complainant expresses dissatisfaction with the information supplied to him.
To come up for further proceedings on 22.01.2007. Copies of the order be sent to both the parties.

(Rajan Kashyap)

 Chief Information Commissioner

Chandigarh

Dated: 05.12.2006

(Surinder Singh)

 Information Commissioner
STATE INFORMATION COMMISSION, PUNJAB

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

Sh. Surinder Pal, Advocate,

H.No. 539/112/3, Street No.I E,

New Vishnu Puri, New Shiv Puri Road,

Ludhiana 141 007 (Pb.).

….…………......Complainant

Vs.

Public Information Officer

Bar Council of Punjab & Haryana,
Law Bhawan, Dakshin Marg, Sector 37-A,

Near Batra Theatre, Chandigarh.

………………….Respondent
CC No. 158 of 2006
ORDER
Present Sh. Surinder Pal, Complainant in person. None is present on behalf of the Respondent.
It is surprising that neither the Public Information Officer nor his representative is present before the Court today. We would not like to decide this matter ex-parte. We give another opportunity to the Respondent. Public Information Officer is directed to appear in person on the next date of hearing. The Chairman of the Bar Council of Punjab & Haryana be also asked to ensure that Public Information Officer is present on the next date of hearing.
To come up for further proceedings on 22.01.2007. Copies of the order be sent to both the parties.

(Rajan Kashyap)

 Chief Information Commissioner

Chandigarh

Dated: 05.12.2006

(Surinder Singh)

 Information Commissioner
STATE INFORMATION COMMISSION, PUNJAB

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

Smt. Rajinder Kaur,

W/o Sh. Bachittar Singh,

#2, Opp. Ludhiana Medicity,

Threeke, District Ludhiana (Pb.).

….…………...........Appellant

Vs.

Public Information Officer

O/o Senior Superintendent of Police,
Ludhiana.

………………….Respondent
AC No. 55 of 2006
ORDER

Present Sh. Bachittar Singh husband of the Appellant and
Mrs. Surinder Kaur, Assistant Sub Inspector of Police, Ludhiana.
The Respondent states before us that she has no objection to supplying the information to the Appellant but that some portions of the request do not relate to information at all but are matters of opinion. Under RTI Act, the public authorities/Public Information Officer can only provide information pertaining to the records in the possession of Public Authorities.
The Appellant is not satisfied with the response. On the previous date of hearing that is 16.10.2006, we had directed that the status of action by the police on a complaint by the Appellant regardingcheating against a party should be supplied. Rather than involving ourselves into the details of information required and denied, we direct that Sh. A.S.Rai, Senior Superintendent of Police, Ludhiana, Public Information Officer should give personal hearing to the Appellant (Mrs. Rajinder Kaur or her husband Sh. Bachittar Singh) on a fixed date. The designated date and time is 07.12.2006 at 11.00 A.M. Mrs. Surinder Kaur, ASI would also be present on that day. SSP, Ludhiana may resolve this matter and submit a report to the Commission.
To come up for confirmation of compliance on 02.01.2007. Copy of the order be sent to both the parties.

(Rajan Kashyap)

 Chief Information Commissioner

Chandigarh

Dated: 05.12.2006

(Surinder Singh)

 Information Commissioner

STATE INFORMATION COMMISSION, PUNJAB

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

Sh. Sham Kumar Kohli,
85-D, Kitchlu Nagar,
Ludhiana.

….…………......Complainant

Vs.

Public Information Officer

O/o District Magistrate/Deputy Commissioner,
Ludhiana.

………………….Respondent

CC No. 78 of 2006
ORDER
None is present on behalf of the Complainant or on the behalf of the Respondent.
It is presumed that the matter would have been settled by the District Magistrate, Ludhiana in terms of our orders of 24.10.2006.
The matter is closed accordingly. Copies of the order be sent to both the parties.

 (Rajan Kashyap)

 Chief Information Commissioner

Chandigarh

Dated: 05.12.2006

(Surinder Singh)

 Information Commissioner
STATE INFORMATION COMMISSION, PUNJAB

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

Ms.Daisy Walia,

Lecturer Dance,

2-A, Gurudwara Moti Bagh Colony,

Patiala

…………......Complainant

Vs.

PIO, O/o Registrar,

Punjabi University,

Patiala

………………….Respondent

CC No. 708 of 2006

ORDER

Present: Sh.Aashu Sharma Advoate on behalf of complainant, Ms.Daisy Walia and Sh.Vikrant Sharma Advocate on behalf of the Respondent, PIO, Registrar, Punjabi University, Patiala.

On 18.09.2006, the complainant had demanded information on 14 items listed in para 7 of his application The complainant states before us that no response was received within one month of the request of 18.09.2006. On 2.11.2006 the Punjabi University informed her that the information in question could not be supplied as the matter did not concern the complainant. All this information relates to the qualifications and experience etc. of one Sh. Madhukar Anand. The respondent accepts that the complainant as well as Sh.Madhukar Anand are candidates for appointment as Professor, Dance, Punjabi University.

Aggrieved by the failure of the University to respond within the stipulated period, and also the terse rejection of her demand for information received just after the period of one month had elapsed, the complainant approached the Commission with a complaint under section 18(b) of the RTI Act.

The Respondent states before us here today that the matter of selection of Professor of Dance, Punjabi University is presently under consideration of the Hon’ble High Court of Punjab & Haryana. A Writ Petition had been filed by Ms.Daisy Walia before the High Court questioning the proposed appointment of Sh.Madhukar Anand as Professor.

The Respondent produces before us a copy of letter from Sh.Kanwal Jit Singh, Advocate, Supreme Court of India, Punjab & Haryana High Court,
 Kothi No.678, Sector 11B,Chandigarh dated 21st September 2006 to the Registrar of Punjabi University, Patiala which reads as under:-

“ I am hurriedly writing this to you from Court itself that Mrs.Daisy Ahluwalia’s case has been adjourned to 26.9.2006. Selection may be made & interview to go on but the result be kept under sealed cover for the moment & no appointment letter be issued.

For filing reply on behalf of Mr.Anand, Dr. S.S.Boparai & Smt.Sunita, kindly inform them to come to my office on 24.9.2006 at 10.30 a.m. so that formal affidavits are filed.

Kanwaljit Singh “

The Respondent pleads before us that the import of the verbal directions of the Hon’ble High Court is that the High Court has barred the University from disclosing any information whatsoever connected with the interviews, including the details demanded by the complainant in para 7 (i) to (xiv). The Respondent avers that these documents can be disclosed only after the final orders of the High Court.

The complainant on the other hand avers that the directions of the High Court in regard to placing the result in a sealed cover do not bar the University from supply of basic information demanded by him. Complainant pleads that the orders of the High Court require only that the result be kept in sealed cover and that the University should not issue any appointment letter. According to complainant, there is no bar from the High Court on supplying the information demanded by him, since this would not be a part of the result as such.

We are inclined to accept the plea of the complainant that the items of information listed in para 7 should be delivered to her. These are strictly speaking not a part of the result of the Selection Committee, as such not barred by the Hon’ble High Court for disclosure.

We further observe that whereas the letter of Sh.Kanwal JIt Singh Advocate conveying the verbal directions of the Hon’ble High Court is dated 21.09.2006, the subsequent letter of Punjabi University dated 2.11.2006 rejecting the complainant’s demand for supply of information makes no mention of the same decision of the High Court that would have been delivered more than one month earlier. Indeed, the reason given for refusal of information in the letter of 2.11.2006 is that the information demanded does not concern the complainant at all. The exact wording of the letter dated 2.11.2006 in Punjabi is reproduced below:-

According to RTI Act any citizen of India can demand information and it is not necessary for him to show his nexus or connection with the item of information demanded. Thus, the decision of the Punjabi University, Patiala to refuse information to the complainant as conveyed on 2.11.2006 is totally without any justification.

In these circumstances the Respondent is directed to ensure that the items of information listed in para 7 of the request dated 18.09.2006,except item No.(xii), are delivered to the complainant within a period of fifteen days. Respondent need not deliver the item No.(xii) “copies of published work submitted by Madhukar Anand for evaluation” as this might a bulky document and difficult to copy.

To come up for confirmation of compliance on 02.01.2007.

Copies of this Order be sent to both the parties.

 (Rajan Kashyap)

 Chief Information Commissioner
Chandigarh

Dated: 05.12.2006

(Surinder Singh)

 Information Commissioner

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

U.K.Sharda,

Director, Resurgence India,

Ludhiana.

…………......Complainant

Vs.

State Public Information Officer

o/o Excise & Taxation Commissioner, Punjab,

 Patiala.

……………….Respondent

AC No. 18 of 2006

ORDER

Present Sh.Surinder Pal, Advocate on behalf of the Appellant, Sh.U.K.Sharda and Ms.Jaswinder Kaur, PCS, Asstt. Excise & Taxation Commissioner,SPIO, Department of Excise & Taxation, Punjab, Patiala.

On the last date of hearing certain information had been supplied to the Appellant by the Respondent. The Appellant wanted to study the information. On the last date of hearing that is,24.10.2006, it was decided that the PIO should submit an Affidavit showing cause why penalty should not be imposed on her for delay in supply of information and why compensation as provided under the Act should not be paid to the Appellant for the detriment suffered by him.

Appellant states before us today that the material supplied by the Respondent indicates that the department did not have any authority for refusing to entertain a Special Power of Attorney even if the document was more than one year old. The Appellant avers that there are no policy directions or guidelines that authorize the department to refuse to accept power of attorney executed more than a year earlier.

This Commission is concerned with the supply of information that is available on record of various public authorities. The public authority in this case, through the PIO, has duly supplied information on the practice followed by the Department. It is possible, as alleged by the Appellant, that the practice followed by the Department does not have the sanctity of law. The issue of sanction behind the practice adopted by the Department is not to be settled under RTI Act. The Act requires information on record to be supplied and this has been done. It is open for the Department of Excise & Taxation Punjab at the appropriate level, to examine the legality of the practice followed by it.

In so far as the imposition of penalty and compensation is concerned, the Respondent pleads before us that there has been no deliberate delay on her part or that of her office. In the affidavit filed before us Respondent admits that some delay had taken place, but this was not intentional. She further pleads that there was never any intention to with-hold any information. She was required to obtain information from certain officers within the Department, and this undoubtedly took time.

RTI Act is a new legislation in the country. The Act expects all public authorities including the departments and institutions of the State Govt. to have complete information about their system of working, procedures and policies in convenient form, preferably on the website. The Act especially enjoins that the relevant information should be placed suo motu before the public, so that it should not be necessary for the citizens to approach the authorities for details. Clearly the departments in Punjab have not reached a stage where complete information on their working is readily available. This is a matter of concern. We suggest that Financial Commissioner (Taxation) Punjab should review the implementation of the RTI Act within his department, especially relating to the dissemination of information regarding practices and procedures that are being followed at various levels. According to section 4 of the RTI Act, this exercise should have been completed before 12.10.2005. We would like the F.C.(Taxation)Punjab to complete this exercise within a period of three months and the details be sent to the Commission.

In these circumstances we do not deem it necessary to penalize any officer. The department itself should take appropriate steps as indicated above.

This case is disposed of accordingly.

Copies of this Order be sent to Financial Commissioner, Excise & Taxation Punjab and both the parties.

 (Rajan Kashyap)

 Chief Information Commissioner
Chandigarh

Dated: 05.12.2006

(Surinder Singh)

 Information Commissioner

STATE INFORMATION COMMISSION, PUNJAB

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

Lawyers for Social Action,

Ludhiana Chapter, 539/112/3,

St.1E, New Vishnu Puri,

New Shivpuri Road,

Ludhiana-141007

…………......Complainant

Vs.

Public Information Officer

o/o Sr.Supdt.of Police

Mini Sectt.,

Ludhiana.

………………….Respondent

AC No. 83 of 2006

ORDER

Present Sh.Surinder Pal, Advocate on behalf of the Appellant, and Smt.Surinder Kaur, ASI on behalf of PIO, SSP Ludhiana.

The Appellant states before us that he had demanded information on the procedure followed by the District Police, Ludhiana in allotting contract for running a canteen within the premises of office of SSP Ludhiana. According to the appellant, the canteen was leased out to a private party without following any procedure such as open bidding. It is alleged that the office received a nominal amount of lease money. Appeallant states that when he demanded information on the procedure followed for allotment, the office of PIO merely gave details of the benefits of the Community Police Scheme, an initiative taken by the State Police in all the districts in the State. The appellant claims before us that the actual information demanded by him was not supplied.

The Respondent before us is unable to shed any light on the status of information demanded. We direct that SSP Ludhiana, who is himself PIO for Ludhiana District, should look into this matter immediately and supply the information to the appellant within a period of two weeks. According to the Appellant, the mere statement contained in the information sent to him is that “summary procedure was adopted for giving the canteen on contract”. We accept this plea of the appellant. The details of the procedure actually adopted should be supplied to the appellant, and other information as demanded in the original application under RTI Act, should also be given. Since delay has taken place in supplying that information, we accept the plea of the appellant that under section 7(6) of the RTI Act, the information should be supplied free of cost. In regard to the plea of the appellant for imposition of penalty on the PIO for delay in supplying the information and for compensation for the detriment suffered, respondent is directed to submit an Affidavit showing cause as to why such penalty and cost should not be imposed.

To come up for confirmation of compliance on 22.01.2006.

Copies of this Order be sent to both the parties.

 (Rajan Kashyap)

 Chief Information Commissioner
Chandigarh

Dated: 05.12.2006

(Surinder Singh)

 Information Commissioner
STATE INFORMATION COMMISSION, PUNJAB

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

Lawyers for Social Action,

Through Advocate Surinder Pal,

Joint Secretary-cum-Distt.Co-ordinator,

 539/112/3,

St.1E, New Vishnu Puri,

New Shivpuri Road,

Ludhiana-141007

…………......Appellant

Vs.

State Public Information Officer

o/o Ludhiana Municipal Corporation,

Ludhiana.

………………….Respondent

AC No. 8 of 2006

ORDER

Present Sh.Surinder Pal, Advocate Appellant, and Dr.Jaswant Singh, Commissioner, Municipal Corporation, Patiala,(formerly Joint Commissioner, Municipal Corporation, Ludhiana and PIO, LMC) and Dr.Kanwarjit Singh, Medical Officer of Health, on behalf of PIO, LMC.

This order is to be read along with the order of the previous date of 24.10.2006. On the last date of hearing (24.10.2006) we had directed that LMC should make a critical evaluation of the scheme of Mohalla Sanitation Committees which had been set up by the LMC for the work of sanitation in various parts of the town. It was expected that during the process of this study, the information demanded by the appellant on the functioning of the Committees would become available.

In our Order of 24.10.2006 we had also directed that the PIO, who was posted as Joint Municipal Commissioner at the time of the request for information, should give his comments on the failure to supply the information.

A period of one month had been given to LMC for completion of the study. We find that the work on study has not yet begun. It is the responsibility of the LMC to carry out its responsibilities with due diligence and efficiency. The evaluation of the scheme of Mohalla Sanitation Committees would be a step in this direction. The Commission is to ensure that information
 on the items demanded is supplied. The study is relevant to the extent that information in proper form would follow from the study itself. The existing systems as such appear to be deficient and unable to provide material that would answer the demands of the appellant. The study is expected to lead to codification of information for its supply to the appellant.

We direct that the study should be conducted immediately, as already directed by us, and report submission to us before the next date of hearing. The information derived from the report should be supplied to the appellant.

To come up for confirmation of compliance on 22.01.2007.

Copies of this Order be sent to both the parties.

 (Rajan Kashyap)

 Chief Information Commissioner
Chandigarh

Dated: 05.12.2006

(Surinder Singh)

 Information Commissioner

STATE INFORMATION COMMISSION, PUNJAB

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

Lawyers for Social Action,

Through Advocate Surinder Pal,

Joint Secretary-cum-Distt.Co-ordinator,

 539/112/3,

St.1E, New Vishnu Puri,

New Shivpuri Road,

Ludhiana-141007

…………......Appellant

Vs.

State Public Information Officer

o/o Ludhiana Municipal Corporation,

Ludhiana.

………………….Respondent

AC No. 68 of 2006

ORDER

Present Sh.Surinder Pal, Advocate Appellant, on behalf of Appellant and Sh.Rajiv Saggar, Inspector, Municipal Corporation, Ludhiana on behalf of PIO.

Respondent states before us today that this matter is related to AC No.07/06 and CC-139 of 2006, which have been heard by the Commission separately. In those cases the Commission has directed LMC to undertake certain measures of administrative reform for codification of information and placing of the same on the website of the State Govt./LMC. A period of three months had been given in those cases. As in those cases, the issues raised in this matter also relate to basic improvement in management and administration of LMC. If requests for information on such matters lead to improvement in systems, RTI could be seen to facilitate administrative reform for public service. The request of the respondent for clubbing this matter with case No.AC-07/06 and CC-139/06 is accepted. The appellant requests that since there has been inordinate delay in the supply of information, this should be supplied to him free of cost in terms of section 7(6) of RTI Act. This request is allowed.

To come up for confirmation of compliance on 26.02.2007 along with AC NO.07/06 and CC NO.139/2006.

Copies of this Order be sent to both the parties.

 (Rajan Kashyap)

 Chief Information Commissioner
Chandigarh

Dated: 05.12.2006

(Surinder Singh)

 Information Commissioner

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

Lawyers for Social Action,

Through Advocate Surinder Pal,

Joint Secretary-cum-Distt.Co-ordinator,

 539/112/3,

St.1E, New Vishnu Puri,

New Shivpuri Road,

Ludhiana-141007

…………......Appellant

Vs.

Public Information Officer

o/o Commissioner, Municipal Corporation, Ludhiana and another.

 ………………….Respondent
AC No. 41 of 2006

ORDER

Present Sh.Surinder Pal, Advocate Appellant, on behalf of Appellant and Sh.Rajiv Saggar, Inspector, Municipal Corporation, Ludhiana on behalf of PIO.

The information demanded relates to the approvals for construction etc. of buildings on four notified roads in Ludhiana city. Respondent states before us that the information is not readily available. He would have to compile it after consulting the records. Appellant on the other hand states that LMC has, in fact, approved building plans of numerous multi-storeyed buildings on these roads. According to appellant, there is no reason why this information should not be in the possession of the authorities. The respondent present before us seeks time to obtain the information from other branches in his office.

We find from this case, as from many other cases in Ludhiana Municipal Corporation, that the records of various activities as well as sanctions of building plans etc. have not been placed in proper codified form. This was required to be done under section 4 of RTI Act. We have separately directed PIO, LMC who was personally present on the last date of hearing in another matter, to undertake several measures to improve the management of information systems within the Corporation. We expect that the issues raised in this appeal would form a part of the exercise.

In this case the respondent is directed to supply the information demanded by the appellant within a period of one month.

The appellant places before us the loss & detriment suffered by him on account of the failure of the Respondent to supply the information demanded. Appellant demands to be financially compensated accordingly. A copy of the details is brought on record and is also delivered to the respondent. Before the next date of hearing, the respondent is required to show cause why he should not compensate the appellant as demanded by him.

 To come up for confirmation of compliance on 26.02.2007.

Copies of this Order be sent to both the parties.

 (Rajan Kashyap)

 Chief Information Commissioner
Chandigarh

Dated: 05.12.2006

(Surinder Singh)

 Information Commissioner

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

Sh.Balwant Singh,

116, Indusutrial Area

Ludhiana.

…………......Appellant

Vs.

Public Information Officer

o/o Senior Superintendent of Police,

Ludhiana.

………………….Respondent

AC No. 335 of 2006

ORDER

Present ASI Smt.Surinder Kaur on behalf of SSP Ludhiana. The complainant has sent an e-mail requesting that this case be adjourned as he is unable to be present today. The request is accepted.

To come up on 22.01.2007.

Copies of this Order be sent to both the parties.

 (Rajan Kashyap)

 Chief Information Commissioner
Chandigarh

Dated: 05.12.2006

(Surinder Singh)

 Information Commissioner
STATE INFORMATION COMMISSION, PUNJAB

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

Sh.Balwant Singh,

116, Indusutrial Area

Ludhiana.

…………......Appellant

Vs.

Public Information Officer

o/o Senior Superintendent of Police,

Ludhiana.

………………….Respondent

CC No. 320 of 2006

ORDER

Present Sh.Prem Lal Sharma, complainant and Sh.Anil Joshi, DSP Vigilance Bureau,Vigilance Bureau, Punjab, Sector 17, Chandgiarh.

At the outset we observe that notice dated 17.06.2006 includes seven aspects in paras A (1) to A(4) and B (1) to B(4). Almost all these paras seek for comments of the Department (Vigilance Bureau Punjab) on the observations made by the complainant. These are not strictly speaking demands for information as defined in the RTI Act. Only the following two items can be categorized as demand for information (A4 & B3) which are reproduced below:-

(A-4)” What action was taken on my representations, was any enquiry held to ascertain the truth in it. If the above facts were found to be true, has my name dropped from the FIR. If my assertions were found wrong in this verifying enquiry, the copy of the enquiry report based on reasons be supplied”;

(B-3)”Has the approval of the DGP obtained for prolonging the enquiry,if yes kindly supply me a copy of the same along with the present status of the enquiry”.

Apparently, the complainant being not properly aware of the import of RTI, has written this notice seeking comments on various items in the expectation that the reply of the respondent will support his case for proving his innocence in a Vigilance enquiry against him. Under the RTI Act, respondent is required to supply information, but is not expected to provide comments on any aspects. In respect of A(4) and B (3), however, the information demanded should be properly delivered by the respondent. The respondent is prepared to deliver this information to the complainant within a week.

 In view of the delay in delivery of information we direct that the information should be supplied free of cost as provided for under section 6(7) of RTI Act.
To come up for confirmation of compliance on 02.01.2007.

Copies of this Order be sent to both the parties.

 (Rajan Kashyap)

 Chief Information Commissioner
Chandigarh

Dated: 05.12.2006

(Surinder Singh)

 Information Commissioner

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

Sh.Harcharan Singh,

338, Phase VI,

Mohali.

…………......Appellant

Vs.

Public Information Officer

o/o General Manager

Punjab State Cooperative Bank

SCO.175-187, Sector 34-A,

Chandigarh.

………………….Respondent

CC No. 436 of 2006

ORDER

Present Sh.Harcharan Singh complainant and Sh.Udham Singh, General Manager, PIO, Punjab State Cooperative Bank, Chandigarh.

The information demanded by the complainant includes 12 items such as personal matters, legal opinions, allotment orders, credit limits, loans etc.

Respondent states before us and gives in writing that all the information demanded has been sent to the complainant by courier on 04.12.2006. The complainant states that he has still not received the same. According to the respondent, 234 pages of information has been supplied. The respondent also states that since there has been undue delay in delivery of the information, therefore, the respondent has not made any claim of fees etc. for supply of information.

In order to enable the complainant to satisfy himself about the contents of the papers supplied to him, the matter is adjourned to the next date of hearing i.e.22.01.2007. In case the complainant wishes, he can visit the office of the PIO even before this date to collect any material from his original demand.

To come up for confirmation of compliance on 22.01.2007.

Copies of this Order be sent to both the parties.

 (Rajan Kashyap)

 Chief Information Commissioner
Chandigarh

Dated: 05.12.2006

(Surinder Singh)

 Information Commissioner

STATE INFORMATION COMMISSION, PUNJAB

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

Sh.Harcharan Singh,

338, Phase VI,

Mohali.

…………......Appellant

Vs.

Public Information Officer

o/o Manager

Ropar Central Cooperative Bank Ltd.,

Ropar.

………………….Respondent

CC No. 437 of 2006

ORDER

Present Sh.Harcharan Singh complainant and R.S.Chatha, District Manager, PIO, Ropar Central Cooperative Bank Ltd., Ropar.

The complainant states that the information demanded has been duly supplied to him. The matter is closed accordingly.

Copies of this Order be sent to both the parties.

 (Rajan Kashyap)

 Chief Information Commissioner
Chandigarh

Dated: 05.12.2006

(Surinder Singh)

 Information Commissioner

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

Smt.Surinder Kaur

W/o Sh.Gurdial Singh Gill,

H.No.294,Ward No.3,

New Sabzi Mandi Road,

Mansa.

…………......Appellant

Vs.

Public Information Officer

o/o Distt.Dev. & Panchayat Officer (DDPO)

Distt.Mansa

………………….Respondent

CC No. 99 of 2006

ORDER

Present Sh.Gurdial Singh Gill, husband and Power of Attorney holder of Mrs.Surinder Kaur and Sh.Chhinder Pal Singh, Naib Tehsildar, Jhaneer, Distt. Mansa on behalf of S.D.M. (Civil) Sardulgarh, Distt. Mansa, Sh.Ranjit Siingh, Panchayat Secretary,V.Makhewala and Sh.Sushil Kumar, Junior Asstt. o/o Deputy Commissioner, Mansa.

On the last date of hearing that is, 30.10.2006, we had directed the Deputy Commissioner, Mansa to hear the complainant in the presence of the concerned officials of the Revenue Department & Development Department. We had observed that the grievances voiced by the complainant included some matters relating to information under RTI Act, and some others which did not relate to RTI at all. The Deputy Commissioner, Mansa, however, heard the complainant on all aspects. He has submitted his report which is itself on record before us today.

This matter has been heard by us on 8.8.06, 12.9.06 and 30.10.22006. Following our directions, the complainant had met the Deputy Commissioner, Mansa on two occasions that is on 13.11.2006 and 27.11.2006. In h is report, Deputy Commissioner, Mansa has stated that the information in question has been duly delivered to the complainant and the complainant expresses his satisfaction with the same.

The complainant, however, states before us that he is still not satisfied with the information supplied to him. According to him, there are certain deficiencies in the demarcation (nishandehi) which adversely affect his possession and ownership of the land. The complainant further alleges that the Distt. Administration has not implemented the orders of the Hon’ble High Court of Punjab & Haryana in Civil Writ Petition No.8014/04.

It appears that the complainant has a number of grievances and complaints relating to land management in village Makhewala in Distt. Mansa. Despite the intervention of the Commission and the Deputy Commissioner, Mansa, he is not satisfied.

We feel that the role of the Commission under the RTI Act has not been fully appreciated by the complainant. RTI Act is expected to ensure free flow of information and supply of the same to every citizen in the country. What can be supplied by the public authorities is only the material that is available on record with them. RTI is not to be considered as an instrument for redressal of grievances. In the instant case, for example, the Deputy Commissioner, Mansa (through his officers) has supplied a demarcation map etc. The document is challenged as unacceptable by the complainant. In these circumstances, Commission cannot go into the correctness or validity of the documents. It can at best direct that whatever document is available with the Respondent, should be supplied. This action the Respondent has completed.

Similarly if the local officers have not implemented any orders of the High Court to the satisfaction of the complainant, the Commission cannot intervene to ensure the satisfaction of the complainant. It is necessary to repeat that the Commission has to confine itself to the parameters of the RTI Act. In these circumstances, we do not feel that this matter can be prolonged any further. The complainant would have to seek a proper forum to redress his other grievances.

The matter is disposed of accordingly.

Copies of this Order be sent to both the parties.

 (Rajan Kashyap)

 Chief Information Commissioner
Chandigarh

Dated: 05.12.2006

(Surinder Singh)

 Information Commissioner

