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

(www.infocommpunjab.com)

Shri Gurdial Singh s/o Shri Charan Singh,

Ajnala Road, Near Convent School, Fatehgarh Churian,

Distt. Gurdaspur.

 ………..Complainant.

Vs

The Public Information Officer,

o/o the Manager, Gurdaspur Central Coop. Bank,

 Fatehgarh Churian,

District Gurdaspur.

 ………....Respondent

CC No. 1794 of 2010

Present:-
None on behalf of the complainant.

Shri Harit Sharma, Advocate on behalf of the respondent.

ORDER

On the last date of hearing on 5.10.2011, Mrs. Kavita Bedi, Senior Manager-cum-PIO/Central Cooperative Bank Ltd., Gurdaspur was asked to explain the delay in furnishing of the information. However, no written explanation has come on her behalf though
Shri Harit Sharma, Advocate appearing on behalf of the respondent submits that he is also representing Mrs. Kavita Bedi.

2.

The counsel for the respondent also submits that the Civil Writ Petition filed in the Hon’ble Punjab and Haryana High Court is now listed for 14.2.2011 and LPAs are listed before the Hon’ble High Court on 31.1.2012.

3.

To come up on 5.3.2012 at 10.30 A.M.

 (R.I. Singh)

December 23, 2011

 Chief Information Commissioner

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

(www.infocommpunjab.com)

Shri Sukhdev singh, S/o Sh. Balwant Singh,

VPO Chak Sherewala, Teh & Distt. Sri Mukatsar Sahib.

 -------------Complainant.

Vs.

The Public Information Officer

o/o Principal,

Shaheed Baba Deep Singh Para Medical College,

New Dharam Nagar, Street No. 1, Malout Road, Abohar,

District Ferozepur.

 -------------Respondent.

CC No. 2272 of 2011

Present:-
Shri Sukhdev Singh complainant in person.

Shri K.P.S. Pasricha, PIO on behalf of the respondent.

ORDER

None has appeared on behalf of the PIO/Shahid Baba Deep Singh Para Medical College.

2.

Shri K.P.S. Pasricha, PIO appeared on behalf of the Director Animal Husbandry, Punjab, Chandigarh. He submits that they have not authorized any such College to operate in Punjab. However, the appropriate authority is the Registrar, Veterinary Council, who is an officer of the rank of Joint Director, Animal Husbandry, Punjab, Chandigarh. Dr. Amarjit Singh Makkar is the present Registrar. Let a notice be issued to him to file reply whether Shahid Baba Deep Singh Para Medical College, Abohar is an authorized institution or not.

3,

Nothing has also been heard from the Deputy Commissioner, Mukatsar and a copy of this order be also endorsed to him to file his report.

4.

To come up on 2.4.2012 at 11.00 A.M.

 (R.I. Singh)

Chief Information Commissioner, Punjab.

CC

1. The Deputy Commissioner, Mukatsar.

2. Dr. Amarjit Singh Makkar, Joint Director-cum-Registrar, Veternary Council, Punjab, Chandigarh.

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

(www.infocommpunjab.com)

Shri Sardavinder Goyal, Advocate,

House No. 397, 2nd Floor,

Sector-9, Panchkula.

 -------------Complainant.

Vs.

The Public Information Officer

o/o Managing Director, Chitkara Institutions,

Chandigarh-Patiala Road, Banur,

Distt. Roopnagar (Ropar), Punjab.

 -------------Respondent.

CC No. 2512 of 2011

Present:-
Shri Sardevinder Goyal complainant in person.

None on behalf of the respondent.

ORDER

None has appeared on behalf of the respondent nor filed any written reply. As a last opportunity to the respondent, the case is adjourned to 20.1.2012. It is made clear that in case the respondent fail to appear or files its reply, the case will be decided exparte.

2.

To come up on 20.1.2012 at 11.00 A.M.

 (R.I. Singh)

December 23, 2011

 Chief Information Commissioner

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

(www.infocommpunjab.com)

Shri Pardeep Kumar s/o Sh. Bakshish Ram,

Old Court Road, Nawanshahr, Distt. SBS Nagar.

……………..Complainant.

Vs

The Public Information Officer

o/o the Manager, The Nawanshahr Central Coop. Bank Ltd.,

SBS Nagar.

……………....Respondent

CC No. 3910 of 2010

Present:-
Shri Pardeep Kumar complainant in person.

Shri Ram Lubhaya, District Manager on behalf of the respondent.

ORDER

On the last date of hearing it was ordered that the PIO-cum-Manager, Nawanshahar Cooperative Bank Ltd. will file his explanation why penalty should not be imposed on him under Section 20 of the Right to Information Act, 2005. In addition, while adjourning the case, the respondent public authority was directed to pay a compensation-cost of Rs.500/- under Section 19(8)(b) of the Act ibid.
2.

The respondent today submits a written petition enclosing a copy of the order of the Hon’ble High Court in LPA No.1511/2011. The order of the Double Bench of the Hon’ble High Court dated 22.11.2011, as it appears from the copy submitted by the respondent, reads as below:-

“Imposition of penalty shall remain stayed”.

3.

On a specific query whether compensation-cost of Rs.500/- awarded on 2.11.2011 under Section 19(8) has been paid by the respondent-public authority, the respondent states that this has not been done on the plea that the Hon’ble High Court has stayed the imposition of penalty.

4.

It appears that the respondent has confused two independent Sections of the Act ibid namely Section 20 and Section 19(8)(b). Penalty is imposed on a PIO under Section 20, whereas compensation is awarded not against the PIO but against the public authority. A perusal of the order of the Hon’ble High Court indicates that only imposition of penalty has been stayed and not award of the compensation-cost under Section 19. The respondent-public authority shall, therefore, pay this amount by way of crossed cheque to the complainant.
5.

Since the respondent submits that LPA is now listed for 31.1.2012, the present complaint proceedings are adjourned to 5.3.2012 at 10.30 A.M.

 (R.I. Singh)

December 23, 2011

 Chief Information Commissioner

 Punjab

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

(www.infocommpunjab.com)

Shri D.C. Gupta, General Secretary,

Suchna Adhikar Manch, #778, Urban Estate,

Phase-I, Patiala.

 -------------Appellant

Vs.

The Public Information Officer

o/o Thapar University, Patiala.

FAA-Thapar University, Patiala.

 -------------Respondents.

AC No. 908 of 2011

Present:-
None on behalf of the complainant.

Shri Sanjeev Jain, Assistant Registrar on behalf of the respondent-University.

ORDER

None had appeared on the last date of hearing and the case was adjourned as a last opportunity to 28.11.2011. However, the case was rescheduled for hearing on 23.12.2011 and today again none has appeared on behalf of the information-seeker.

2.

The respondent-University has submitted a written reply stating that the entire information has been furnished to the appellant. Copies of the information given to the information-seeker have also been placed on record.

3.

The plea of the respondent is that there is no merit in the present appeal as the entire information stands duly furnished to the appellant.

4.

The appellant has not sent any written reply inspite of due and adequate notice. Therefore, I accept the plea of the respondent. Since, the information stands furnished, the appeal case is closed.

 (R.I. Singh)

December 23, 2011

 Chief Information Commissioner

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

(www.infocommpunjab.com)

Shri Anukaran Sohal s/o Shri PremSohal,

R/o Village Agampur, P.O. & Tehsil Anandpur Sahib-140118. -----------Complainant.

Vs.

The Public Information Officer,

o/o the Government Shivalik College,
Naya Nangal (Rupnagar).

 -------------Respondent.

CC No. 2906 of 2011

Present:-
Shri Devinder Goel, on behalf of the complainant.

Shri R.C. Sharda, Legal Adviser on behalf of the respondent.

ORDER

Heard the arguments.

2.

To come up for pronouncement of order on 28.12.2011 at 11.00 A.M.

 (R.I. Singh)

December 23, 2011

 Chief Information Commissioner

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

(www.infocommpunjab.com)

Shri Rajesh Kapil r/o 606, Gali No.12-B,

Avtar Nagar, Near T.V.Centre, Nakodar Chowk,

Jalandhar-144003.

-------------Complainant.

Vs.

The Public Information Officer

o/o the Punjab Press Club, Jalandhar.

-------------Respondent.

CC No.2890 of 2011

Present:-
Shri Rajesh Kapil complainant in person.

Shri R.K. Sharma, Advocate for the respondent.

ORDER

The respondent has sent a written request received vide diary No.22034 dated 23.12.2011 stating that the President of the respondent-club, Shri R.N. Singh is unwell and therefore, he is unable to attend the Commission today. He has requested for an adjournment for a period of one month.

2.

The complainant on the other hand submits that the matter is being delayed and that final argument should be heard.

3.

As a last opportunity to the respondent, the case is adjourned to 24.1.2012 at 11.00 A.M.

 (R.I. Singh)

December 23, 2011

 Chief Information Commissioner

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

(www.infocommpunjab.com)

Shri Lakhbir Singh s/o Shri Pritam Singh

r/o Guru Teg Bahadur Colony, Village Walla, Distt. Amritsar.
 -------------Complainant.

Vs.

The Public Information Officer

o/o the Diector New Mandi Township, Punjab,

Chandigarh.

 -------------Respondent.

CC No. 3066 of 2011

Present:-
Shri Lakhbir Singh complainant in person.

None on behalf of the respondent-department.

ORDER

None is present on behalf of the respondent. Hence, the case is adjourned as a last opportunity to the respondent.

2.

To come up on 20.1.2012 at 11.00 A.M.

 (R.I. Singh)

December 23, 2011

 Chief Information Commissioner

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

(www.infocommpunjab.com)

Shri Balwinder Singh s/o Shri Mukand Singh,

Wajidpur, PO Rajgarh, Tehsil Nabha, District Patiala.

 -------------Complainant.

Vs.
The Public Information Officer

o/o the Assistant Director, Animal Husbandry,

Nabha, District Patiala.

 -------------Respondent.

CC No. 3069 of 2011

Present:-
Shri Balwinder Singh complainant in person.

Shri KPS Pasricha, PIO on behalf of the Director Animal Husbandry Punjab, Chandigarh..

ORDER

None has appeared on behalf of the PIO/Assistant Director Animal Husbandry, Nabha. However, PIO/Director Animal Husbandry, Punjab, Chandigarh who is present in connection with another complaint case submits that he will get the information delivered to the complainant and seeks one adjournment.

2.

From the perusal of the record, it appears that the PIO/Assistant Director, Animal Husbandry, Nabha had sent a reply to the information-seeker vide No.3008 dated 23.8.2011 stating that no person has been employed as a temporary daily wager at Animal Husbandry Farm, Nabha. On the other hand, the plea of the information-seeker is that Assistant Director, Animal Husbandry Farm, Nabha vide letter No.1677 dated 6.4.2011, which was also under the Right to Information Act, 2005, sent a list of 42 persons who are working as daily wagers at Animal Husbandry Farm Nabha. The plea of the information-seeker is that these two informations are contradictory. Let the respondent-PIO clarify the position.

3.

To come up on 20.1.2012 at 11.00 A.M.

 (R.I. Singh)

December 23, 2011

 Chief Information Commissioner

 Punjab

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

(www.infocommpunjab.com)

Shri H. P. Sharma, House No.614,

Phase-1, Mohali.

 -------------Appellant

Vs.

The Public Information Officer

o/o The Principal Secretary to Govt. of Punjab,

Department of Finance, Chandigarh.

FAA- The Principal Secretary to Govt. of Punjab,

Department of Finance, Chandigarh.

 -------------Respondents.

AC No. 898 of 2011

Present:-
None on behalf of the appellant.

None on behalf of the respondent.

ORDER:-

The appellant has sent a fax message stating that he has tried his best to find out if the respondent college had received any funds from the Government but he has not been able to find out the same. He has requested that the case may be disposed of accordingly and that as and when he is able to find out the exact position, he shall move the Commission. As already recorded on the last date of hearing on 20.10.2011, the Department of Finance has confirmed that no State Government department/office has funded the respondent-colleges.

2.

In view of this, the inescapable conclusion is that the respondent “Computer College”, Banur is not a public authority within the meaning of Section 2 (h) of the Right to Information Act, 2005 and hence the present case would not lie under the Act ibid and the same is closed.

 (R.I. Singh)

December 23, 2011

 Chief Information Commissioner

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

(www.infocommpunjab.com)

Shri Sham Lal Saini, H.No.50/30-A,

Ram Gali, N.M. Bagh, Ludhiana.

 -------------Appellant

Vs.

The Public Information Officer

o/o the Principal Secretary to Government of Punjab,

Department of School Education, Chandigarh.

FAA- the Principal Secretary to Government of Punjab,

Department of School Education, Chandigarh.

 -------------Respondents.

AC No. 433 of 2011

&

AC No. 435 of 2011

Present:-
None on behalf of the appellant.

Shri Balbir Singh, Senior Assistant on behalf of the respondent.

ORDER

The respondent files a written reply vide No.1/79/2006-2Edn.2/9849 Dated 22.12.2011. The plea of the respondent is that they have made an earnest effort to furnish the information and that there was no willful denial or delay to furnish the information. As the record was not readily available, it resulted in some delay which was, however, unintentional. Since complete information has been furnished to the information-seeker, the respondent pleaded that the complaint cases may be closed without imposition of any penalty. The respondent further submitted that they have brought a crossed cheque bearing No.191651 dated 22.12.2011 drawn on the Punjab State Cooperative Bank, Mini Secretariat, Punjab, Chandigarh for an amount of Rs.1000/- as compensation to the complainant.

2.

The complainant is absent though he has sent a fax message alleging that he has not received the compensation amount.

3.

I have heard the respondent and considered the written reply filed by him. Undoubtedly, there was delay on the part of the respondent in furnishing of the information and therefore, he is cautioned to be careful in future. Since the delay does not appear to be intentional or willful, I do not impose any penalty under Section 20 of the Right to Information Act, 2005.

4.

As regards, the compensation amount, the cheque should be sent by the respondent-department through registered post on the given address to Shri Sham Lal Saini, the appellant.

5.

With these directions, the appeal cases are closed.

 (R.I. Singh)

December 23, 2011

 Chief Information Commissioner

 Punjab

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

(www.infocommpunjab.com)

Shri Daljit Singh, R/o House No. 66,

Arsh Nagar, Near Sirhind Bye Pass,

Allipur, Patiala.

 -------------Appellant

Vs.

The Public Information Officer

o/o Baba Farid University of Health Sciences,

Faridkot.

FAA-Baba Farid University of Health Sciences,

Faridkot.

 -------------Respondents.

AC-850 of 2011

Present:-
None on behalf of the appellant.

Shri Manjit Singh, Data Entry Operator on behalf of the respondent.

ORDER:-

The respondent-University files a written reply, which is taken on record. Shri Daljit Singh appellant is absent though he has sent a request for change of address.

2.

To come up on 23.1.2012 at 11.00 A.M. for arguments.

 (R.I. Singh)

December 23, 2011

 Chief Information Commissioner

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

(www.infocommpunjab.com)

Shri Jagroop Singh, House NO.337,

 Janta Nagar, Dhuri,Distt. Sangrur.

……………..Complainant.

Vs

The Public Information Officer,

o/o the Manager,

Sangrur Central Cooperative Bank Ltd., Sangrur.

The Public Information Officer,

Bhanbaura Agricultural Multipurpose Cooperative Society,

Bhanbaura, District Sangrur.

 ……………....Respondents

CC No. 2871 of 2010

Present:-
Shri Jagroop Singh complainant in person.

Shri Gurdarshan Singh, Secretary of Bhanbaura Agricultural Multipurpose Cooperative Society, Bhanbaura, District Sangrur alongwith Shri Manoj Kumar, Manager, Sangrur Central Cooperative Bank Ltd., Sangrur
ORDER

The respondent submits that the entire record including certified copies of the Audit Report pertaining to the years 2005 and 2006 have been given. The plea of the complainant, however, is that so far the years 2005 and 2006 are concerned, he has not been given copy of the certificate of the Inspector and instead certified copies of the Audit Report of the Audit Inspector have been given.

2.

I have heard the parties. The plea of the respondent is that the record pertaining to certificates of the Inspector for the years 2005 and 2006 are not available on record. Therefore, instead certified copy of the Audit Inspector has been given. The plea of the respondent is that this document is far more comprehensive and would cover the contents which are usually contained in the certificate of the Inspector.
3.

Let the respondent convey this fact in writing to the complainant with a copy to the Commission. The respondent is further directed to conduct suitable inquiry and take appropriate action on the administrative side regarding missing record. With these directions, the case is closed.

 (R.I. Singh)

December 23, 2011

 Chief Information Commissioner

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

(www.infocommpunjab.com)

Shri Manjeet Singh Grewal

s/o Shri Surjit Singh Grewal,

74, Inderpuri, Patiala.

 -------------Complainant.

Vs.

The Public Information Officer

o/o Director Animal Husbandry, Punjab,

17 Bays Building, Sector 17, Chandigarh.

 -------------Respondent.

CC No. 492 of 2011
Present:-
None on behalf of the complainant.

Shri KPS Pasricha, Joint Director-cum-PIO on behalf of the respondent.

ORDER:

The respondent submits that the present complainant has filed 32 applications under Right to Information Act, 2005 and each application contains large number of points so much so that there are 64, 50 and 35 queries in some of these applications. The respondent further submits that the present complainant has clubbed issues which are in the custody of different public authorities.

 2.

The plea of the complainant on the other hand is that he had approached the subordinate offices who, however, are delaying giving of the information on the plea that the record is not available.

3.

I have heard the parties. It appears that the queries of the information-seeker in the present case involve furnishing of the information in respect of record held by the Director, Animal Husbandry, Punjab, Chandigarh and at the district level offices at Nabha, Ludhiana, Jalandhar, Patiala and Amritsar. These subordinate offices have been created by the order/notification of the Government and therefore, the plea of the respondent that they are independent public authorities under Section 2(h) of the Right to Information Act, 2005 carries weight. Considering that the case is lingering on for want of impleading the PIOs of these subordinate offices as respondent,.it would be appropriate that the request of the present complainant is transferred under Section 6(3) of the Act ibid to these public authorities with the direction to furnish the information in respect of the record in their custody.

4.

So far as PIO/Directorate of Animal Husbandry, Punjab, Chandigarh is concerned, the complainant agrees to meet in the o/o the Directorate on 4.1.2012. Since the documents involve 10-12 files, the complainant shall examine these files, identify the documents and thereafter respondent shall furnish him copies of whatever record he needs.

5.

To come up on 20.1.2012 at 10.30 A.M.

 (R.I. Singh)

December 23, 2011

 Chief Information Commissioner

 Punjab

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

(www.infocommpunjab.com)

Shri Satish Handa, B-43 (GF),

Ashoka Enclave, Part-II, Sector 37, Faridabad-121003.

 -------------Complainant.

Vs.

The Public Information Officer

o/o the Baba Farid University of Health Sciences,

GGS Hospital Complex, Sadiqi Road, Fardikot.

 -------------Respondent.

CC No. 2973 of 2011

Present:-
None on behalf of the complainant.

Shri Manjit Singh, Data Entry Operator on behalf of the respondent-University.

Order

The respondent-university files a written reply which is taken on record. The plea of the respondent is that in the original application dated 19.8.2011 addressed to the PIO, the information-seeker had raised only three queries pertaining to:-

1. Number of seats available for general category with Punjab Domicile and who have done BDS from outside Punjab for admission in MDS during 2011-12.

2. Bifurcation of such seats in different specialties of MDS.

3. Number of candidates of these category who applied and appeared in the entrance test for admission in MDS course held by Baba Farid University of Health Sciences for 2011-12.

2.

The plea of the respondent is that the University had sent a reply to the information-seeker. It was clarified that no seat has been allocated on the basis of Punjab Domicile (resident) in MDS course for 2011-12.
3.

Since the complainant is absent, the case is adjourned to 23.1.2012 to enable the information-seeker to file his rejoinder, if any.

4.

To come up on 23.1.2012 at 11.00 A.M.

 (R.I. Singh)

December 23, 2011

 Chief Information Commissioner

 Punjab

