STATE INFORMATION COMMISSION, PUNJAB.

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

Visit us @ www.infocommpunjab.com
Mohan Lal, S/o Sh. Hans Raj,

R/o Village Sialba Majri,

Tehsil Kharar,

District Mohali.

 …..Appellant

.

 Vs

Public Information Officer,

O/o Divisional Engineer (C-1),

Greater Mohali Area Development Authority,

PUDA Bhawan, Mohali.

 ……. Respondent
AC No. 219 of 2008

ORDER

Present:
Appellant, Mr. Mohan Lal, in person.

Mr. Ravinder Kumar, Supdt.,-cum-APIO and
Mr. Jaspal Singh, Sr. Asstt., for the Respondent.

As per order dated 04.07.2008, amended information has been given to the Appellant by the Respondent. The Respondent says that there is nothing more on record to give.
2.

The Appellant seeks time to study the amended information given to him in my presence today. He may do so.

The case is adjourned to 29.08.2008.
Copies of the order be sent to both the parties.
 (P. P. S. Gill)

Chandigarh,

 State Information Commissioner.
Dated, August 01, 2008.
STATE INFORMATION COMMISSION, PUNJAB.

 SCO No. 84-85, Sector 17-C, CHANDIGARH. Ph No. 0172-4630054
Visit us @ www.infocommpunjab.com
Mohan Lal, S/o Sh. Hans Raj,

R/o Village Sialba Majri,

Tehsil Kharar,

District Mohali.

 …..Appellant

.

 Vs

Public Information Officer,

O/o Divisional Engineer (C-1),

Greater Mohali Area Development Authority,

PUDA Bhawan, Mohali.

 ……. Respondent
AC No. 220 of 2008

ORDER

Present:
Appellant, Mr. Mohan Lal, in person.

Mr. Ravinder Kumar, Supdt.,-cum-APIO and
Mr. Jaspal Singh, Sr. Asstt., for the Respondent.

As per order dated 04.07.2008, amended information has been given to the Appellant by the Respondent. The Respondent says that there is nothing more on record to give.

2.

The Appellant seeks time to study the amended information given to him in my presence today. He may do so.

The case is adjourned to 29.08.2008.
Copies of the order be sent to both the parties.
.
 (P. P. S. Gill)

Chandigarh,

 State Information Commissioner.
Dated, August 01, 2008.
STATE INFORMATION COMMISSION, PUNJAB.

 SCO No. 84-85, Sector 17-C, CHANDIGARH. Ph. No. 0172-4630054.
Visit us @ www.infocommpunjab.com
Mohan Lal, S/o Sh. Hans Raj,

R/o Village Sialba Majri,

Tehsil Kharar,

District Mohali.

 …..Appellant

.

 Vs

Public Information Officer,

O/o Divisional Engineer (C-1),

Greater Mohali Area Development Authority,

PUDA Bhawan, Mohali.

 ……. Respondent

AC No. 217 of 2008

ORDER

Present:
Appellant, Mr. Mohan Lal, in person.

Mr. Ravinder Kumar, Supdt.,-cum-APIO and
Mr. Jaspal Singh, Sr. Asstt., for the Respondent.

As per order dated 04.07.2008, amended information has been given to the Appellant by the Respondent. The Respondent says that there is nothing more on record to give.

2.

The Appellant seeks time to study the amended information given to him in my presence today. He may do so.

The case is adjourned to 29.08.2008.
Copies of the order be sent to both the parties.
.
 (P. P. S. Gill)

Chandigarh,

 State Information Commissioner.
Dated, August 01, 2008.
STATE INFORMATION COMMISSION, PUNJAB.

 SCO No. 84-85, Sector 17-C, CHANDIGARH. Ph. No. 0172-4630054
Visit us @ www.infocommpunjab.com
R.P. Gosain, President,

Dr. Kitchlu Nagar Welfare Association (Regd.),

28-E, Kitchlu Nagar,

Ludhiana.

 …..Complainant
.

 Vs

Public Information Officer,

O/o Local Self Government,

Government of Punjab,

Chandigarh.

 ……. Respondent

CC No. 802 of 2008

ORDER

Present:
Complainant, Mr. R.P. Gosain, in person.

 None for the Respondent.

The Complainant has received information from the Respondent running into 16 sheets on 15.07.2008. He is not satisfied with the information with respect to point No. 04. In the order dated 04.07.2008, the Respondent was directed to bring two sets of information at the next date of hearing. However, he has not done so.

2.

The Complainant wants a certified photo copy of the original application made by the President, Shivalik Public Welfare Trust, Ludhiana, after 24.10.2005. The Respondent is directed to supply the same, if available, to the Complainant within 15 days with a compliance report to the Commission.

The case is adjourned to 29.08.2008 for confirmation.
Copies of the order be sent to both the parties.
 (P. P. S. Gill)

Chandigarh,

 State Information Commissioner.

Dated, August 01, 2008.
STATE INFORMATION COMMISSION, PUNJAB.

 SCO No. 84-85, Sector 17-C, CHANDIGARH. Ph. No. 0172-4630054.
Visit us @ www.infocommpunjab.com
Ramesh Kumar Garg,

Senior Citizen,

EWS-385, Ground Floor,

Gururdwara Model Town,

Phase-1, Bathinda (Punjab).

 …..Appellant
.

 Vs
Public Information Officer,

O/o Punjab Urban Development Authority,

Bathinda.

 ……. Respondent

AC No. 203 of 2008

 ORDER

Present:
Appellant, Mr. Ramesh Kumar Garg, in person.

None for the Respondent.

The Appellant says that as per order dated 04.07.2008, he has received photo copy of the Punjab Urban Planning and Development Authority (Building) Rules, 1996. However, he insists that he is interested in procuring a photo copy of the notification permitting construction of an additional room on the first floor of EWS houses.
2.

I direct the PIO, PUDA, Bhatinda, to give, free of cost, photo copy of this document within 07 working days with a compliance report to the Commission.
3.

A copy of this order be sent to the Deputy Commissioner, Bathinda, by name, who would ensure implementation of this order and inform the Commission accordingly.

The case is adjourned to 29.08.2008 for confirmation.
Copies of the order be sent to both the parties.
 (P. P. S. Gill)

Chandigarh,

 State Information Commissioner.
Dated, August 01, 2008.
 cc: Deputy Commissioner, by name

 Bathinda.

STATE INFORMATION COMMISSION, PUNJAB.

 SCO No. 84-85, Sector 17-C, CHANDIGARH. Ph. No. 0172-4630054.
Visit us @ www.infocommpunjab.com
Mohan Lal, S/o Sh. Hans Raj,

R/o Village Sialba Majri,

Tehsil Kharar,

District Mohali.

 …..Appellant

.

 Vs

Public Information Officer,

O/o Sub Divisional Magistrate,

District Kharar.

 ……. Respondent

AC No. 218 of 2008

ORDER

Present:
Appellant, Mr. Mohan Lal, in person.

None for the Respondent.

The Appellant has received the requisite information.

The case is disposed of and closed.
Copies of the order be sent to both the parties.
 (P. P. S. Gill)

Chandigarh,

 State Information Commissioner.
Dated, August 01, 2008.
STATE INFORMATION COMMISSION, PUNJAB
SCO No. 84-85, Sector 17-C, CHANDIGARH. Tele. No. 0172-4630054
Visit us @ www.infocommpunjab.com
M.S. Toor (Advocate),

First Seat, Back Side D.C. Office,

Opposite Bachat Bhawan,

New Courts, Ludhiana.

…..Complainant

Vs

Public Information Officer,

O/o District Transport Officer,

Amritsar.

……Respondent

CC No.1459 of 2007

ORDER

The order in this case was reserved on 25.07.2008. The question herein pertains to the initiation of proceedings under Section 20 of the RTI Act, 2005 for the failure of the Respondent PIO to provide information to the Complainant as per the mandate of the RTI Act, 2005.

2.

In this case, the application seeking information, was filed by the Complainant on 02.07.2007 before the Respondent. Receiving no response there-to, the Appellant preferred the instant complaint before the Commission.

3.

Despite various notices, none appeared on the behalf of the Respondent on as many as 04 hearings held in this case and therefore, vide my order dated 04.04.2008, I directed the DTO, Amritsar to appear before the Commission personally and disclose the name of the PIO as the approach of the PIO in the matter of discharge of his duties under the RTI ACT was found completely lackadaisical. It was observed in the order that the PIO has been neglecting his duties and that he deserved to be preceeded against under Section 20 of the RTI Act, 2005. A copy of the order was sent to the Deputy Commissioner, Amritsar with a request that he should ensure the presence of the PIO on the next date of hearing.

 …2

-2-

4.

At the next date of hearing, i.e. 25.04.2008, Sh. Vimal Setia, DTO, appeared and stated that the application allegedly made by the Complainant seeking information was never received in his office. Therefore, there was no question of supplying information to the Complainant. I, however, found that the application for information was sent by the Complainant through registered post. An inference was therefore drawn that the application must have reached the Respondent in due course. The statement of the DTO to the effect that no such application was received in his office therefore was not believed. Sh. Vimal Setia, DTO, was asked to disclose as to who was the PIO in his office at the relevant time. He stated that Sh. Jaswant Singh Dhillon, Asstt., DTO, was the PIO in the office of DTO, Amritsar, since December, 2007. Based on this information, I ordered the issuance of notice under Section 20 of the RTI Act, 2005 to Sh. Jaswant Singh Dhillon, ADTO, for having neglected his duties under RTI Act as PIO. Thereafter, the matter was taken up for hearing on 23.05.2008. Sh. Jaswant Singh Dhillon, ADTO, filed an Affidavit dated 23.05.2008 stating that he was only the APIO and not the PIO and therefore, proceedings under Section 20 of the RTI Act could not be initiated against him. In view of this, it was deemed necessary that the factual position regarding who was the PIO at the relevant time in the office of DTO, Amritsar be ascertained. I, therefore, called upon the DTO, Amritsar to produce the entire record in this behalf before the Commission and clarify the position regarding who was the PIO at the relevant time. The proceedings before the Commission, thereafter, were taken on 25.07.2008. On that date Sh. Vimal Setia, DTO, Amritsar, appeared in person. On being questioned, he admitted that he was the PIO at the relevant time in the office of DTO, Amritsar. This position also emerged from the information available on the RTI postal of the State Transport Commissioner. It, therefore, became clear that Sh. Vimal Setia was the PIO at the relevant time and is PIO even at present. The Respondent, PIO, Sh. Vimal Setia has also placed on record his written submission dated 24.07.2008. In the foregoing circumstances,

…3

-3-

it is clear that at the relevant time the PIO was Sh. Vimal Setia. Therefore, the proceedings under Section 20 of the RTI Act are to be initiated against him personally. I order accordingly. Let a copy of this order be sent to Sh. Vimal Setia through registered post. He is here-by called upon to show cause as to why penalty under Section 20 of the RTI Act, 2005 be not imposed upon him for not taking adequate steps for supplying the information to the Complainant as per the mandate of the RTI Act. The reply showing cause be filed within 15 days.

The case is adjourned to 05.09.2008 for further proceedings.

Copies of the order be sent to both the parties.

 (P. P. S. Gill)

Chandigarh

 State Information Commissioner

Dated, August 01, 2008

STATE INFORMATION COMMISSION, PUNJAB.

SCO No. 84-85, Sector 17-C, CHANDIGARH. Tele. No. 0172-4630054.

Visit us @ www.infocommpunjab.com
Maj. M. S. Basota,

House No. 3253, Sector 71,

SAS Nagar, Mohali.

 …...Appellant

Vs

 Public Information Officer,

O/o GMADA, PUDA Bhawan,

SAS Nagar, (Mohali).

 ……Respondent

AC No.19-20 of 2008

ORDER

This order disposes of 02 appeals i.e. AC-19/2008 and AC-20/2008 filed by Maj. M.S. Basota against PIO, office of GMADA, Mohali. Vide order dated 25.07.2008, judgment in these cases was reserved.
2.

Vide order dated 27.06.2008, made in these two cases the Respondent was directed to take into consideration the Appellant’s letter dated 02.06.2008, address the questions raised therein and submit a supplementary Affidavit. The supplementary Affidavit, dated 25.07.2008, by Sh. H. S. Sodhi, PIO, GMADA, has been submitted. In this Affidavit the various questions raised by the Appellant in his letter, dated 02.06.2008 have been answered. In answer to question No. 01, it has been stated that certified copies of the order made by Hon’ble High Court has to be provided by the office of the High Court and not by the Respondent. Regarding question No. 02, 04, 05 and 06, it has been submitted that the information as available in the records of the Respondent has been supplied. It has also been clarified that in villages Matour and Sohana, the land was acquired for residential purposes and the land in villages Kambala/Kambali was acquired for extention of industrial focal point, Mohali. It is submitted that the individual perceptions of the Appellant could not be responded

..2

-2-

to by the PIO as he could only supply the information as existing in the records. In case the Appellant is not satisfied with the action of the public authority, as coming to light from the supply of information, he can approach the appropriate forum under the law for redressal of his grievances. As far as questions shown as ‘A-D’ in application dated 16.10.2007(in AC-20/2008), are concerned, it is submitted that the available information has already been supplied. It is further submitted that the contents of ‘A-D’ seek to justify and substantiate the individual perceptions of the Appellant and no information thereby has been sought.

3.

On perusal of the various issues raised by the Appellant, I am of the considered view that his individual perceptions could not be made the subject matter of the proceedings before the Commission under the RTI Act, 2005. In view of the foregoing, the appeals stand disposed of requiring no further action.

.

 (P. P. S. Gill)

Chandigarh

 State Information Commissioner

Dated, August 01, 2008

