STATE INFORMATION COMMISSION PUNJAB
SCO No. 32-33-34, Sector 17-C, CHANDIGARH.

Col. Joginder Singh,

905, Phase-2, Goindwal,

District Tarntaran.

------- Complainant.

Vs.

The Public Information Officer,

o/o the Deputy Commissioner,

Amritsar.

-------- Respondent

AC No. 107 of 2007

Present:-
Col. Joginder Singh complainant in person.

None for the respondent-department.

ORDER

Second appeal of Col. Joginder Singh (with reference to his original application dated 11.8.2006 and first appeal dated 6.11.2006) has been considered by the Commission in the double bench of undersigned alongwith Mrs. Ravi Singh, State Information Commissioners on April 2, 2007, April 17, 2007 and later by the undersigned on June 27, 2007, August 8, 2007 and lastly on 3.10.2007. It is observed that this Commission as far back on 16.5.2007 issued show cause notice under Section 20(i) of the Right to Information Act, 2005 to the Public Information Officer. Neither explanation was filed nor were directions of the Commission carried out by the PIO on the next date of hearing and thereafter. A penalty of Rs.250/- per day subject to a maximum of Rs.25000/- had been imposed upon the PIO for failure to supply the information within the period stipulated under Sub Section 1 of Section 7 of the Act on 16.5.2007 by the double bench. PIO was directed to furnish the proof that he had deposited the amount in Government Treasury on the next date of hearing. A further notice had been given to him for action to be initiated under Section 20 Sub Section 2 of the Right to Information Act for disciplinary action. In spite of that, on the next date of hearing on 22.6.2007 neither a compliance report was filed nor any communication was received from the PIO and nor did any representative of PIO attend. Copies of the order dated April 17, 2007 and May 16, 2007 were forwarded to the Deputy Commissioner, Amritsar and a copy was endorsed to the Chief Secretary, for information.

2.

Col. Joginder Singh complainant once again informed the Commission on 2.8.2007 stated that no information had been supplied by the respondent-department.
On 7.8.2007, the District Revenue Officer-cum-APIO addressed a letter dated 7.8.2007 to the complainant stating that information asked for by him vide his application dated 11.8.2006 was being sent to him. This was a two pages letter. In the court, during the hearing on 8.8.2007, the complainant stated that he has not received any such letter and a copy was supplied to him during the hearing. However, no compliance report of the detailed directions issued by the Commission was filed. Neither the copies of Treasury Challan in respect of the penalty paid was rendered. However, since the election of the Municipal Corporation was taking place in Amritsar on that date, Shri H.S. Deol, APIO requested for an adjournment on that account and stated that it was for that reason that the Deputy Commissioner-cum-PIO had not been in a position to send his explanation, adjournment sought was granted and the case was adjourned to 3.10.2007.and the following order was passed:-

“Shri H.S. Deol, Distt. Revenue Officer-cum-APIO, Amritsar states that the Red Card will shortly be issued to the complainant by the office of Deputy Commissioner, Tarn Taran. He has neither filed any compliance report of the detailed directions issued by the Commission earlier nor has he filed Treasury Challan in respect of the penalty imposed on the PIO by the Commission. He has brought no reply in writing. However, he has requested for adjournment of one month for further action to be taken in this case, which is given being last opportunity.”

3.

The hearing of 20.11.2007 was postponed to 4.12.2007 for certain administrative reasons and both parties informed about the change.

4.

Today, the complainant Col. Joginder Singh is present in the court. However, despite the case being called many times, none is present on behalf of the Public Information Officer-cum-Deputy Commissioner, Amritsar. Nor has any compliance report of the directions of this Commission given from time to time been received. Neither any treasury challan has been filed as proof of the deposit of penalty. Nor has any written reply or explanation been received to the notice given on 8.8.2007 under Section 20 Sub Section 2 of the Right to Information Act, 2007. Therefore, now before recommending disciplinary action to be taken by the competent authority, PIO-cum-Deputy Commissioner, Amritsar is given yet another and final opportunity for complying with all the directions of the Commission and producing the proof of having deposited the penalty and for filing reply, if any, to the further show cause notice earlier issued u/s 20(2) of the RTI Act, 2005 well before the next date of hearing.

Case stands adjourned to 13.2.2008.

 Sd/-

(Mrs. Rupan Deol Bajaj),

 State Information Commissioner.

December 4, 2007

STATE INFORMATION COMMISSION PUNJAB
SCO No. 32-33-34, Sector 17-C, CHANDIGARH.

Krishan Lal, S/O Chuni Lal,

4676/17, Dam Ganj, Daphi Road,

P.O. Dam Ganj, Amritsar.

………. Complainant.

 Vs.

PIO, O/O Director, Medical Supdt.,

Punjab Mental Hospital, Amritsar.

………. Respondent.

CC No. 671 of 2007

Present:
 None for the Complainant.

None for the Respondent.

ORDER

A letter has been received from the complainant that he has received photocopy of his Service Book in complete form and duly attested as per his requirement. He has further stated that he has no further complaint and that his present complaint may be filed. Accordingly, the complaint is disposed of. This order be read with the earlier order of this Commission dated 23.10.2007

 Sd/-

(Mrs. Rupan Deol Bajaj)

State Information Commissioner

Dated: December 4, 2008

STATE INFORMATION COMMISSION PUNJAB
SCO No. 32-33-34, Sector 17-C, CHANDIGARH.

Dr. Suresh Chauhan,

25-SF, B-Block, Rajit Avenue,

Amritsar.

……….. Complainant

 Vs.
PIO, O/O Secretary, High Education,

Punjab Mini Sectt. Sect0r 9, Chandigarh.

……….. Respondent

CC 855 of 2007

Present:
Capt. Navdeep Singh, Advocate for the complainant

Shri Gurdeep Singh Bajwa, Assistant Director (Legal) on

behalf of PIO O/o Secretary, Department of Higher Education.

ORDER

The complainant – Dr. Suresh Chauhan vide his letter dated 15.5.2007 addressed to the Commission had submitted that he had made two applications under the RTI Act, 2005. The first application dated 23.3.2007 was addressed to the PIO, O/o Secretary, Department of Higher Education, Punjab and the second application of even date was addressed to the PIO, O/o Secretary, Department of Medical Education & Research, Punjab. The subject matter of both the applications was the same. Both the respondent – parties wrote back to him asking him to approach the other department for getting the information. It is observed that copy of the said complaint was sent only to the PIO, O/o Secretary, Higher Education and the same was not sent by the Office of the Commission to the other PIO of o/o Secretary, Department of Medical Education & Research. There appears to be a lapse which needs to be rectified and notice be sent to the other PIO for the next date of hearing.

2.

The issue raised by the complainant is in connection with the non compliance of the order/direction of the DPI (Colleges) passed in exercise of his powers under the Punjab Affiliated Colleges (Security of Service of Employees), Act, 1974 by the concerned college, Shree Laxmi Narain Ayurvedic College, Amritsar. This medical institution is stated to be affiliated to Baba Farid University of Health Science, Faridkot and it is an Un-aided College. The applications under RTI have been seen in original and appear to be in the form of questionnaire, seeking answers and not by way of information available. In consequence of this being pointed out to him, the counsel has agreed to forego the points at Sr. No. 3 © and 3 (e) which are not by way of seeking information but seeking “explanation” (Jawab Talbi) of the D.P.I. for not doing anything about the matter under issue. The Commission is of the view that answers to 3 (a) (b) and (d), if the information pertains to Govt. policy decisions/earlier precedents/enabling provisions should be provided to the complainant by both the PIOs in respect of their own fields, in consultation with each other, since it seems to be necessary.

3.

On the request of the representative of the PIO, the case is adjourned to 6.2.2008. However, this adjournment does not mean that the PIO has got further extension in the stipulated period till then. The information should be supplied at the earliest. In case the complainant receives the information and is satisfied with it, he need not appear on the next date of hearing which is fixed only for filing compliance of the order of this Commission.

Sd/-

(Mrs. Rupan Deol Bajaj)

State Information Commissioner

Dated: December 4, 2008

STATE INFORMATION COMMISSION PUNJAB
SCO No. 32-33-34, Sector 17-C, CHANDIGARH.
Sh.Jasbir Singh,

Plot No. 80, Premier Complex,

Vill Nichi Mangli, P.O. Ramgarh(Ludhiana)

 …….Complainant.
 Vs.
PIO, O/O District Transport Officer, Ludhiana ...…… Respondent.

CC No. 867 of 2007
Present:
Complainant in person

Shri Karan Singh, APIO-cum-Assistant DTO, Ludhiana

ORDER

On the request of the APIO and agreed readily by the complainant, the case is adjourned to 6.2.2008
 Sd/-

(Mrs. Rupan Deol Bajaj)

State Information Commissioner

Dated: December 4, 2008

STATE INFORMATION COMMISSION PUNJAB
SCO No. 32-33-34, Sector 17-C, CHANDIGARH.
Shri Sukhvinder Singh,

1362, St. No. 12/5,

Dashmesh Nagar, Ludhiana.

……… Complainant.

Vs.

PIO, O/O Principal Secretary,

Health & Family Welfar, Punjab Mini Sectt.

Sector 9, Chandigarh.

……...
Respondent.
CC No. 870 of 2007

Present:
Complainant in person

 Shri Kamlesh Kaushal on behalf of PIO

ORDER

In pursuance of Notice of the Commission dated 13.9.2007 followed by notice dated 15.11.2007 for the hearing, Shri Kamlesh Kaushal appearing for the PIO has informed that full information has already been provided to the complainant on 5.6.2007. A copy of the said communication (2 pages) was enclosed. However, the complainant was not present on that date. Today he is present and has stated that he has received the information he had applied for vide his application dated 11, 4, 2007 and is satisfied with the same. The matter is disposed of accordingly.

Sd/-
(Mrs. Rupan Deol Bajaj)

State Information Commissioner

Dated: December 4, 2008

STATE INFORMATION COMMISSION PUNJAB
SCO No. 32-33-34, Sector 17-C, CHANDIGARH.
Sh. H.K.Tiwari,

HJ-116, H/B Colony,

B.R.S.Nagar, Ludhiana.

 ……
Complainant.

 Vs.

PIO, O/O Director, Public Instructions (SE), Pb,

SCO-97-97, Sector 17-D, Chandigarh.

Sector 17, Chandigarh.

 …….
 Respondent

CC No. 873 of 2007
Present:
None for the complainant.

None for the Respondent.

ORDER

Dr. H.K.Tiwari vide his letter dated 15.5.2007 addressed to the Chief Information Commissioner, Punjab submitted that his application dated 10.4.2007 requesting for providing information under the RTI Act, 2005 with due payment made to the address of PIO, o/o DPI and Secretary Education, Punjab had not been attended to. A copy thereof was sent to the concerned PIO on 5.11.2007 and both the parties were informed of the hearing today. None has appeared on behalf of both the parties. It is observed that it is optional for the complainant to appear but is mandatory for the PIO to do so. Neither the PIO nor his representative is present and nor any reply has been filed or information given about the documents applied for by the complainant
2.

The Commission takes serious view of the matter. .The PIO is hereby directed to immediately supply the necessary information to the complainant under due receipt and produce a copy thereof alongwith the original receipt/proof of registry thereof before the Commission on the next date of hearing without fail. The PIOis hereby issued a notice under Section 20 (I) of the RTI Act, 2005 to show cause why action as envisaged therein should not be taken against him for the delay in providing the information without any reasonable cause.

CC No. 873/07 -2

3.

The PIO may also note that in case the information is not provided to the complainant or the compliance of the order is not made, the Commission will be constrained to recommend disciplinary action to be taken against him by the competent authority under section 20 (2) of the RTI Act.

Adjourned to 13.2.2008
 Sd/-
(Mrs. Rupan Deol Bajaj)

State Information Commissioner

Dated: December 4, 2008

STATE INFORMATION COMMISSION PUNJAB
SCO No. 32-33-34, Sector 17-C, CHANDIGARH.

Shri Paramjit Singh,

V&PO. Banohar, Distt. Ludhiana

……… Complainant.

Vs

PIO, O/O Director, Health & Family welfare,

Sector 34, Chandigarh.

……… Respondent

CC No. 876 of 2007

Present:
Sh. Paramjit Singh, Complainant in person.

None for the PIO.
ORDER

Shri Paramjit Singh, complainant vide his complaint dated 14.5.2007 addressed to the State Information Commissioner, Punjab stated that his application dated 25.4.2007 under RTI Act, 2005 with due payment made to the address of the PIO, o/o Director Health and Family Welfare, Punjab has not been attended to properly and no information has been supplied within the stipulated period. Upon instructions from the PIO he had resubmitted his application in Form ‘A’. The representative of the PIO Shri Narinder Mohan, APIO-cum-Superintendent is present. He states that full information has since been supplied vide letter dated 22.6.2007 annexing a copy of letter dated 19.6.2007 on the subject. The complainant confirms of having received the same but states that the information given to him is deficient about which he had explained personally to the official concerned. The complainant has provided the deficiencies in writing to the APIO today. These deficiencies should be removed and full information be provided to him strictly in accordance with the original application dated 14.5.2007. The compliance should be filed in the Commission on 13.2.2008. This date is only for filing the compliance and does not, in any way, mean that the stipulated period of 30 days has been increased for a further period. The PIO must give the information at the earliest. In case
CC No. 876/07
 -2

the complainant receives the information and is satisfied with it, he need not appear on the next date of hearing.

Adjourned to 13.2.2008.

 Sd/-

(Mrs. Rupan Deol Bajaj)

State Information Commissioner

Dated: December 4, 2008

STATE INFORMATION COMMISSION PUNJAB
SCO No. 32-33-34, Sector 17-C, CHANDIGARH.

Shri Manjit Singh Mann,

Vill. Chak Mai Dass,

P.O. Sarhala Ranua, Banga(Nawanshahar).

…. Complainant.

 Vs.

PIO, O/O Secretary, Health &

Family Welfare, Punjab, Sect. 34, Chandigarh.

….. Respondent.

CC No. 886 of 2007

Present:
None for the complainant.

None for the PIO.

ORDER

The complainant in his complaint dated 17.5.2007 made to the SIC stated that his application dated 7.4.07 made to the address of the PIO, O/O Director Health & Family Welfare under the RTI Act had not been attended to till date. A notice dated 13.9.2007 followed by notice dated 5,11,2007 was sent to the concerned PIO for the hearing today and both the parties were informed accordingly. It is pointed out by the APIO that the notice of the hearing has been issued by the Commission to the Department of Relief and Resettlement in stead of to the PIO, O/O Health and Family Welfare and that the Department of Relief and Re-settlement has been re-designated as Relief and Rehabilitation. He further stated that another CC No. 885 of 2007 by the same complainant made to the department (of Relief and Rehabilitation) has since been disposed of by another Bench of the Commission headed by Shri R.K.Gupta, SIC and Shri PPS Gill, SIC on 10.8.2007. He requested for an adjournment.

2.

Before fixing a fresh date, it is necessary to go through the application dated 7.4.2007. There is no proof that this application was submitted to the PIO under RTI Act, nor there is any proof of making payment of fee This is merely a complaint to the authorities in the Health Department that despite having obtained qualifications by the applicant, he has not been given appointment as MPHW (Male) in that department. No information has been

CC No. 886/2007 -2
asked for in this application. Therefore, no further notice for hearing is necessary to be issued to the parties. This application does not lie under the RTI Act and is accordingly disposed of.
 Sd/-

(Mrs. Rupan Deol Bajaj)

State Information Commissioner

Dated: December4, 2008

STATE INFORMATION COMMISSION PUNJAB
SCO No. 32-33-34, Sector 17-C, CHANDIGARH.

Shri Ved Parkash Gupta,

5042, Affim Wali Gali, Bathinda.

….. Complainant.

 Vs.

PIO, O/O Secretary, Health & F. Welfare,

Punjab Mini Secretariat, sector 9, Chandigarh.

….. Respondent.

CC No. 896 of 2007

Present:
None for the complainant.

None for the PIIO.

ORDER:

Shri Ved Parkash Gupta, complainant in his letter dated 25.7.2007 addressed to the State Information Commissioner submitted that he had made two complainants through Registered Post on 28.12.2006 and then on 3.5.2007 against the PIO of the Department of Health & Family Welfare, Punjab for not supplying the information in the stipulated period. (No such previous complaints are available on file in this Commission) and also vide letter dated 16.5.2007, the complainant states that he had sent postal registered receipts as a proof of depositing the required fee of application. He has not sent the original application in Form ‘A’ nor given the date thereof. As stated in his enclosure dated 30.3.2007, a copy of the complaint has been wrongly sent to the Director Family Welfare although the complaint is against the PIO of the Health & Family Welfare Department. However, the complainant has collected the information from the department. He states that information was supplied to the complainant on 1.12.2006. Further, a letter from the Superintendent of Branch-1, Health -1 Punjab Department of Health and Family Welfare addressed to the Deputy Registrar of the Commission with a copy to the complainant has also been sent to the Commission enclosing a copy of the noting portion to take action against the erring officer of the department and appointment of an inquiry officer. A copy
Cc No. 896/07 -2

of the charge sheet and related papers etc. has also been provided to the complainant although he never asked for it.

2.

After seeing various communications available on file, it is observed that the complainant is keen to know as to what action is being taken against the erring officer who had issued bogus medical certificate and that the convict should be brought to book and action against him be finalized. Reply given by the PIO of the Department have been perused and it has been seen that action has been initiated and the officer has been served with a charge sheet. Further action is on going in accordance with the same.

3.

The State Information Commission is to ensure that information applied for his supplied to the complainant. However, under the guise of asking for information, the application cannot be kept alive or continue monitoring the case to the final conclusion. With the supply of information as on date, the purpose of the applicant has been met with. The complainant who had been issued notice has chosen not to appear. With this, I am satisfied that no complaint is made against the PIO.

The case is disposed of with the above observations.
 Sd/-
(Mrs. Rupan Deol Bajaj)

State Information Commissioner

Dated: December 4, 2008
