

**RIGHT TO
INFORMATION**

**ARUNACHAL PRADESH INFORMATION
COMMISSION, ITANAGAR**

ANNUAL REPORT

2013-2015

The real Swaraj will come not by the acquisition of authority by a few, but by the acquisition of capacity by all to resist authority when abused.

- MAHATMA GANDHI

**“Laws are not masters but servants,
and he rules them who obey them”.**

-HENRY WARD BEECHER

“Democracy requires an informed citizenry and transparency of information which are vital to its functioning and also to contain corruption and to hold Government and their instrumentalities accountable to the governed”

(Preamble, RTI Act 2005)

ACKNOWLEDGMENT

This 8th, 9th & 10th Annual Report of Arunachal Pradesh Information Commission 2013-15 has been prepared in one volume. The data for preparation of this report is collected from Government Departments of the State. According to Information provided by the departments, the total number of Public Authorities in the State is 30 and the number of Public Information Officers is more than 310.

The Right to Information Act, 2005 is a landmark legislation that has transformed the relationship between the citizen and the State. This legislation has been created for every citizen, to hold the instrumentalities of Governance accountable on a day to day basis. The legislation perceives the common man as an active participant in the process of nation building by conferring on him a right to participate in the process through the implementation of the Right to Information Act.

It is more than a decade Since the RTI Act has been in operation in the State. The State Information Officers and Appellate Authorities are quasi judicial functionaries under the RTI Act with distinctive powers and duties and they constitute the cutting edge of this “Practical regime of information”, as envisaged in the preamble of the Right to Information Act. Together, they create an effective, mechanism for disposal of increasing numbers of requests for information being received from the citizen of India.

The Arunachal Pradesh Information Commission has prepared the Annual Report for three years i.e. with effect from 2013 - 2015 in one volume and while preparing the same, many government functionaries have extended help in many forms ungrudgingly for bringing out this Annual Report.

Our Sincere thanks, to the Chief Secretary, Government of Arunachal Pradesh and all the Principal Secretaries and Secretaries to the Government of Arunachal Pradesh for their contribution in providing the required inputs for this report.

Officers of National Informatics Centre Contributed by not only developing a dependable data-base, but also assisted the Commission by providing the desired input tables.

We also acknowledge the contribution of the Principal Secretary, Department of Personnel, Government of Arunachal Pradesh, and his Staff for their assistance in preparing the report.

Our thanks to the Director, Department of Printing, Government of Arunachal Pradesh, and his Staff for their role in bringing out this report in the most presentable form.

The Commission wishes to express special thanks to the Registrar, Deputy Registrar, Other Officers and Staff of the Commission, who have contributed in preparing this report.

We sincerely hope that this report will be helpful to the Public Authorities, Civil Societies, NGOs, the RTI activists, and citizens in maintaining transparency, accountability and in checking corruption at all level.

Y.D. Thongchi (SCIC)

Shri M.Linggi (SIC)

Smti. N.Jamoh (SIC)

Shri E.Riba (SIC)

Shri A.K. Techhi (SIC)

CONTENTS

CONTENTS	Page No.
CHAPTER-I INTRODUCTION	6-13
CHAPTER-II A BRIEF ABOUT ARUNACHAL PRADESH INFORMATION COMMISSION	14-18
CHAPTER-III ACTIVITIES UNDERTAKEN BY THE COMMISSION AND ACTIVELY PARTICIPATED IN RTI AWARENESS PROGRAMS	19-22
CHAPTER-IV SUGGESTIONS AND RECOMMENDATIONS BY APIC	23-27
CHAPTER-V SOME IMPORTANT ORDERS / DECISIONS OF THE COMMISSION AND THE HIGH COURT	28-57
CHAPTER-VI NOTIFICATION, REGULATIONS AND ORDERS	58-59
CHAPTER-VII ANNUAL ACCOUNT OF THE COMMISSION	60-61
CHAPTER-VIII ANNUAL REPORT ON COMPLAINT/APPEAL RECEIVED AND DISPOSED OF IN THE COMMISSION	62-67
CHAPTER-IX YEAR WISE RTI APPEAL CASES WITH STATUS OF EACH CASE	68-110
CHAPTER-X PERIODICAL REPORT REGARDING EFFECTIVE IMPLEMENTATION OF RTI ACT, 2005	111-149
CHAPTER-XI PHOTO GALLERY	150-160
NAME AND DESIGNATION OF STATE CHIEF INFORMATION, STATE INFORMATION COMMISSIONERS, OFFICERS AND STAFF OF ARUNACHAL PRADESH INFORMATION COMMISSION.	161-162

CHAPTER-1

INTRODUCTION

The enactment of the Right to Information Act, 2005 is a historic event in the annals of democracy in India. Information is power and now a citizen has a right to access information “held by or under the control of” the public authorities. Concurrently, it is the duty of all public authorities to provide information sought by citizens. A sea changed can be achieved towards transparency and accountability in the governance by implementing the Act in letter and spirit.

India being a welfare State, it is the duty of the Government to protect and enhance the welfare of the people. It is obvious from the Constitution of India that we have adopted a democratic form of Government. Where a society has chosen to accept democracy as its credal faith, it is elementary that the citizens ought to know what their Government is doing. The citizens have a right decide by whom and by what rules they shall be governed and they are entitled to call on those who can survive without accountability and the basic postulate of accountability is that the people should have information about the functioning of the Government. It is only if people know how Government is functioning that they can fulfil the role which democracy assigns to them and make democracy a really effective participatory democracy. “Knowledge”, said James Madison, “will for ever govern ignorance and a people who meant to be their own governors must arms themselves with the power knowledge gives. A popular Government without popular information or the means to obtain it, is but a prologue to farce or tragedy or perhaps both”. The citizens’ right to know the facts, about the administration of the country is thus one of the pillars of a democratic State. And that is why the demand for openness in the Government is increasingly growing in different parts of the world.

The Act mandates a legal – institutional framework for setting out practical regime of right to information for every citizen to secure access to information under the control of public authorities. It prescribes mandatory disclosure of certain information to citizens, and designation of Public Information Officers and Assistant Public Information Officers in all public offices / institutions to attend to requests from citizens for information within the stipulated time limits. It provides for appeal to officers senior in rank to Public Information Officers. It also mandates the constitution of a Central Information Commission and State Information Commissions to inquire into, hear second appeals and guide implementation of the Act.

The basic objective of the Right to Information Act is to empower the citizens, promote transparency and accountability in the working of the Government, contain corruption and make Indian democracy meaningful, vibrant and effective for the people in real sense. The Act is a big step towards the citizens informed about the activities of the Government.

Evidently, the major objectives of the Act are:

- 1) Greater Transparency in functioning of public authorities and pro-active and suo motu disclosure of information
- 2) Improvement in accountability and performance of the Government.
- 3) Promotion of partnership between citizens and the government in decision making process; and
- 4) Reduction in corruption in the Government Departments

In compliance of the above provisions of the Act, all levels of the Government – the Centre, States and the Local Bodies including Village level Panchayats – have put the records in public domain, through publications as well as internet, and to facilitate the access to information, a citizen has the right to:

- a) Inspection of work, documents records;
- b) Taking notes, extracts or certified copies of the documents or records;
- c) Taking certified sample of material; and
- d) Obtaining information in electronic form, if available.

Thus, all the public authorities have duly placed the information in public domain and that a citizen has a right to observe as to what is going on inside an organization. In the cases where the information sought for are not provided within the stipulated period of 30 days or the information furnished are incomplete, misleading or incorrect, a requester is free to file a complaint or appeal before the Information Commissioners, for necessary directions to the parties as per the provisions of the Act.

The Commission has the mandate, inter-alia, to impose penalty and or to recommend disciplinary action against the delinquent information providers, if held responsible for obstructing the free flow of information. Accordingly, information seekers and the NGOs have put pressure on the public authorities for promoting the culture of openness in functioning of the Government. A large numbers of PIOs have already been fined for violation of the provisions of the Act, which has, in effect created conditions for providing information to a requester.

Also, due to effective implementation of the Act, both the Centre and the States effectively implemented various schemes and programmes such as :

- a) National Rural Employment Guarantee Scheme (Assured jobs),
- b) Sarwa Shiksha Abhiyan (Education for all),
- c) Mid –day Meal Scheme,
- d) Drinking Water Mission,
- e) Integrated Child Development Services,
- f) National Rural Health Mission,

- g) Bharat Nirman (Rural Infrastructure, mainly Road, Electricity, Potable Drinking Water, Sanitation etc.
- h) Indira Avas Yogna (Shelter for the Poor),
- i) Border area Deveopment Fund (BADP),
- j) National Health Mission (NHM) etc.

All these programmes and several other similar schemes covered under the **MP / MLA Local Area Development Fund** are aimed at providing the basic human needs for maintaining a decent standard of living. These schemes were implemented at the whims of the so-called political boss and never percolated to the needy and poor citizens of the country. However, with the implementation of the Act, it brings transparency and has exposed corruption at all levels and, moreover, enable the citizens to build their strengths and abilities to realize their socio-economic objectives.

With the empowered citizens and free flow of information, there is significant quantitative and qualitative improvement in the delivery of services and realization of benefits of the programmes designed and implemented for the poor. For instance, disclosure of information relating to :

- i) Attendance of staff in schools has helped in checking teachers' abseintism and students' drop out;
- ii) Attendance of doctors and nurses at primary health centres has led to improvement in health care facilities in rural areas;
- iii) Bio metric system introduced in all public offices has led to regular attendance of both the officers and employees which led to quick movement and disposal of files.
- iv) The details of supplies and distribution of food grains through ration shops has assured the reach of entitlements to the beneficiaries;

v) The supply and demand for petroleum products, such as, domestic gas has reduced black marketing;

vi) Muster rolls and beneficiary of employment guarantee schemes has exposed corruption and ensured effective delivery of services to the poor;

vii) Allotment of retail outlets (petrol pumps) and agencies for distribution of LPG gas has ensued fairplay and objective decisions, as reflected from substantial reduction in litigation cases in the matter.

The citizens could come to know through various RTI applications about the illegal appointment in various government department and even exposed wrong marking of answer scripts by the examining body giving extra marks and favouritism to a particular candidate and got appointed illegally by adopting unfair means.

Right to Information Act provides a broad framework for Government and Citizens' interference to design and monitor relevant projects, contain corruption, ensure accountability and to mutually share the responsibility for development. Under the Act, the public authorities are required to adopt open and transparent procedures and methods of delivery of services. They ought to reveal what they do, how they do and what are the outcomes of the policies, programmes and public expenditures. In a democratic society, the citizens, NGOs and media have the right to know as to how they are governed and they also have right to exercise their options to indicate how they ought to be governed and served by the Government. It is important, therefore, to ensure the following:

- a) **Proactive and suo motu disclosure of information:** - Under section 4 of the Act, all the 'Public Authorities are required to make proactive disclosure of information. Almost entire gamut of their

activities and the manner in which they are executed are to be disclosed. The issue is how to present and capture the relevant information that can be of use to the stakeholders for realizing their rights. The Computerization of records and use of IT resources to ensure transparency in functioning of different departments should be accorded high priority. The information should be disclosed on suo motu basis so that a citizen does not have to resort to the provisions of the RTI Act. Almost all the Ministries / Departments have to put up information on their websites, which needs to be examined to assess the adequacy of their details for analysis and use of information.

- b) **Promote Information Literacy:** - The Act empowers every citizen to seek information and to gain ideas and acquire new knowledge to improve quality of life as well as to participate in the effective governance of public authorities. The issue is how to promote information literacy among people to enable them to decide what to ask for, how to ask and how to make good use of information, so that they can effectively participate in the process of development, including control of corruption.

The issue of promotion of information literacy among the both educated and not so well educated citizens is critical, because the people and the government functionaries share the responsibility of expediting the process of development. Accordingly, under Section 26 of the Act, provisions have been made for advancement of understanding of the public through education and training programmes. A multimedia strategy for promotion of information literacy should be designed by Information Commission, all the

public authorities, including educational institution, in collaboration with media agencies so as to ensure greater interface between the stakeholders. The task is challenging, as less than 10 per cent of the poor have some awareness about the law on RTI and the manner in which it could be used by them to claim for their entitlements. The potential of IT resources and widespread educational institutions of all types and levels should be exploited to promote information literacy. The government should provide all necessary supports for such awareness programmes at all levels for effective implementation of the Act.

The Right to Information Act has a comprehensive reach and covers a wide spectrum of bodies. All the Departments and undertakings of the Central and State Governments, institutions, agencies and other bodies established, constituted, owned, controlled or substantially financed by Governments including non-governmental organizations come under the Act. Every citizen of India has the right to access information which is held by or under the control of any public authority under this Act. Such access to information includes inspection of documents or records, taking certified samples of material, cassettes or in any other electronic mode or through print outs where such information is stored in a computer or in any other device.

Faith in democratic form of government rest on the old dictum : “Let people have the truth and freedom ot discuss it and all will go well”. Democracy means Government of the people, by the people, and for the people. However, if the citizens are ignorant of the decisions taken by the Government and reasons advanced for the same, there can be no Government by the people. Every citizen has a fundamental right to know what the Government is doing in its name and for this purpose to get information on each and every decision being taken by the Government. The Right to Information Act, 2005 is the most progressive legislation to make the right to

information more participatory, progressive and meaningful, indeed, is a step in this direction.

Future of RTI: A major challenge is to develop capacities for access to information. The capacities of both the public authorities (i.e. the duty bearers) and the citizens (i.e. the claim holders) may have to be enhanced, for which a two pronged strategy would be needed.

First, a comprehensive information management system (IMS) should be developed by each public authority for storage and retrieval of data and information that may be shared with anyone who seeks to inspect and use the information for development purposes. Not only the institutional capacity but also the individuals associated with facilities to cope with the demand for sharing of information.

Second, in order to properly manage the demand for information from the NGOs, in general, and the citizens, in particular, a concerted effort would be needed to create mass awareness among the people to promote information literacy. A multimedia approach should be adopted to educate and train people as to how to decide and select what information should be sought for and that from where and how? Besides, they should be educated as to how to make best use of information for effective participation in economic and political processes. This alone can ensure cost-effective use of the provisions of the RTI Act. Now the time has come to uphold true democracy in India. Or else continue to swallow in the political cesspool which hails rampant corruption, favouritism etc.

CHAPTER- 2

A BRIEF ABOUT ARUNACHAL PRADESH INFORMATION

COMMISSION

The Right to Information Act, 2005 is a landmark legislation that has transformed the relationship between the citizen and the state. This legislation has created for every citizen to hold the instrumentalities of Government accountable on day to day basis. The legislation perceives the common man as an active participant in process of nation building by conferring on him a right to participate in the process through the implementation of Right to Information Act.

It has been a decade since the RTI Act has been in operation in the state of Arunachal Pradesh. A key strength of the Act pertains to administrative and adjudicative autonomy of Information Commission.

The Right to Information Act 2005 came into force in Arunachal Pradesh along with the rest of the country on 12th October 2005 after 120 days of its enactment. As per the provisions of this Act, State Public Information Officers (SPIO) and State Assistant Public Information Officers (SAPIO) were appointed by the Government of Arunachal Pradesh with separate notifications. In pursuance to the provisions of Clause 3 of Section 15 of the Right to Information Act, a selection committee was constituted for the appointment of State Chief Information Commissioner and State Information Commissioners. On 13th October 2006, Arunachal Pradesh Information Commission (APIC) was constituted and the State Chief Information Commissioner and State Information Commissioners were administered the oath of secrecy by His Excellency Governor of Arunachal Pradesh, on 19th October 2006.

As provided under section 15 (1) of The Right to Information Act, 2005, the Governor of Arunachal Pradesh constituted the Arunachal Pradesh Information Commission vide Notification No. OM-51/2005 dated 13.10.2006 with 1 (one) Chief Information Commissioner and 3 (three) Information Commissioners with immediate effect. In exercise of the powers conferred by the Section 15 of the Right to

Information Act 2005 (No.22 of 2005) and in partial modification of the Notification No. OM-51/2005 dated 13.10.2006, the Governor of Arunachal Pradesh constituted the Arunachal Pradesh Information Commission with a Chief Information Commission and 4(four) Information Commissioners with immediate effect vide Notification No. OM-51/2005/396 dated 14.11.2007

Section 25 of the Right to Information Act provides that the Central Information Commission or the State Information Commission shall prepare a report on the implementations of the provisions of the Act after the end of each year and forward the report to the appropriate Government for laying it before the Parliament or the State Legislature. A combined annual report from 2013-2015 was prepared in compliance with sub-section 25 sub-section (1) of the Right to Information Act.

The Arunachal Pradesh Information Commission has prepared combined Annual Report of 2013, 2014 and 2015 which has been prepared after compiling all the required Information received from different Public Authorities of Arunachal Pradesh.

The Commission started functioning after getting office accommodation at Secretariat Annexe building in the first week of December 2006 with office functionaries provided by the State Government. The Commission thereafter, entertained complaints, appeals and initiated proceedings to dispose of all the cases in accordance with the provisions of the RTI Act. It also started monitoring the implementation of RTI Act and issued necessary instructions to various departments to comply with the provisions of RTI Act. The Commission has strived to educate the public and officials for proper implementation of RTI Act with the help of the State

Government. Due to dismantling of the State Civil Secretariat for construction of new buildings, the Arunachal Pradesh Information Commission was shifted to Hotel Bomdila on 5th November 2008. The Commission is still functioning from the same place without proper facilities like court room, office chamber, furniture, library facility, housing accommodation and supporting staffs in delivering duties under pathetic conditions.

The Arunachal Pradesh Information Commission (APIC) has been rendering wonderful services for transparent and good governance since its inception in the state of Arunachal Pradesh since 2006. It is worth mentioning here that in the year 2009, the Arunachal Pradesh Information Commission was awarded the best Information Commission of India for its effective implementation of Right to Information Act, 2005 in the state. This award was initiated by The Public Cause Research Foundation (PCRF), a Ghaziabad based NGO.

Shri Y.D.Thongchi, IAS (retd.) was appointed as the State Chief Information Commissioner vide Notification No.AR-O2/2011 dated the March 9th 2011, on the Office being demitted by Shri Nyodek Yonggam on 28th February 2011. On 6th Oct'2015, the Arunachal Pradesh Information Commission bade farewell to Chief Information Commissioner Shri Y. D. Thongchi on his attaining the age of 65 as per section 16 (1) of the Right to Information Act, 2005. At present of Arunachal Pradesh Information Commission is in need of a Chief Information Commissioner.

Shri Y.D. Thongchi, IAS (Retd) State Chief Information Commissioner alone was working in the Commission after the retirement of all the State Information Commissioners with effect from 3rd December, 2012 to 7th January, 2014. The appointment of Chief Information Commissioner and Information Commissioner of Central Information Commission and State Chief Information Commissioners and State Information Commissioners of all the States were stayed by the Hon'ble Supreme Court of India on the basis of the Public Interest Litigation filed by one RTI activist Shri Nomit Sharma challenging the Constitutional validity of appointment of the Commissioner under the RTI Act, 2005.

In the said interim order, the Apex court set the norms of qualification and direct both the Central and all States to appoint either from the retired or sitting Chief Justice of High Court as State Chief Information Commissioners and retired or sitting judges of the High Court as State Information Commissioners and in case of legal back ground, who has minimum 20 years of standing in the Bar as Information Commissioners of the States for which the appointment of 4(four) vacant Information Commissioners could not be made in time.

However, the Central Government had filed review petition before the Hon'ble Supreme of India and after arduous argument, the Apex Court restored the RTI Act, 2005 and thereafter the State Government has appointment 4 (four) Commissioners in the Commission and accordingly took oath of secrecy on 8th January, 2014 and since then the present Commissioners has been functioning effectively inspite of various difficulties being faced by the commission such as poor infra-structure facility, constraint of fund etc. in the Commission.

In 2013 as many as 134 cases were registered. The Commission has disposed of as many as 91 cases in 2013. The Commission has neither imposed any penalty nor awarded compensation in 2013.

In 2014 the Commission has registered 120 cases and disposed of 109 case and imposed penalty in 26 cases amounting to Rs 6,50,000/-, Awarded compensation in 4 cases amounting to Rs1,07,000/-, served warrant of arrest in 2 cases and recommended one case to the State Government for initiation of disciplinary action under service Rules against delinquent PIO.

In 2015, 158 cases were registered. The Commission has imposed penalty in 16 cases, awarded compensation in 3 cases, issued warrant in 1 case and in one case recommended to the State Government to initiate disciplinary action against the delinquent PIO for violation of the provision of RTI Act, 2005.

Four Information Commissioners, Shri Matheim Linggi, Smti Nanom Jamoh, Shri Eken Riba and Shri Abraham K. Techii were appointed as State Inforamtion

Commissioners of Arunachal Information Commission (APIC) on 2nd January 2014 vide Notification F.NO.Ar-113/2011 and sworn in on 8th January 2014 and are still continuing in the office.

The general superintendence, direction and management of the affairs of the State Information Commission who shall be assisted by the State Information Commissioners (SICs) and may exercise all such powers and do all such acts and things which may be exercised or done by the State Information Commission autonomously without being subjected to directions by any other authority under sub-section 4 of section 15 of the Right to Information Act, 2005. This powers are being exercised by the Registrar and Deputy Registrar after obtaining approval of the State Chief Information Commission (SCIC) and other Information Commissioners for effective functioning of the Commission.

CHAPTER-3

ACTIVITIES UNDERTAKEN BY THE COMMISSION AND ACTIVELY PARTICIPATED IN RIGHT TO INFORMATION AWARENESS PROGRAMMS:-

Interaction Session with the Chairman of Union Public Service Commission:-

Shri Y.D. Thongchi, IAS (retired) the State Chief Information Commissioner and Sri Mathiem Linggi, State Information Commissioner attended the interaction session with Prof. D.P. Agarwal, Chairman, Union Public Service Commission, New Delhi on 25th April, 2014 in the conference Hall of Planning Department, Government of Arunachal Pradesh, Itanagar. In the meeting various aspects pertaining to procedures/Guidelines conduct of Exam and pertaining to RTI matter were discussed.

Board of Governors meeting of National Federation of Information Commission:-

Both Sri Matheim Linggi and Sri Abraham K.Techi, Information Commissioners (SICs) attended the 12th Board of Governors meeting of National Federation of Information Commission of India (NFICI) held on 13/12/2014 at Kandukuri Commitee Hall Andhra Pradesh Bhawan, New Delhi. The meeting was chaired by Sri chaired by Sri Jannat Hussain I.A.S. (Rtd) Vice President & President (I/C) NFICI who is the State Chief Information Commissioner, Andhra Pradesh Information Information Commission. In his presidential address he said that “The NFICI has emerged out of the RTI Act to strengthen the Right to Information Act 2005”. The Right to Information Act came fully into effect on 12 October 2005 (on the 12th day after its enactment). It is one of the most significant legislations enacted by the Parliament of India. The Act enables the establishment of an unprecedented regime of the Right to Information for the citizens of the country. It overrides the

official secrets Act and similar laws/rules which are now in force. It strikes at Government officials and public functionaries that practices confidentiality has the rule and disclosure as an exception. The Act seeks to establish that “transparency is the norm and secrecy is an exemption” in the working of every public authority. It aims to ensure maximum transparency in the machinery and functioning of Government at all levels. The Right to Information is expected to lead to an informed citizenry and transparency of information which are vital to the functioning of democracy. It will contain corruption and enable holding Governments and their instrumentalities accountable to the governed.

The relationship between a State Information Commission and the Central Information Commission is nowadays compared with that of a High Court in a State and the Supreme Court of India at the national level, which have a clear hierarchical relationship. A key of the Act pertains to autonomous administrative adjudication of Information Commissions. The powers, responsibility and jurisdiction of the national and sub-national bodies, Central Information Commissions and State Information Commissions are identical and each is independent of the other.

The aims and objects of the Federation is to facilitate coordination and mutual consultation among the Central Information Commission and the State Information Commissions constituted under the Right to Information and laws and their interpretation, landmark judgements, case laws and best practices related to the Act in India and similar statutes abroad, to promote knowledge and encourage initiatives in matters related to transparency and accountability in government and to engage the stakeholders such as the Central and the State Governments and the citizen and civil society in these matters etc. Arunachal Pradesh Information Commission is one of its members and has been paying annual membership fee of Rs 1,00,000/- (Rupees One Lakh Only).

North East Zonal level convention:-

Sri Matheim Linggi, State Information Commissioner attended one-day Regional workshop of the North –East States on the workshop on completion of 10(Ten) years of RTI Act 2005, held at Assam Administrative Staff College, Khanapara, Guwahati on 7th October , he also participated in the deliberation as one of the penalists.

Shri Tarun Gogoi Hon'ble Chief Minister of Assam inaugurated the function as Chief Guest. Shri Vijai Sharma Central Chief Information Commissioner, New Delhi and Shri V.K. Pipersenia, IAS Chief Secretary to the Government of Assam graced the occassion as Guest of Honour and Special Guest respectively. The meeting was chaired by Shri H.S.Das, IAS (RETD), State Chief Information Commissioner, Assam, All the State Chief Information Commissioners, State Infromation Commissioners, State Public Information Officers, Civil Societies, NGOs and prominent RTI activiests of the North East States participated in the Workshop.

Annual Convention of Central Information Commission New Delhi:-

Both Sri Matheim Linggi and Sri Abraham K. Techi, State Information Commissioners attended the Annual Convention of Central Information Commission on 16th and 17th October, 2015 at Vigyan Bhawan New Delhi which was inaugurated by Sri Narendra Modi, Hon'ble Prime Minister of India. Shri Arun Jaitly, Hob'ble Union Minister of Finance, Corporate affairs and Information & Broadcasting and Shri Jindra Singh, Hon'ble Minister of State Prime Ministers Office & Ministry of Personnel, Public Grievanacs & Pension graced the occasion as guest of owner and special guest respectively. The Convention was deliberated on, “Trust Through Transparency”, on occasion of completion of Ten years of Right to Information Act 2005.

Shri Vijai Sharma, Hon'ble Central Chief Information Commissioner in his Presidential address highlighted the importance of the Act and further suggested some amendments of the Act for its effective and timely implementation of the Act.

CHAPTER-4

SUGGESTIONS AND RECOMMENDATIONS BY APIC

ENFORCEMENT OF SECTION 4 OF THE RTI ACT AND CREATION OF 'E – DISTRICTS' RECOMMENDATION.

1. It is suggested that public authorities are to insure that all records are documented to be computerized and uploaded on their websites for easy of information from all over the country.
2. The public Authorities should indicate the 'Standard Procedure' followed by it. This may result in making them accountable to citizens.
3. It is suggested that strict directions be issued by the Central Government, that all the States/Public Authorities should fulfill their obligations laid down under section 4 of the RTI Act, 2005 failing which, may lead to penal provisions being applied against such public Authority. Secretary of the department may be held responsible in this regard and be clearly held culpable in case of non-compliance of section 4(1), (b).
4. The Central and the State Governments must necessarily make adequate fiscal allocations for computerization and connectivity for Information Commission level to Public authorities of district/ Block/ Village unit level so as to effectively operationalise the provisions of the Act.
5. Standardization of procedure is a must for the disclosures mandated under section 4 of the Act. System devised by National Informatics Centre (NIC) for submitting RTI- Application/Response; 1st Appeal; 2nd Appeal may be used.
6. National Panchayat portal (www.panchayat.gov.in) may be used for updating information to the level of Panchayat. A standardized format in which the information may be provided, is available to this Website. The state government may ensure this with the Block and Panchayats.
7. Commission to note recommendations in their Annual Report to be considered for computerization of information.
8. Make all government services accessible to the common man in his locality, through common service delivery outlets and ensure efficiency, transparency and reliability of such services at affordable costs to realize the basic needs of the common man.

9. Citizen – centric approach for delivery of selected (bulk) services through Common Service Centre (CSC) involving back office enablement, by way of digitization of relevant records, process redesign and automation of processes/ workflow.
10. Notification of e – District services under section 4 (1) of the Act to enable and legally enforce sharing of information as prescribed, electronically.
11. E- District to act as an enable for facilitation objectives/ services relating to RTI being achieved / delivered, RTI’s legal framework to be leveraged by e – District to make information sharing/ e – services irreversible.
12. The RTI services in e – District could be for reaching the applications, tracking status of the application, receiving services from the Public Information officer and its delivery to the citizen.
13. The core – services under the e- District could be used by the certificates, social Welfare, Revenue Court and ration card etc.

“AUTONOMY AND OTHER ADMINISTRATIVE MATTERS RELATING TO THE INFORMATION COMMISSIONS”

- 1) The Central / State Governments should finance the Central / State Information Commission in the form of Grant – in – Aid with charge budget.
- 2) Equating the state Information Commission (SIC) with High Court Judges and that of the Central Information Commissioners with the Supreme Court Judges and providing equal facilities as is given to them.
- 3) Appointment of CICs & SICs should be purely made from legal luminaries who can appreciate and interpret legal complexities in better positions in delivering order / decision.
- 4) Considering Pension to those Commissioners who had not been a Government servant.

- 5) Treating State Information Commissioners as State Guests.
- 6) Order of precedence may be amended indicating the position of the Information Commissioners.
- 7) Power of contempt should be given to the Information Commissions so as to implement their orders.
- 8) Head of the erring Public authority / Appellate Authorities can be treated as deemed CPIO / SPIO and thereby invoking Penalty provisions under section 20(1) of the RTI Act.
- 9) Honorarium / incentives to PIOs / APIOs for doing additional work.
- 10) In the absence of any contempt provision under the RTI Act, it is suggested that the compensation clause under section 19(8) (b) of the Act can be invoked against the Public authorities for non- compliance of the Commission's decision / order.

“ENFORCEMENT OF DECISIONS AND PENAL CLAUSES OF THE ACT”

INQUIRIES & APPEAL: PROCEDURAL ASPECTS:-

1. The grounds of a complaint u/s 18 and for an appeal u/s 19 are over – lapping. Separate grounds should be there for appeals and complaints, clauses (b), (c) and (e) of Section 18(1) may be deleted as these grounds are basically for exercising appellate powers U/S 19.
2. There is no uniformity of procedure of enquiry – the procedure under section 19 and conducting enquiry U/S 18 should be clearly outlined.

POWERS OF THE COMMISSION:-

1. The proceedings before the Commission be deemed to be judicial proceedings within the meaning of chapter – X of IPC.
2. The powers of Civil Court u/s 13(3) have been given only limited purposes. These do not cover powers concerning execution of decrees and recovery of fine etc.

3. Enforceability of decision – Powers of contempt:
There are instances of non- compliance of orders passed by the Commission. Specific provisions may be recommended to be included in the RTI Act itself for dealing with contempt proceedings.

MISCELLANEOUS:-

1. Accountability of Public Authorities should be ensured.
2. Dismissed of frivolous or Vexatious Complaints- A new section may be inserted for the purpose of either 20 (B) or section -7 (A) against the applicant.
3. Review Power: The Act should contain a provision for review of its own decision by the Commission.
4. Unlawful destruction and non – retrieval of records: A penal provision may be introduced for the same.

RECOMMENDATIONS:-

1. The RTI Act should be included in the syllabus of High School and College level educations.
2. Adequate budget allocation for conducting publicity, training and for education programmes for the information seekers and the information givers.
3. As per Section 2 (j), the individual official, however senior or junior they may be in the hierarchy of the public authority, who holds the information can be held responsible for disclosure of the same, and can they be brought within the ambit of penalty provisions of section 20 (1) in the absence of penal provisions for AAs and public authorities.
4. Information of public interest can be taken into door – steps of citizens.
5. Commissions can prioritize second – appeals/ complaints, which are of public interest over the ones which are self – centric and self – serving.
6. Uniformities in fees, further fees (costs) and charges for inspection etc. Throughout the country.

7. Central Government should provide a draft rules to all the State Government should provide a draft rules to all the State Governments to ensure uniformity in service conditions of officers/employees of the Commissions all over the country.
8. More publicity on RTI Act should be done by Doordarshan and All India Radio.
9. The RTI journal be made for circulation among the Commissions.
10. Most of the Commission throughout the country are either functioning in private building or in Govt. department building without basic infrastructure. Therefore, the Central Government/ State Government should provide fund for separate land, building including infra-structure.
11. PIO, should be paid incentives in form of honorarium etc.

CHAPTER-5

SOME IMPORTANT ORDERS / DECISIONS OF THE COMMISSION

ARUNACHAL PRADESH INFORMATION COMMISSION,
GOUPUR TINALI ROAD HOTE BOMDILA
ITANAGAR.(A.P)

APPEAL NO. APIC – 07/2014

Dated Itanagar the 28th Aug' 2014

ShriTadapTok
Lower Bazaar Line,
P.O PakkeKessang
P.S. Seppa, District East Kameng
Arunachal Pradesh.

-Appellant

Vrs

Shri Hage Pillya
PIO/Superintending Surveyor of Work
C/o Chief Engineer (D&P) P.W.D.
Itanagar, Arunachal Pradesh

-Respondent

BEFORE THE SINGLE BENCH OF SHRI MATHEIM, LINGGI.
STATE INFORMATION COMMISSIONER,(SIC)

ORDER

Fact of the case in brief is that the appellant Shri TadapTok filed an application in form 'A' on 27/08/2013 before the PIO-cum- Chief Engineer (D&P) P.W.D. Itanagar, Arunachal Pradesh seeking information pertaining to enlistment of Contractor's licence of Sri SubuTachang, class-I (Civil category) and detailed particulars of information relating to registration of the said firm mentioned in SL No. 5(a) to (h) and SL No. 6 of the application.

Details of information required:-

- a. Furnish the detail name of firm M/s Subu Tachang, enlistment in APPWD in class-1 under civil category for APST, and furnish the name of proprietor.
- b. Furnish the details instrument and concreting Equipment in against the aforesaid firm which were submitted during the registration for Enlistment of the said firm.

- c. Furnish the details lifting and transportation equipment as like builder's hoist and Track/tippers in against the aforesaid firm along with purchasing of said equipment of its bill/challan, which was submitted during the registration for Enlistment of the firm.
- d. Provide the details pavement and earth moving equipment as like paver finisher, Road roller, Vibratory road roller and excavator cum loader, JCB and Bulldozer along with furnish the registration copy of said earth moving Vehicles and also furnish the bill copy of purchasing vehicle in against the abovementioned firm.
- e. Furnish the Banker/solvency certificate which was submitted during the registration for enlistment of the said firm in APPWD along with name of issuance schedule Bank.
- f. Furnish the detail copy of documents of Graduate Engineer and Diploma Engineer of the said firm and also provide the details agreement between proprietor of said firm and the employer (Engineer).
- g. Furnish the details past work experience along with completion certificate of the said firm which was submitted during the registration for enlistment of the said firm.
- h. Furnish the details Enlistment processing fee in against the said firm which was deposited during the enlistment of the aforesaid firm.
- i. Period for which information required: 2008 to 2012.

The Public Information Officer has issued showcase notice to the proprietor of the firm Shri SubuTachang, as to whether the information sought by the application be disclosed or not within 10 days under section II of the RTI Act on 27/9/2013.

In response to the said show case notice the Proprietor Shri SubuTachang, has requested the PIO not to disclose the information to the applicant in his reply dated 4/10/1013.

On 10/10/13 the Public Information Officer has refused information as sought by the appellant on the ground that the information sought comes within exemption u/s 8(1) (d) of the RTI Act i.e. information including commercial confidence, Trade secrets or intellectual property disclosure of which would harm the competitive position of the third party.

Being aggrieved by the order of the PIO, the Appellant appealed before the First Appellate Authority (FFA) – the Commissioner PWD on 15/11/2013. The First Appellate Authority also refused information and upheld the order of the PIO on 19/11/2013 on the same ground.

Finding no other alternative efficacy, the appellant appealed before the Commission seeking information as sought by him under section 19(3) of the RTI Act, 2005 on 16/01/2014.

Appeal was admitted and several dates were fixed for hearing by issuing notice to both the appellant and the Respondent to appear before the Commission to substantiate their claims and objections if any.

Appellant verbally submitted that the information sought by him is related to public activity as the license was issued by the PWD Govt of AP to carry out govt. contract work and as such while granting the said license whether the licensor has furnished required documents and other information provided to the concerned issuing authority before obtaining the said licence/firm or not. He further submitted that the said firm has been executing Government Departmental works and as such he being the citizen is entitled to know the information sought by him.

The Public Information Officer also verbally submitted that the information sought by the applicant is exempted under section 8(d) of the RTI Act and further submitted that the information requested relates to third party and the third party has in writing requested the PIO not to disclose any information to the appellant. The Third party was issued notice but did not appear.

Final hearing was fixed on 20/08/2014 and during the course of hearing, Shri SubuTachang, –the proprietor of the firm submitted his written reply wherein he prayed the commission not to direct the PIO to furnish the information to the appellant as it relates to exempt under section 8 (1) (d) of the RTI Act and relates to third party and has been treated as confidential by the third party.

He further submitted that the name of his firm is “Subu Tachang” not “M/s Subu Tachang as reflected in form ‘A’ filed by the appellant. The appellant stated that the firm “M/s Subu Tachang” is the same firm and the proprietor is also the same person. He admitted that has wrongly spelled ‘M/s’ in the application. He further submitted that the proprietor of the said firm did not raise any objection for insertion of word ‘M/s’ when he was issued notice by the PIO and FFA. The appellant further submitted that the proprietor of the firm Subu Tachang, ought to have raised objection at the initial stage and raising at this stage is nothing but to intentionally delay the case.

The appellant stated that the said firm was enlisted as contractor on 06/02/2013 but prior to the enlistment of the said firm he has been executing Govt. contract works awarded by the PWD Govt. of A.P in the name of the said firm such as:-

- (1) C/o Road from LajiBogya to salalya (4.32km) (PMGSY-Ph-vi/2007/08).
- (2) C/o Road from Dilopolyang to Hong (iii) upto Abulya (6.2km) (PMGSY-Ph-viii/2009).
- (3) C/o Road from 97Km. Kimin to Daporijo to Sibe village (ShiraLingal) (PMGSY-2009-10).
- (4) C/o Road from PWD road to padu village (PMGSY-IX/2011-12).
- (5) C/o Road from 116 Km point of seppa-sagalee BRTF Road to Pakke-Kessang (PMGSY-207/2010-11).
- (6) C/o Road from Along BRTF Road to Parong village PMGSY- V/2012 which is shown in the calendar of the time Subu Tachang - 2013.

Heard both the parties. Also perused the documents produced by both the parties.

Before arriving at a just decision the Commission would like to discuss the Provision under section 8(1) (d) and section 11 of the Right to RTI Act, 2005.

Section 8 (1) (d): Notwithstanding anything contained in this Act, there shall be no obligation to give any citizen:

(d) Information including commercial confidence, trade secrets or intellectual property, the disclosure of which would harm the competitive position of a third party, unless the competent authority is satisfied that larger public interest warrants the disclosure of such information.

Section 8(1) (d) is relevant so far instant case is concerned which, inter alia, provides that the authority may refuse to give information relating to commercial confidence, trade secret or intellectual property, disclosure of which would harm the competitive position of the third party, unless the competent authority is satisfied that larger public interest warrants the disclosure of such information.

The question therefore, that falls for consideration is as to whether disclosure of various documents submitted for enlistment of the firm/license by the third party during registration is a trade secret or commercial confidence or intellectual property.

Prima-facie, the Commission is of the considered view that once a decision is taken in the matter of grant of license/firm, there is no justification to keep it

secret. People have a right to know the basis on which the decision has been taken. If the third party are invited by the Public Authority and on the basis of documents, the eligibility of a license is decided, then those documents cannot be kept secret, that too, after the license is issued on the ground that it will amount to disclosure of trade secret or commercial confidence.

If the authorities of govt. refused the disclosure of the document, the very purpose of the Act will be frustrated. Moreover, disclosure of information sought for by the petitioner, cannot and shall not be a trade secret or commercial confidence; rather disclosure of such information shall be in public interest in as much as it will show the transparency in the activities of the government.

The said license/firm was issued by the Chief Engineer (D&P) PWD, govt. of (AP) Itanagar, No CEAP (D&P)/W-48/2012-13/2068-83 dated 06/02/2013 and the proprietor of the firm is govt. licensed contractor carrying out business both govt. and private in the state. Requiring license/from the Public Authority, qualifies to be public activity. The information solicited here may pertain to a private person, who might own a firm i.e. contractor license, yet the activity undertaken by him has a strong public face and relationship to public activity. Since the licensing authority is PWD, Govt. of A.P. Itanagar, which is a public authority. A citizen is entitled to know whether the letter of law followed by the licensing authority in authorizing such a public activity.

Information Concerned with Third Party:-

What satisfaction must be arrived at prior to disclosure of information about third party:-

Looking to the provisions of the Act especially section 8(1)(d) & 8(j) and proviso to section 11 (1) information to applicant relating to or supplied by the third party and treating as confidential by the third party, the Act imposes a duty upon Commission to arrive at a conclusion that public interest in disclosure outweigh, harm and injury, to the protected interest warrants disclosure of such information.

In considering whether the public interest in disclosure harm or injury to the interest of such third party the Commission will have to consider the following:-

- i) The objections raised by the third party by claiming confidentiality in respect of the information sought for

ii) Whether the information is being sought by the appellant in larger public interest or to wreak vendetta against the third party.

iii) In deciding that the profile of person seeking information and his credentials will have to be looked into the profile of the person seeking information in the light of the other attending circumstances, lead to construction that under the pretext of serving public interest, such person is aiming to settle personal score against the third party, it cannot be said that the public interest warrants disclosure of information solicited.

iv) The public Information Officer dealing within the information relating to or supplied by the third party has to constantly bear in mind that the Act does not become a tool in the hands of a busy body to settle a personal score.

If the disclosure of the information sought for is likely to cause harm to the competitive position of a third party and so long as the overwhelming larger public interest does not outweigh it shall not be furnished. If on the other hand, there is no such risk, perceived, the information even relating to third parties can as well be furnished. Thus information even relating to third parties, which not necessarily be public authorities is contemplated to be furnished under the Right to Information Act.

The party has not made any grounds not to disclose the information as sought by the appellant Third party has simply requested the PIO not to disclose the information as the appellant has no business to know about his firm.

The Commission will now look at the contention of the respondent during the hearing that the information sought by the appellant is exempt under section 8(1) (d) of the R.T.I Act, 2005. Section 8(1) (d) exempts information including commercial confidence, trade secrets or intellectual property, the disclosure of which would harm the competitive position of a third party, unless the competent authority is satisfied that larger public interest warrants the disclosure of such information.

It cannot be argued that how this can be considered commercial confidence, trade secrets or intellectual property either, the onus to justify the denial of information is on the PIO and the respondent has given no records explaining this ground while denying information to the applicant appellant.

The very object of the Right to Information Act is to provide for setting out practical regime to right to information for citizens to secure access to information under the control of Public Authorities, in order to promote transparency and accountability in the working of every public authority.

The preamble of the Act says that the Act is passed because “democracy requires an informed citizenry and transparency of information which are vital to its functioning and also to contain corruption and holds Governments and their instrumentalities accountable to governed”.

Thus the commission strongly believes that providing information in larger interest would help ensure impartiality, objectivity and fairness.

In view of the above, the Commission allows the appeal and holds that the Appellant is entitled to the information sought by him and sets aside the earlier orders dated 27/9/2013 passed by the Public Information Officer (PIO) and the order dated 19/11/2013 passed by the First Appellate Authority (FFA).

Accordingly this commission directs the Public Information Officer (PIO) who has the custody of the documents, to make the required information available to the Appellant free of cost, before 30th September 2014 failing which this commission shall be compelled to invoke section 20 of the RTI Act, 2005 upon the PIO.

This decision is announced in the open court.

Accordingly, the appeal is allowed. Let the copy of this order be furnished to parties free of cost.

Dictated draft, corrected, signed and pronounced in the open court, this the 28th August, 2014.

MatheimLinggi
Information Commissioner
APIC Itanagar

**ARUNACHAL PRADESH INFORMATION COMMISSION (APIC)
HOTEL BOMDILA COMPLEX: GOHPUR TINALI: ITANAGAR.**

APPEAL NO. APIC-80/2014,

Dated 28/09/2015

UNDER SECTION 19(3) RTI ACT'2005

V.K. Tyagi,
Principal
Kendriya Vidyalaya NMR
JNU old Campus,
Baba Gangnath Marg,
New Delhi-110067.

- **Appellant.**

Vs

PIO-cum-Principal
Govt. Higher Secondary School
Itanagar.

- **Respondent.**

Date of Hearing

- 23/09/2015.

**BEFORE THE COURT OF SHRI. Y.D. THONGCHI, CHIEF INFORMATION
COMMISSIONER**

ORDER.

Both appellant Shri V.K. Tyagi and PIO Shri D.Kato, Principal, Govt. Higher Secondary School, Itanagar appeared before the Commission. The appellant, Shri V.K. Tyagi said that he had served as a senior teacher, Biology in the Govt. Higher Secondary School, Itanagar for many years and had left that School on having been appointed as the principal, JNU Campus, New Delhi. He stated that for regularization of his service in the Kendriya Vidyalaya, he needed the certified copy of his due drawn statement for the period of 1.09.2002 to 30.06.2003, for which he made several correspondences to the Principal, Govt. H.S. School, Itanagar but to no avail. On telephone, he was told by the Assistant that his pay bill was also missing, and but when he had applied for the same the Principal could send same which was as it was

available in office and he was mis-led by the Assistant. Thereafter, on receipt of the copy of pay bill he had sought the due drawn statement as above, but the Principal refused to send same on the pretext that it was sent already.

The PIO, ShriD.Kato stated that he was under impression that the Pay bill and due drawn statement are same and so he was in confusion why Shri V.K. Tyagi was again asking same thing.

During the course of hearing Shri V.K. Tyagi produced a copy of due drawn statement which he, after verifying the records of the office of the Principal Govt. H.S. School, had prepared after his arrival at Itanagar. He wanted the same authenticated by the Principal, which ShriD.Kato, after re-verifying with his records have authenticated by putting his signature and official seal and handed over the same in the Court room itself.

Shri V.K. Tyagi also requested that a duly certified/authenticated copies of the same may be forwarded to the Director, KendriyaVidyalayaSangathan, with a copy of same to the Director of the School Education, Govt.of A.P. Itanagar.

The request of the appellant Shri V.K. Tyagi is accepted and ShriD.Kato, the principal, Govt. H.S. School Itanagar is hereby directed to forward a certified/authenticated copy of the due drawn statement of Shri V.K. Tyagi for the period mentioned above to the Director, KendriyaVidalayaSangathan, New Delhi with copy of same to the Director, School Education, Govt.of A.P. Itanagar with intimation to this Commission within 7(seven) days from the date of issue of this order.

With this the case stands disposed off.

Y.D. THONGCHI, Retd, IAS
Chief Information Commissioner
APIC,Itanagar.

**ARUNACHAL PRADEH INFORMATION COMMISSION (APIC)
HOTEL BOMDILA COMPLEX :: GOHPUR TINALI ITANAGAR:**

APPEAL NO. APIC-125/2013

Dated Itanagar the 16th Jan 2015

UNDER SECTION 19 OF RTI, ACT2005

Shri Loku Sono
Near Hydel Power House
Sangewa Colony Seppa
E/Kameng –Dist, Seppa (AP)

- Appellant

Project Director DRDA/PIO
East Kameng Dist
Seppa (AP)

- Respondent

Date of Hearing

- 16th Jan 2015 .

BEFORE THE HON'BLE COURT OF SHRI EKEN RIBA

ORDER

In connection to the **appeal Case No. APIC-125/2013**, the appellant **Shri Loku Sono** of Seppa appeared before the Commission along with the PIO-cum-PD Seppa.

Shri L. Sono submitted to allow him to withdrawal of his claim for compensation in presence of the respondent.

The Commission having satisfied with appellant's prayer on reasonable grounds, finally close this Case no APIC-125/2013 which was dispose off, dated on 10th Oct 2014.

Shri Eken Riba
Information Commissioner
APIC, Itanagar.

ARUNACHAL PRADESH INFORMATION COMMISSION (APIC)
HOTEL BOMDILA COMPLEX: GOHPUR TINALI: ITANAGAR.

Case No. APIC-93/2014

Dated Itanagar, the 2nd Apr' 2015

**BEFORE THE HON'BLE COURT OF MRS. N. JAMOH, INFORMATION
COMMISSIONER
UNDER SECTION 19 OF RTI ACT, 2005**

Shri Taba Taku
Vill-Potin,
PO/PS-Yazali,
Lower Subansiri (AP)
(Appellant)

PIO/EE
Capital Electrical Division,
Deptt. of Power,
Itanagar (AP)
(Respondent)

Date of hearing

02/04/2015

ORDER

Both the appellant and the PIO are present.

As per the directives of the Commission on the 21st of Jan 2015, the appellant, Shri Taba Taku went to EE-cum-PIO's office to inspect/scrutinize the documents on the Pre-Paid meter on the 23rd and 24th Feb 2015, and found that the documents were voluminous, but he could find the relevant information he had sought for in Form-A, dated 14/08/2014, which were available in the EE's office. He was satisfied with the information and a letter signed by him is enclosed herewith, dated the 2nd of April 2015.

Since the appellant expressed his satisfaction, both the PIO and the appellant requested the Commission to dispose off the case. Letters by the PIO and the appellant is enclosed.

Hence, after all these observations by the Commission, this case is disposed off.

Order issued under my hand and seal, on the **2nd of April 2015.**

Sd/- Mrs. Nanom Jamoh
Information Commissioner
APIC, Itanagar.

**ARUNACHAL PRADESH INFORMATION COMMISSION (APIC)
HOTEL BOMDILA COMPLEX: GOHPUR TINALI, ITANAGAR**

(BEFORE THE SINGLE BENCH OF SHRI ABRAHAM K. TECHI)

Case No. APIC-41/2014

Dated Itanagar, the 28th September' 2014

Appellant

: - Dr. Nani Bath, Raji Gandhi University,
Rono Hill, Doimukh, AP.

Vs

Respondent

: - Registrar Indra Gandhi Technological
Medical Sciences University,
Ziro, Arunachal Pradesh

RTI Application filed on

: - 01/11/2013

PIO Reply on

: - Nil

Appeal to APIC

: - 02/06/2014

Notice of Hearing

: - 03/06/2014

First Hearing

: - 29/06/2014

Second Hearing

: - 31/07/2014

Third and Final Hearing

: - 28/08/2014

Information Sought:-

1. Copy of Inspection Report of the Expert Committee of the university Grants Commission, New Delhi and Govt. of Arunachal Pradesh.
2. Copy of permission letter from the Govt. of Arunachal Pradesh for establishment of the National Community College for skilled Development.
3. Copy each of status and Regulations regarding Academic and Examinations.

4. Members of the Governing Body, the first Executive Committee and Academic Sevate. An order copy regarding Constitution of these Committees. Minutes of the meeting of these Committees.
5. Copies of the Certificates of the highest degree of the Registrar, Vice- chancellor and the chancellor.
6. Prof/evidence Showing the Chancellor as professor. In which university did Dr. Trivedi, the chancellor, obtain his doctorate degree and his professorship.
7. Course presently offers by the university. Do these Courses have the approval of the university Grants Commission, New Delhi.
8. Faculty position of the university.

The PIO/Registrar Reply:-

Refused Information to the appellant stating that Indra Gandhi Technological and Medical Sciences University is a private university and does not come under the ambit of RTI Act 2005.

First Hearing on 26/06/2014:-

Mr. Duyu Pussang Registrar In-charge of Indra Gandhi Technological and Medical Science, ziro, appeared as APIO with an application to Arunachal Pradesh Information Commission dated 20/06/2014 enclosed with a letter from Mr. V. Narayanasamy then Hon'ble Unoin Minister of state Prime Minister office, Personal, Public Grievances and Pensions Govt. of India Dated 16th/sept/2013 in which it was written that "Private Universities and Institutions are not Cover under RTI".

Mr. Duyu Pussang also argued that the Indra Gandhi Technological and Medical Sciences University, Ziro is a privately funded and administered by private party and hence does not come under RTI Act'2005 and refused to furnish information to appellant.

Dr. Nani Bath, appellant has argued that though the Indra Gandhi Technological and Medical Sciences University is a private university, it falls under section 2(h) of RTI Act 2005 as the university has created and incorporated by an Act. The Indra Gandhi Technological and Medical Sciences university Act 2012 which was passed in the Eight Session of the Fifth Arunachal Pradesh Legislative Assembly and Published in the Arunachal Pradesh Gazette (Extraordinary), No 99, VOL, XIX dated 30/may/2012 and also the Govt. of Arunachal Pradesh has Tacit Control over the functioning of the university through its representations in the

Governing Council, Executive Committee and Finance Committee of the university. Further he said the university is being substantially finance by the Govt. Of Arunachal Pradesh with, an amount of Rs 50,00,000/(Rupees fifth lakhs) only has been sanctioned , Vide No (p)-11/2011-12, dated 1/04/2011 for construction of boundary wall of Indra Gandhi Technological and Medical Science university, Ziro , implemented through water Resource Department, Ziro Division Govt. of Arunachal Pradesh. He also stated that a room has been allotted to the said university in Govt. District Hospital Ziro dated 12/sept/2012 by the Govt. of Arunachal Pradesh through District Medical Officer Ziro.

The commission refused to honour the letter of the Hon'ble Union Minister V. Narayanamy written to Prof. D.S Chamhan, General Secretary Indian Council of universities submitted by the PIO Mr.Duyu Pussang Registrar Incharge Indra Gandhi Technological and Medical Sciences, Ziro with an appeal to consider it as an amendment of RTI Act and Exempt the said university from the ambit of RTI Act. The commission also directed Dr. Nani Bath appellant to produce all relevant documentary evidence to substantiate his argument and appear before the commission on **31/07/2014**.

Second Hearing :-

Dr. S.P.Singh Registrar of Indra Gandhi Technological and Medical Sciences, Ziro appeared as PIO and Dr. Nani Bath Appellant appeared. Dr. Nani Bath submitted the following documentary evidence in support of his previous argument.

1. Copy of the Arunachal Pradesh Gazette Notification on the Indra Gandhi Technological and Medical Sciences university Act, 2012 (Act N0 6 of 2012).
2. Copy of governing Council being represented by two nominees of the Govt. of Arunachal Pradesh.
3. Copy of Membership of Executive Committee, one nominees from govt. of Arunachal Pradesh
4. Copy of Finance Committees one nominees from govt. of Arunachal Pradesh.
5. Copy of govt. sanction order for construction of construction wall of Indra Gandhi Technological and Medical Sciences university ,Ziro Arunachal Pradesh to the tune of **Rs 50,00,000/-** (fifty lakhs) only under **SPA 2012-11**, issued by Executive Engineer water Resource Division Ziro, Govt. of Arunachal Pradesh .

6. Copy of Allotment order of a room at Govt. District Hospital Ziro in favour of Indra Gandhi Technological and Medical Science University Ziro issued by District Medical officer lower Subansiri District Ziro, Govt. of Arunachal Pradesh.

Dr. D.P Singh PIO/Registrar of Indra Gandhi Technological and Medical Science has contended that he is totally ignorant about the Govt. funding of Rs 50,00,000 /- (fifty lakhs) only for construction of Boundary wall of the said university .He also contended that Indra Gandhi Technological and Medical Science is a purely a Pvt. University and has got no business with state and central Govt. in any form.

After hearing both the parties the commission gave an opportunity to Dr. D.P Singh Registrar of Indra Gandhi Technological and Medical Sciences University Ziro to produce before the commission to substantiate his argument and directed both the parties to appear on **28/08/2014** for final hearing.

Third and Final Hearing:-

Mr. Duyu Pussang appeared as APIO of Indra Gandhi Technological and Medical Science University and Dr. Nani Bath appellant appeared.

Mr. Duyu Pussang on funding of Rs 50,00,000/- (fifty Lakhs) for construction of Boundary wall, has contended that the said amount was sanctioned and work executed before the notification of the university by the govt. of Arunachal Pradesh and should not be considered that the amount has been spent for the infrastructure development of indra Gandhi Technological and Medical Sciences university. But Dr. Nani Bath Contended with documentary evidence of Land allotment order dated **27/02/2003** issued infavour of Indra Gandhi Technological and Medical Science by the Deputy Commissioner of Govt. of Arunachal Pradesh Lower subansiri District, Ziro, hence the amount was spent on the said university.

Decision :- After hearing both the parties and persued the documents submitted by them the Commission come to the conclusion that Indra Gandhi Technological and Medical Science university , Ziro Arunachal Pradesh, attracts section 2(h) of RTI Act; 2005, as the said university has been created and incorporated by an Act ,the Indra Gandhi Technological and Medical Sciences university Act 2012 which was passed in the Eight Session of the Fifth Arunachal Pradesh Legislative Assembly, and publish in the Arunachal Pradesh Gazette (Extraordinary) **No 99, VOL,XIX dated 30th May 2012**. The Indra Gandhi Technological and Medical Science university is Substantially financed by the Govt. of Arunachal Pradesh as it is shown in the documentary evidence submitted by the appellant on construction of Boundary

wall for the said university through the water Resource Department Ziro, Division, Govt. of Arunachal Pradesh to the tune of **Rs 50,00,000/-** (fifty Lakhs) only has been sanction ,**Vide No.PD(p)-11-12, dated 1st/04/2011 under SPA 2010-11**. Further, the Indra Gandhi Technological and Medical Sciences University Ziro is having representatives from Govt of Arunachal as Members in the Governing Council, Executive Committee and Finance Committee. Hence the commission declared the Indra Gandhi Technological and Medical Sciences university Ziro, as a **Public Authority** and falls under the ambit of RTI Act' 2005.

Thus, the Registrar of Indra Gandhi Technological and Medical Sciences Ziro, is directed to provide all the information sought by the appellant within one month from the date of this order.

Sd/- Abraham K. Tech
State Information Commissioner
APIC,Itanagar.

**ARUNACHAL PRADESH INFORMATION COMMISSION (APIC)
HOTEL BONDILA COMPLEX: GOHPUR TINALI: ITANAGAR.**

Appeal No. APIC-66/2015

Dated Itanagar, 31st July' 2015

**BEFORE THE HON'BLE COURT OF SHRI MATHEIM LINGGI,
INFORMATION COMMISSIONER
UNDER SECTION 19(3) OF RTI ACT, 2005**

Shri Rimmar Taso,
Abotani Colony, Itanagar, Near Vety. Dispensary.
Dist:- Papum Pare (AP)

- (Appellant)

-Vrs-

Public Information Officer (PIO)
-cum- Under Secy, PWD,
Govt. of Arunachal Pradesh, Itanagar.
Dist:- Papum Pare (AP)

- (Respondent)

ORDER

Facts of the case in brief is that the Appellant Sri Rimmar Taso, Abotani Colony Itanagar (A.P). The Appellant has filed an application in form 'A' on 07/05/2015 under the R.T.I. Act, 2005 before the PIO-cum –Under Secretary, PWD Govt. of Arunachal Pradesh Itanagar for denial of information:-

- (i) All papers related to DPC proceedings of PWD held on 16/04/2015.
- (ii) All papers related to DPC proceedings of SE PWD from 2006-2014.
- (iii) ACRs of all officers considered on the SL NO. 1 above.
- (iv) Copies of Adverse remarks on ACR of Sri Rimmar Taso communicated to him between 2006-2015.
- (v) Yearwise (financial yearwise) clear & retirement vacancies in the post of SE, PWD from 2006-07 onwards upto 2014-15.

The Appellant submitted that he was furnished the following incomplete information:-

- 1) Only DPC proceedings received, ACR not furnished.
- 2) Information received.
- 3) Information not furnished.

- 4) Information furnished.
- 5) Information not furnished.

The Appellant was denied information as sought by him by the Respondent within the stipulated period of 30 days as provided under section 7(1) of the RTI Act, 2005.

Finding no other alternative efficacy, the Appellant filed an appeal under section 19(1) of the Act before the First Appellant Authority (FFA) -cum-Commissioner, PWD Govt. of Arunachal Pradesh Itanagar on 24/06/2015 for denial of information as sought by the Appellant.

The First Appellate Authority (FFA) in his order No.SPWD/W/RTI/329/06 (VOL.1) Pt/358-60 dated 24/06/2015 upheld the decision of the PIO and denied the remaining information on the ground that the information sought by the Appellant is exempted under section 8 (1) (e)(j) of the RTI Act, 2005. The FFA further opined that the public interest is not served by providing the information to the applicant. The FFA agreed with the decision of the PIO as the ACRs are meant to be confidential and not for public domain.

Being aggrieved by the order of the First Appellate Authority (FFA), the Appellant filed second Appeal on 25/06/2015 before the Commission under section 19(3) of the RTI Act, 2005 for denial of information as sought by the Appellant.

The Commission admitted the appeal and served notice upon the Respondent on 25/06/2015 and directed to appear before the Commission on 31/07/2015 for hearing of both the parties for disposal of the case.

Accordingly the Appellant appeared and the Respondent not appeared. Perused the case record and heard the appellant at length.

The Appellant submitted that he was not furnished the following information mentioned in SLNO.1 ACR, SL no.3 and Sl no.5 of form 'A'.

The Respondent in its order claimed that the information as sought by the appellant are within the ambit of exemption under section 8(1) (e) (J) of the RTI Act, 2005 and therefore it cannot be furnished.

The Appellant submitted that the claim of the Respondent is false and prayed the Commission for furnishing the information as sought by him. The Appellant further contended that the information as sought by him is not covered by any of the exemptions permissible under the Act.

Before arriving at a just decision, the Commission would like to discuss the provision under section 8(1) (e) (J) of the R.T.I Act, 2005.

Under section 8(1)(e) (J) of the RTI Act, information which has been exempted is defined as ; “information which related to personal information the disclosure of which has no relationship to any Public activity or interest, or which would cause unwarranted invasion of the privacy of the individual unless the Central Public Information Officer or the State Public Information Officer or the Appellate Authority, as the case may be, is satisfied that larger Public interest justifies the disclosure of such information.”

“Information available to a person in his fiduciary relationship, unless the competent authority is satisfied that larger public interest warrants disclosure of such information”

To qualify for the exemption under section 8(1) (e) (j) of the RTI Act, the information must satisfy the following criteria:

It must be personal: words in a law should normally be given the meaning in common language. In common language, we would ascribe the adjective ‘Personal’ an attribute which applies to an individual and not to an institution or a corporate. Therefore, it flows that ‘Personal’ cannot be related to institutions, organization or corporate. Hence section 8(1) (j) of the RTI Act cannot be applied when the information concerns institutions, organizations or corporate.

The phrase ‘disclosure of which has no relationship to any Public activity or interest’ means that the information must have been given in the course of a public activity. Various public authorities in performing their functions routinely ask for ‘personal’ information from citizens, and this is clearly a public activity. Public activities would typically include situations wherein a person applies for a Job, or gives information about himself to a public authority as an employee, or asks for a permission, licence or authorization, or provides information in discharge of a statutory obligation.

The disclosure of the information would lead to unwarranted invasion of the privacy of the individual. The state has no right to invade the privacy of an individual. There are some extra ordinary situations where the State may be allowed to invade the privacy of a citizen. In those circumstances special provisions of the law safeguards. Therefore where the state routinely obtains information from citizens, this information is in relationship to a public activity and will not be an intrusion on privacy.

Parliament has not codified the right to Privacy so far, hence, the citizen's right to information would be given greater weightage. Therefore, denial of information without providing reasons for claiming exemption under this section is unjustified.

Whenever a candidate submits his application for appointment, or promotion to a post under a public authority, the same becomes a public documents, disclosure of which cannot be objected to on the grounds of invasion of privacy. Therefore, disclosure of ACRs, proceedings of DPC and grade given by various officers also can be disclosed.

Cabinet decision in the matter is long over, the information sought can also be provided under proviso to Section 8 (1) (i) of the RTI Act, 2005

In terms of Section 8(1) (i), Cabinet decision, the reasons thereof and the material on which the decisions were taken shall be made public after the decision is taken and the matter is complete except those covered under any of the exceptions in Section 8 of the RTI Act.

In the instant case, the First Appellate Authority in his reply / order no. SPWD/W/RTI/329/06 (Vol.1)Pt/358-06 dated 24/06/2015 informed the appellant that the information sought are exempted by section 8 (1) (e)(f) of the RTI Act,2005. There is no doubt that the information sought is "Personal" information inasmuch as it is the Annual Confidential Report of a government officer. The ACRs is a report that evaluates the work and performance of a public servant. The Public authority concerned, must necessarily have this information so to make an assessment of its officer's performance. The ACR containing certain information about the officer is disclosed by the officer to the public authority and such report is prepared by the public authority. This is necessarily done in the course of a public activity. Disclosure of such information cannot be construed as unwarranted invasion of privacy of the officer concerned as it concerns issues raised in the exercise of his public activity as a public servant. Moreover, a public servant is accountable to public and therefore, every citizen has the right to obtain information that may assess his credibility, integrity and performance.

It is pertinent to mention here that the Hon'ble Supreme Court of India in Union of India V. ACR in Appeal (Civil) 178 of 2001 and W.P. (Civil) 294 of 2001 decided on 02/05/2002, observed that persons who aspire to be public servants by getting elected have to declare inter alia their property details, any conviction/acquittal of criminal charges, etc.

It follows that persons who are already public servants cannot claim exemptions from disclosure of charges against them or details of their assets. Given our dismal record of misgovernance and rampant corruption which colludes to deny citizens' their essential rights and dignity, it is imperative for achieving the goal of democracy that the citizens' right to information is given greater primacy with regard to privacy.

Therefore, disclosure of information such as property details, any conviction/acquittal of criminal charges etc. of a public servant, which is routinely collected by the public authority and provided by the public servants, cannot be construed as an invasion of privacy of an individual and must be provided to an applicant under the RTI Act. Similarly, citizens have a right to know about the strength and weaknesses as well as performance evaluation of all public servants. The government is elected by the citizens of India and it is the duty of such government through its officers to protect the rights of the citizens.

The salary of such government officers is also paid from the public exchequer. For these reason, every citizen has the right to know and obtain information about the performance of every public servant or government officer to ascertain whether the duties entrusted to such public servant or government officer are being carried out.

It would not be out of place to mention that the terminology "Annual Confidential Report" has been used since the British times when 'Secrecy' was the guiding notion for the government and consequently, the work done by the latter was not for the citizens' perusal and kept confidential. This was evidenced by the enactment of the Official Secrets Act, 1923. Over the years, this trend has undergone a drastic change inasmuch as the Indian judiciary recognized the citizen's right to have access to information under the control of government entities in order to bring about transparency and accountability in the functioning of every government department. This was given a statutory ratification by way of the Right to Information Act, 2005, which recognized the citizen's fundamental right to information. The RTI Act endeavours to do away with the notion of 'Secrecy' which was prevalent in the British era and carried forwarded thereafter inasmuch as Section 22 of the RTI Act specifically provides that RTI Act shall override the Official Secrets Act, 1923 irrespective of any inconsistency contained in the latter.

Information in regard to ACRs are not covered by any of the exemptions permissible under the Act. This decision was given by the Central Information

Commission in Mrs. Neetu Sharma –Vrs- UPSC Appeal No. CIC/WB/A/2007/00770 decided on 14.11.2008 (CIC).

The relative grading of officers' Annual Confidential Reports during their promotion is not a personal information and should be made public, the Central Public Information (CIC) has held. Since the relative grading of the ACRs is the basis for recommending a certain officers for promotion, this needs to be disclosed just as the Caste Certificate of a public servants needs to be disclosed since that serves as the basis for his or her appointment to the government service.

In view of the forgoing arguments, this Commission holds that performance appraisal known as Annual Confidential Reports since the days of British Raj- are not covered by Section 8(1)(e) (j) of the RTI Act, 2005 and disclosure of these cannot be construed as invasion of the privacy of an individual. Denial of information without providing reasons for claiming exemption is unjustified.

Prima facie, this Commission is of the considered view that once a decision is taken, there is no justification to keep it secret. Citizens have a right to know the basis on which the decision has been taken. If the authority of government refused the disclosure of the documents, the very purpose of the Act will be frustrated. Moreover, disclosure of the information sought by the petitioner cannot and shall not be construed as invasion on the privacy of an individual; rather disclosure of such information shall be in public interest, inasmuch as it will show transparency in the activities of the government. It cannot be argued that how this can be considered personal, the onus to justify the denial of information is on the PIO. In this case the PIO has no records explaining this ground while denying information to the appellant.

The very object of the Right to information Act, 2005 is to provide for setting out the practical regime to right to information for citizens to secure access to information under the control of public authorities, in order to promote transparency and accountability in the working of every public authority.

The Preamble of the RTI Act says that the Act is passed because “democracy requires an informed citizenry and transparency of information which are vital to its functioning and also to contain corruption and holds Government and their instrumentalities accountable to governed.”

Thus this Commission strongly believes that providing information in larger public interest would help ensure impartiality, objectivity and fairness.

DECISION:-

In view of what has been discussed and observed above, this Commission allows the appeal.

Accordingly, the Commission directs the Public Information Officer (PIO)-cum-Deputy Secretary, PWD, Government of Arunachal Pradesh, Itanagar, who has the custody of the documents, to make available to the appellant free of cost **on 11/08/2015 at 1030 Hrs** in the Commission's office failing which this Commission shall be compelled to invoke Section 20(1) of the RTI Act, upon the PIO.

With the above direction, the case stands disposed of.

Let the copy of this order be furnished to all the parties free of cost.

Sd/-

Shri Matheim Linggi
Information Commissioner
APIC, Itanagar.

IMPORTANT JUDGMENT OF THE HON'BLE HIGH COURT

**IN THE GAUHATI HIGH COURT
(THE COURT OF ASSAM, NAGALAND, MIZORAM & ARUNACHAL
PRADESH)
ITANAGAR BENCH**

WP(C) NO.347 (AP)/2014

The Indira Gandhi Technological and Medical Science
University,
Represented by Assistant Registrar of the Indira Gandhi
Technological and Medical Science University, Ziro,
PO-& PS- Ziro,
District – Lower Subansiri, (A.P).

.....Petitioner.

By Advocates:
Mr. HR Obing,
Mr. D.Gumbo
Mr. N. Kago
Mr. A.K Roy

-Versus-

1. The State Information Commissioner,
Arunachal Pradesh Information Commission,
Hotel Bomdila, Gohpur Road, Itanagar,
2. Dr. Nani Bath,
Rajiv Gandhi University,
Department of Political Science,
Rono Hill, PO- Doimukh (A.P)

.....Respondents.

By Advocates:
Mr.R.Saikia, S/C for State Information Commission.
Mr. T.T. Tara, for Resp. No. 2.

BEFORE

THE HON'BLE MRS. JUSTICE RUMI KUMARI PHUKAN

Date of hearing : 27-05-2015 & 01-06-2015
Date of Judgment & Order : 04-06-2015

JUDGMENT & ORDER (CAV)

This petition under Article 226 of Constitution of India has been moved by the petitioner praying for setting aside and quashing the order dated 28-08-2014 passed by the learned State Information Commission, Itanagar in Case No. APIC-41/2014, whereby the Commission declared the Indira Gandhi Technological and Medical Sciences University, Ziro, as a Public Authority and falls under the ambit of RTI Act, 2005.

2. The fact of the case, in brief, is that the respondent No.2, namely, Dr. Nani Bath, Department of Political Science, Rajiv Gandhi University, Rono Hill, Doimukh filed an application to the Registrar of the petitioner University seeking certain information and documents under the RTI Act. The Registrar of the petitioner's University verbally informed the respondent No. 2 that the Indira Gandhi Technological and Medical Sciences University being a private university do not come under the ambit of the RTI Act, 2005, for which, the documents sought for by the respondent No.2 cannot be furnished to him under the said Act.

3. Being aggrieved with the verbal information with regard to non furnishing of the documents, the respondent No.2 has approached the State Information Commissioner i.e. respondent No.1 by filling a petition in the form of an appeal, which was registered as State Information Commission Case No. APIC-41/2014. The learned Member of the State Information Commission after hearing both the parties, disposed of the said appeal petition vide order dated 28-08-2014 holding that the petitioner's University is a public authority and falls under the ambit of the RTI Act, 2005 and also directed the Registrar of the said University to provide/furnish all the Information as sought for by the respondent No.2. Being aggrieved with the said decision of the State Information Commission, the petitioner has preferred this writ petition praying for setting aside the said decision as sate earlier.

4. I have heard Mr. A.K. Roy, learned counsels for the petitioner. Also heard Mr. R. Saikia, learned Standing Counsel for the State Election Commission/ respondent No.1 and Mr. T.T. Tara, and learned counsel appearing on behalf of the respondent No.2.

5. The learned counsel for the petitioner, Mr. A.K. Roy, has submitted that the Indira Gandhi Technological and Medical Sciences University is private University established under the Act No.6 of 2012 by the Arunachal Pradesh Legislative Assembly for providing vocational, professional including technological and medical education facilities. The said University is a private university, which is run by the World Institution Building Programme and the same is a Non- Government Organization (NGO). The said organization has established the petitioner's university

by funding support from their own to run the university including all infrastructure of the university. It has been submitted by the learned counsel for the petitioner that the university has not received or taken any grant or financial aid from the Government under sub- section 5 of the Clause 22 of the Schedule of the Indira Gandhi Technological and Medical Sciences University Act, 2012.

6. The learned counsel for the petitioner, in support of Section 15 of the Act of 2012, has submitted that the said Act only states about the structure but the Government has no any control over the management, finance and/or education of the University. Only two representatives of the Government of Arunachal Pradesh have been nominated as members of University and the rest of the members are from the World Institution Building programme. The University is a fully private organization and has discretion in all respect of finance like; salaries, fees structure, investment and admission etc., neither substantially financed nor it was owned and controlled by the State Government, which cannot be termed as a public authority. Thus, the main contention of the petitioner is that it is not a public authority coming within the definition clause under Section 2(h)(d) of the aforesaid Act. According to them, the University is neither a Govt. Institution nor an Instrumentality of the State, which can be brought within the purview of the right to information Act, as per the preamble of the Act no Private Organization/ Institution would be amenable to the jurisdiction of the Commission.

7. Mr.R.Saikia, learned Standing Counsel for the State Information Commission, has submitted that Commission has rightly decided the matter and passed the order dated 28-08-2014 on the ground that the University having two representatives from the Govt. of Arunachal Pradesh as Members in the Governing Body/Council, Executive Committee and Finance Committee, which can be treated as a public authority under the ambit of the RTI Act of 2005. The learned counsel for the petitioner has relied upon a decision made by Hon'ble High Court of Punjab and Haryana in Civil Writ Petition No.1509/2013, Chandigarh University, Village Gharun Vs. State of Punjab and Others, wherein, the question for consideration in the said writ petition was whether the petitioner Chandigarh University is a public authority within the meaning of section 2(h) of the RTI Act and it was answered that "once its shown that a body has been constituted by and enactment of the State Legislative, then, nothing more need to be shown to demonstrate that such a body is a " public authority" within the meaning of section 2(h)(c) of the RTI Act".

8. It has been urged that the matter in hand squarely covered by the decision rendered by the aforesaid case laws, as admittedly Petitioner University is a body established by law made by the State Legislative.

9. By filing the affidavit-in opposition, on behalf of the respondent No.2, the learned counsel for the respondent No.2, Mr.T.T. Tara , submits that the oral

intimation or communication to the respondent No.2 by the authority of the petitioner's university is wrong as per RTI Act of 2005 as they have admitted that the said University is a University established under the Act No.6 of 2012 enacted by the Legislative Assembly of the State of Arunachal Pradesh , although, the State Government is not a competent authority to establish a University, whether public or private but after establishment of the University by the enactment of the State Legislature, whether it be public or private, it is the State Government who look after the affairs of the University directly or indirectly.

10. Mr. Tara, learned counsel representing the respondent No.2 further submits that there are representatives of the State Government in the GTMSU and is being run by the NGO in the name of the World Institution Building Programme. A private body or an agency enacted by the Act of the Legislature of the State falls within the definition of the State under Article 12 and 13 of the Constitution of India. As per 22(5) of the Schedule of the Indira Gandhi Technological and Medical Sciences University Act, 2012, the University shall be a self- financed as it shall not be entitled to receive any grant or other financial assistance from the Government, but the University received substantial financial grants from the State Government which amounting to Rs 50.00 lakhs under SPA 2010-11 for construction of boundary wall of the University, implemented by the Water Resources Division, Ziro under the State of Arunachal Pradesh, which defines as a public authority and falls under the ambit of the RTI Act of 2005.

11. It is further stated in the affidavit-in-opposition of the respondent No.2 that as per Section 2(f) of the University Grant Commission Act, 1956 defines "University" as one established or incorporated by or under a Central Act, Provincial Act or a State Act, and includes any such institution as may, in consultation with the University concerned, be recognized by the Commission in accordance with regulations made in this behalf under the Act. The petitioner rightly stated that there is a violation of his fundamental rights, as the petitioner while filing this writ petition has clearly admitted that the said university is within the meaning of within the meaning of the State. Hence, the contention of the petitioner is devoid of any merit and liable to be dismissed.

12. The term "Public Authority" under 2(h) of Chapter-1 of the RTI Act, 2005, which reads as under:-

"2(h) "Public Authority" means any authority or body or institution of self-government established or constituted-

(a) by or under the Constitution;

(b) by any other law made by Parliament;

(c) by any other made by State Legislature;

(d) by notification issued or order made by the appropriate Government, and includes any-

- (i) *body owned, controlled or substantially financed;*
 - (ii) *non- government Organisation substantially financed, directly by funds provided by the appropriate Government.*
- (i) “record” includes-
- (i) *any documents, manuscript and file;*
 - (ii) *any microfilm, microfiche and facsimile copy of a document;*
 - (iii) *any reproduction of image or images embodied in such microfilm (whether enlarged or not); and*
 - (iv) *any other material produced by a computer or any other device;...”*

13. Now, it is an admitted position that the petitioner’s university was established under the law made by the State Legislature, which was published in the Arunachal Pradesh Gazette date 30-05-2012, and as per Act No.6 of 2012 and accordingly, as has been held by the Punjab and Haryana High Court in Chandigarh University (supra), it can be held that the petitioner’s university will come within the purview of 2(h) (c) of the RTI Act.

14. The Hon’ble High Court of Madras while dealing with similar aspect, has discussed various aspects of such matter, reported in 2013 (6) MLJ 669, Manu T.N. 2010/2013, the Madras High Court has observed as below:-

“.....imparting education is now recognized as a public duty taken up by private institution duly recognized by the competent authorities either under the Statute or Govt. orders issued from time to time, till a suitable Legislation is made. Article 162 of the Constitution of India deals with the Executive Power of the State. Executive function of the State comprises of both determination of the policy and implementation of the same by issuing appropriate Government orders. Even if there is no enactment covering a particular aspect. The Government can carry on the administration by issuing administrative directions and instructions, until the legislature makes a law in that behalf. The State Government can act in relation to any matter with respect to which the State legislature has power to make rules even if there is no legislation to support the executive action.

Though the internal administration of the College vests with its management, regarding enforcement of discipline, dress code, etc. but the Institution has to scrupulously follow the admission guidelines, as prescribed by the Government and the Director of Technical Education, Chennai from time to time.

It is also well settled that private educational institutions supplement the functions performed by the institutions established by the Government in imparting education. It is no more and independent activity. It is an activity supplemental to the principle activity carried on by the State. No private

educational institution can survive or subsist without recognition and /or affiliation. The bodies which grant recognition and/or affiliation are the authorities of the government or a body constituted under and enactment.

.... The words “body owned”, “controlled” or substantially financed” have not been defined under the Act or the rules framed there under and that public authority includes a non government organization substantially financed, directly or indirectly by funds provided by the appropriate government. The terms “substantial” employed in section 2(h) of the Act has come up for consideration before this Court in Tamil Nadu Road Development Company Limited represented by its Director-in – charge, Chennai vs. Tamil Nadu approach the court of law, bereft of any fact, as to why, the admission was denied.

(30). Once public money is paid to the college for the purpose of imparting education and when public policies towards implementation of achieving social justice is sought to be enforced in any educational institution, by the State, then it is incumbent on the education authorities to implement the same and that no college can be permitted to take a defence that it does not come within the purview of the Act, and that the public information Officer cannot issue any direction to the College to disclose any information to the applicant. Such a stand would be defeat the very purpose and object of the Act.”

16. Adverting to the present case, it flows from the pleadings that the representatives of the State Government are in the Governing Council of the Executive Committee and the Finance Committee of the Indira Gandhi Technological and Medical Sciences University. Form the annexure-2 (series) annexed in the affidavit-in-opposition filed by the respondent No.2, it has been indicated that the financial assistance with regard to boundary wall/fencing of the Indira Gandhi Technological and Medical Science University and by the annexure-3, providing for allotment of room at the District Hospital Ziro vide order date 12-09-2012, indicated directly or indirectly financial assistance provided by the State to the Indira Gandhi Technological and Medical Sciences University and the Management Committee is guided and assisted by the Govt. Members, while implementing policy matte. A private University cannot run at his own wisdom, while imparting education, by flouting Govt. Rules & Procedure applicable to the State.

17. The Hon’ble Apex Court in the case of Reserve Bank of India Vs. Peerless General Finance and Investment Co. Ltd., reported in (1987) 1 SCC 424, it has been observed a wider definition would have to be assigned to the expression “Public Authority” rather than a restrictive one, noted the importance of the context in which every word is used in the matter of interpretation of statutes and held in the following terms:-

“.... That interpretation is best which makes that textual interpretation match the contextual. A statute is best interpreted when we know why it was enacted. With this knowledge, the statute must be read, first as a whole and then section by section, cause by clause, phrase by phrase and word by word. If a statute is looked at, in the context of its enactment, with the glasses of the statute-maker, provided by such context, its scheme, the sections, clause phrases and words may take colour and appear different than when the statute is looked at without the glasses provided by the context. With these glasses we must look at the Act as a whole and discover what each section, each clause, each phrase and each word is meant and designed to say as to fit into the scheme of the entire Act. No part of a statute and no word of a statute can be construed in isolation. Statutes have to be construed so that every word has a place and everything is in its place.”

18. As per the provision under 2(h) of Chapter-1 of the RTI Act, 2005, the expression “public authority” in the later part of Section 2(h) i.e. body owned, controlled or substantially financed; non-government Organization substantially financed, directly or indirectly by funds provided by the appropriate Government. The petitioner’s University has been established under the Act No.6 of 2012 enacted by the Legislative Assembly of the State of Arunachal Pradesh and published in the Arunachal Pradesh Gazette (Extraordinary) No.99 Vol.XIX dated 30-05-2012, which demonstrate that such a body/University falls under the public authority within the meaning of Section 2(h) (c) of the RTI Act.

19. Having regard to the observations made in the aforementioned case laws and the aims and object of RTI, it can be held that the RTI Act, 2005 intends to achieve access to information to all concerned and to provide an effective frame work for enforcing the right to information recognized under Article 19 of the Constitution of India. The contention of the petitioner’s University that it is a private body, which does not fall under the public authority, is without any substance and cannot be accepted.

20. Accordingly, in my considered opinion, nothing illegality or infirmity has been found in passing the impugned order dated 28-08-2014 passed by the learned State Information Commission, Itanagar in Case No. APIC-41/2014 holding that the Indira Gandhi Technological and Medical Sciences University, Ziro, falls under the ambit of RTI Act, 2005 within the meaning of ‘Public Authority’.

21. In view of the above, this writ petition deserves to be dismissed and accordingly, the same is dismissed. There shall be no order as to costs

Sd/-
R.K. Phukan
Judge

CHAPTER – 6

NOTIFICATION, REGULATIONS AND ORDERS

**GOVERNMENT OF ARUNACHAL PRADESH
DEPARTMENT OF ADMINISTRATIVE REFORMS
CIVIL SECRETARIAT, OLD DC'S OFFICE
"C- SECTOR-ITANAGAR**

NOTIFICATION

The 2nd January, 2014

F.NO.Ar-113/2011-In exercise of the powers conferred by Section 15 of the Right to Information Act, 2005(No.22 of 2005) and on the recommendations of the Committee constituted vide Notification No.AR-113/2011 dated 17th October, 2013 the Governor of Arunachal Pradesh is hereby pleased to appoint the following persons as Information Commissioners:-

1. Shri Matheim Linggi, Law Expert and RTI Activist.
2. Ms Nanom Jamoh, Rich experience & Social Service, Women Child Welfare Activist
3. Shri Eken Riba, Law Expert & Social Service and
4. Shri Abraham K. Tech, Rich experience & Social Service.

HARI KRISHNA PALIWAL
Chief Secretary to the
Government of Arunachal Pradesh
Itanagar.

ARUNACHAL PRADESH INFORMATION COMMISSION- 2015

Sl.No	Name & Designation	Contact number
1.	Shri Y.D. Thongchi (Retired on 06-10-2015) (Mobil) Chief Information Commissioner	09436256881 0360-2203953 (O) 0360-2203953
	(Fax)	
2.	Shri Matheim Linggi Information Commissioner	09436048188
3.	Ms Nanom Jamoh Information Commissioner	09436043564
4.	Shri Eken Riba Information Commissioner	09436040642
5.	Shri Abraham K. Tech Information Commissioner	09436042145
REGISTRY		
6	Shri Onit Panyang Secretary-cum-Registrar	0360-2212051
7	Ms Marina Siram Deputy Registrar	9485231918 0360-2203460 (O)
8	Shri Rintu Saikia Counsel of the APIC	9436041570

CHAPTER-7

ANNUAL ACCOUNT OF THE COMMISSION

Major Head 2070 OAS, Demand No. 67 (2012-13).

Sl. No.	Sub head	Fund Allocation (in Rupees thousand)	Expenditure
1.	01-Salary	2850000	2849452
2.	02-Wages	740000	737438
3.	06- Medical Treatment	Nil	Nil
4.	11-Domestic TE	294000	293363
5.	13-OE	2960000	2959241
6.	14-Rent, Rates & Taxes	840000	840000
7.	20-OAE	986000	986000
8.	50-OC	600000	599984
9.	01-13 OE (POL)	120000	120000
	Total	9390000	4959428

Major Head 2070 OAS, Demand No. 67 (2013-14).

Sl. No.	Sub head	Fund Allocation (in Rupees thousand)	Expenditure
1.	01-Salary	3500000	2974876
2.	02-Wages	900000	872443
3.	06- Medical Treatment	15000	14557
4.	11-Domestic TE	35000	35000
5.	13-OE	7085000	7084824
6.	14-Rent, Rates & Taxes	840000	840000
7.	20-OAE	500000	498527
8.	27-Minor Works	200000	199611

9.	50-OC	800000	797937
10.	01-13 OE (POL)	150000	150000
11	2-2 LTC	50000	Nil
	Total	14075000	13467775

Major Head 2070 OAS, Demand No. 67 (2014-15).

Sl. No.	Sub head	Fund Allocation (in Rupees thousand)	Expenditure
1.	01-Salary	10523000	10520466
2.	02-Wages	1321000	1303999
3.	06- Medical Treatment	200000	3015
4.	11-Domestic TE	286000	161659
5.	13-OE	2519000	2517834
6.	14-Rent, Rates & Taxes	840000	840000
7.	20-OAE	560000	527086
8.	50-OC	606000	597885
9.	01-13 OE (POL)	500000	445539
	Total	17955000	17517483

CHAPTER-8

ANNUAL REPORT ON COMPLAINT/APEAL RECEIVED AND DISPOSED OFF IN THE COMMISSION.

Complaint/Appeal U/S 18(1) and 19(3) of RTI Act implemented in Commission from 2013 - 2014.

Department wise Annual Report of Commission Office Itanagar Year 2013.

Sl.No	Name of Public Authority	Complaint	Appeal	Disposed	Pending
1	CM's Cell	Nil	1	1	Nil
2	Legislative Assembly	Nil	1	1	Nil
3	Information Technology	Nil	1	1	Nil
4	Agriculture	Nil	4	4	Nil
5	Education	2	15	15	2
6	RD/DRDA/SIRD	2	6	8	Nil
7	Horticulture	2	2	4	Nil
8	Urban Development	Nil	2	1	1
9	Social Welfare, W & CD	Nil	3	3	Nil
10	Water Resource Department.	Nil	2	1	Nil
11	District Administration, MP LAD/ MLALAD	1	Nil	1	Nil
12	Animal Husbandry & Veterinary	Nil	3	3	Nil
13	Fishery	1	Nil	1	Nil
14	Home/Police	2	4	6	Nil
15	PHED	2	3	4	1
16	State Women's Commission	Nil	1	1	Nil
17	PWD & High Ways	Nil	21	21	Nil
18	Forest Department	1	2	3	Nil
19	APPSC	Nil	1	1	Nil

20	RWD	2	6	8	Nil
21	General Administration/ Secretariat Administration	2	4	3	3
22	Industry	1	2	3	Nil
23	Health & Family Welfare	Nil	2	2	Nil
24	SE (Electrical)	1	Nil	1	Nil
25	AGM, SBI Itanagar	Nil	1	1	Nil
26	D.C. Papumpare, Capital Complex	4	11	14	1
27	Apex Bank	Nil	1	1	Nil
28	SPD,SSA,Rajay Mission Itanagar	3	7	10	Nil
29	Director of HPDCAPL Itanagar	Nil	1	1	Nil
30	State Home Ministry Itanagar	Nil	1	1	Nil
31	Project Director MGNREGA Scheme	Nil	1	1	Nil
Total		26	109	126	8

Department wise Annual Report of Commission Office Itanagar, Year- 2014.

Sl.No	Name of Public Authority	Complaint	Appeal	Disposed	Pending
1	Information Technology	Nil	1	1	Nil
2	Agriculture	1	Nil	Nil	1
3	Education	Nil	14	12	2
4	Rural Development	2	6	7	1
5	Horticulture	Nil	1	1	Nil
6	Social Welfare, W & CD	Nil	2	2	Nil
7	Water Resource Department.	2	1	1	1
8	District Administration, MP LAD/ MLALAD	Nil	1	1	Nil
9	ARCS/Nocte Co-Operation Society Ltd	Nil	1	1	Nil
10	Electrical of Power Deptt /Non Conventional Energy	1	7	6	1
11	Home/Police	1	3	3	1
12	PHED	4	2	2	2
13	PWD & High Ways	2	9	7	4
14	Forest	Nil	5	3	2
15	RWD	2	13	13	2
16	General Administration/ Secretariat Administration	Nil	1	Nil	1
17	Health & Family Welfare	Nil	1	Nil	1
18	Department of Hydro Power	Nil	1	1	Nil
19	PD/DRDA Office	1	3	3	1
20	Indira Technological & Medical Science, university	Nil	1	1	Nil
21	Director of Hr. Technical Education	1	Nil	Nil	1
22	State Project Director SSA Rajya Mission	Nil	1	1	Nil
23	Director of Management Office	1	Nil	1	Nil

24	D.C Papumpare Capital Complex	Nil	8	6	2
25	The Commander 703, BRTF	1	Nil	1	Nil
26	C.E. (Project) Vartak	1	Nil	1	Nil
27	Chairman/ Secretary APB & OCWWB	1	Nil	1	Nil
28	Director of Nerist University	Nil	1	1	Nil
29	Rajiv Gandhi University	1	1	2	Nil
30	NIT, University	1	Nil	1	Nil
Total		23	84	80	23

Department wise Annual Report of Commission Office Itanagar, Year- 2015.

Sl.No	Name of Public Authority	Complaint	Appeal	Disposed	Pending
1	Trade & Commerce	Nil	1	1	Nil
2	Tax & Excise	Nil	1	Nil	1
3	Information Technology	1	Nil	Nil	1
4	Agriculture	1	Nil	Nil	1
5	Education	2	17	8	11
6	Science & Technology	Nil	2	2	Nil
7	Rural Development	1	4	1	3
8	Horticulture	1	5	4	2
9	Urban Development	2	8	6	4
10	Land Management	1	Nil	1	Nil
11	Social Welfare, W & CD	Nil	3	2	1
12	Water Resource Department.	Nil	2	2	Nil
13	High Court	Nil	1	Nil	1
14	Electrical of Power Deptt /Non Conventional Energy	Nil	5	3	2
15	Home/Police	Nil	1	1	Nil
16	PHED	Nil	5	1	4
17	Finance Department.	1	1	1	1
18	PWD & High Ways	8	27	17	18
19	Relief Rehabilitation & DM	Nil	2	1	1
20	Deptt. Of Forest	Nil	10	8	2
21	Sport & Youth Affairs	1	1	1	1
22	RWD	1	16	10	7
23	Industry	Nil	1	Nil	1

24	PD/DRDA Office	Nil	2	2	Nil
25	Deptt. Of NRHM	Nil	3	2	1
26	Director of APEDA	Nil	1	Nil	1
27	Department of ICDS	1	1	2	Nil
28	AGM, SBI Itanagar	1	1	Nil	2
29	State Project Director SSA Rajya Mission	Nil	4	2	2
30	Director of Management Office	1	Nil	1	Nil
31	Office of D.C	1	2	1	2
32	Apex Bank	1	Nil	Nil	1
33	Director of Nerist University	Nil	5	Nil	5
34	Rajiv Gandhi University	Nil	1	Nil	1
35	NIT, University	1	1	Nil	2
36	Science and Technology	Nil	2	Nil	2
37	NABARD, Regional office	Nil	1	1	Nil
38	EAC Office	Nil	3	2	1
Total		26	140	83	82

CHAPTER-9

YEAR WISE RTI APPEAL CASES WITH STATUS OF EACH CASE

Total RTI Appeal Cases 2013 and Status of Cases

Sl.No.	Case/ Appeal No.	Name of Appellant	Name of Respondent	Penalty	Compen sation	Arrest Warrant	Discipli nary Action	Status of the Case	Single/ Division /Full Bench	WP(c)
1.	APIC- 01/2013	Shri Deepak Sethi, 602 Jacaranda Nyati Estate Mohammedwad i Pune-411060	Secretary Deputy Secretary, State Lottery. Deptt Govt of A.P, Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 13/3/13	Single bench	Nil
2.	APIC- 02/2013	Dr. B.P Sah Retire Associate Professor Residence Add 02/52, Bharat Apartments, Chander Nagar Ghaziabad, Uttar Pradesh, Pin-201011.	Director of Higher & Technical Education Govt of A.P	Nil	Nil	Nil	Nil	Disposed off on 12/6/13	Single bench	Nil
3.	APIC- 03/2013	Shri Jhutar Nina Vill-Khrinu, P/O- Kupi, Distt-Tawang, A.P	EE PHE & WS Division Tawang.	Nil	Nil	Nil	Nil	Disposed off on 4/6/13	Single bench	Nil
4.	APIC- 04/2013	Shri Tangam Jomoh, A'- Sector Nlg, Distt-P/Pare, A.P	EE PWD, Bameng Division Western Zone.	Nil	Nil	Nil	Nil	Disposed off on 14/3/13	Single bench	Nil
5.	APIC- 05/2013	Shri Nama Tayung New Seppa, Distt- E/Kameng, A.P	S.P Seppa, Distt- E/Kameng, A.P- 790102	Nil	Nil	Nil	Nil	Disposed off on 15/3/13	Single bench	Nil
6.	APIC- 06/2013	Shri Talia Lusi Sorrurn SBI Colony Daporijo.	District Agriculture Officer, U/Subansiri Distt, Daporijo	Nil	Nil	Nil	Nil	Disposed off on 21/4/13	Single bench	Nil
7.	APIC-	-do-	District Midical Officer,	Nil	Nil	Nil	Nil	Disposed off on	Single	Nil

	07/2013		U/Subansiri Distt, Daporijo, A.P					3/6/13	bench	
8.	APIC- 08/2013	Shri T.Vijay Samior C/o-Shri T.Samior O/o-The CCF, Pasighat, Distt- E/Siang, A.P	PIO, O/O-The EE, PWD Division Nuchuka	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
9.	APIC- 09/2013	Shri Tajing Taki C/O- D.T.DC NH-52 Opposite Sumo Counter Pasighat, Distt- E/Siang, A.P	Chief General Manager SBI, Pasighat Branch.	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
10.	APIC- 10/2013	Shri Getem Ganao Vill- Kangkong, PO/PS-Roing, Distt-Dibang Valley, A.P	District Veterinary Officer, Roing.	Nil	Nil	Nil	Nil	Disposed off on 3/6/2013	Single bench	Nil
11.	APIC- 11/2013	Shri Lenzing Pertin Mirbuk Village Pasighat, PO/PS-Pasighat, Distt-E/Siang, A.P	PIO-Cum Joint Secretary PWD, Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 25/7/13	Single bench	Nil
12.	APIC- 12/2013	Shri Lenzing Pertin Mirbuk Village Pasighat, PO/PS-Pasighat, Distt-E/Siang, A.P	PIO-Cum Dy.Suptd of Police, SIC, Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 24/2/14	Single bench	Nil
13.	APIC- 13/2013	Shri Tarh Atung, Papu Village Near BTM Hospital Nlg, PO/PS- Naharlagun, Distt-P/Pare,	a)EE (Cood) PWD Cum PIO SE (Cood) PWD- Itanagar. b) Appellate Authority Cum Principal	Nil	Nil	Nil	Nil	Disposed off on 1/7/2013	Single bench	Nil

		A.P	Secretary. c) Under Secretary PWD.							
14.	APIC-14/2013	Shri Lenzing Pertin Mirbuk Village Pasighat, PO/PS-Pasighat, Distt-E/Siang, A.P	PIO-Cum-Dy. Director of School Education Pasighat.	Nil	Nil	Nil	Nil	Disposed off on 25/7/13	Single bench	Nil
15.	APIC-15/2013	Shri Barot Pertin C/O-Shri Lenzing Pertin Mirbuk Village Pasighat, PO/PS-Pasighat, Distt-E/Siang, A.P	PIO-Cum-Dy. Director of School Education Pasighat.	Nil	Nil	Nil	Nil	Disposed off on 8/5/13	Single bench	Nil
16.	APIC-16/2013	Shri Techii Tongum C/o- Gollo Takak, C-II Sector, Itanagar.	EE PWD, Yazali Division.	Nil	Nil	Nil	Nil	Disposed off on 18/5/13	Single bench	Nil
17.	APIC-17/2013	Shri Patey Tayum, Romi Colony, P'-Sector of Itanagar.	Shri T.Ado, Joint Director (RD) Deptt of Rural Development.	Nil	Nil	Nil	Nil	Disposed off on 23/4/13	Single bench	Nil
18.	APIC-18/2013	Shri Negha Mito C/O- Indira Academy, A'-Sector Nlg.	K.Dulom (Director) Director of Rural Development Agency Govt of A.P Itanagar.	Nil	Nil	Nil	Nil	23/4/13 Disposed off on	Single bench	Nil
19.	APIC-19/2013 APIC-507/12 collapse together	Shri Techii Tali & Techii Junia C/O- Polo Trade Centre Nirjuli, PO/PS-Nirjuli, Distt-P/Pare, Pin-971109 A.P	Legislative Assembly O/O- Secretary Legislative Assembly Govt of A.P Nlg.	Nil	Nil	Nil	Nil	Disposed off on 20/1/14	Single bench	Nil
20.	APIC-20/2013	Mr. Jote Mingki	Mr. Oni Jamoh, PIO/ EE PWD, Pasighat, Distt-	Nil	Nil	Nil	Nil	Disposed off on	Single bench	Nil

		Vill-Sika Tode P/O-Sille-Oyan, P/S-Ruksia Pasighat.	East Siang, A.P					25/5/13		
21.	APIC- 21/2013	Shri Liki Ete, New Market Aalo, Distt- West Siang, A.P	BDO 30 th Aalo West Block, Distt- West Siang, A.P	Nil	Nil	Nil	Nil	Disposed off on 13/6/13	Single bench	Nil
22.	APIC- 22/2013	Shri Tech Tangan C/O- Tech Begi, E'-Sector Itanagar Near Don Bosco Youth Centre.	Deputy Director Capital Complex Division UD & Housing Itangar.	Nil	Nil	Nil	Nil	Disposed off on 3/6/13	Single bench	Nil
23.	APIC- 23/2013	Shri Hoko Ete, C/O-Shri Tungo Ete, D'-Sector Nlg Type III, Qtr No.620.	Er. G.Birang, SE (HQ), WRD Chief Engineer WRD, Itanagar, A.P	Nil	Nil	Nil	Nil	Disposed off on 3/6/13	Single bench	Nil
24.	APIC- 24/2013	Shri Hinda Tayan G'-Sector Itanagar, Distt- P/Pare, A.P	Deptt of PHED Eastern & Western Zone Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 3/6/13	Single bench	Nil
25.	APIC- 25/2013	Shri Tai Shina Upper Police Colony, Qtr No.76 Type-I Nlg, Distt- P/Pare, A.P	Shri Tapi Sorang Zaro DDSE Kurung Kumey Distt, A.P	Nil	Nil	Nil	Nil	Disposed off on 28/10/13	Single bench	Nil
26.	APIC- 26/2013	Karbo Bengia Vill- Yapak Po/Ps- Koloriang Dist- KuruKumey(A. P)	DDSE KuruKumey(A.P)	Nil	Nil	Nil	Nil	Disposed off on 10/4/13	Single bench	Nil
27.	APIC- 27/2013	Shri Tane Atung Vill-Papu-I, Near BTM Hospital Nlg, Distt-P/Pare,	DDSE, Kurung Kumey Distt, A.P	Nil	Nil	Nil	Nil	Disposed off on 19/11/13	Single bench	Nil

		A.P								
28.	APIC-28/2013	Shri Junka Basar Gori Village Basar, Distt- West Siang, A.P	The SE (PIO) Naharlagun Civil Circle PWD.	Nil	Nil	Nil	Nil	Disposed off on 12/3/14	Single bench	Nil
29.	APIC-29/2013	Shri Tania Minsing C/o- Tane Rai, DMO Office Yupia, Distt-P/Pare, A.P	Project Director (DRDA) 1. Bomdila, 2. Seppam, 3.Koloriang, 4. Anjaw.	Nil	Nil	Nil	Nil	Disposed off on 12/4/13	Single bench	Nil
30.	APIC-30/2013	Shri Geli Ete Lik Gumir, Aalo, PO/PS-Aalo, Distt- West Siang, A.P	Chief Engineer, PWD, Western Zone, A.P	Nil	Nil	Nil	Nil	Disposed off on 3/4/13	Single bench	Nil
31.	APIC-31/2013	Shri Nama Tajung Vill-Tajung PO/PS-Bameng/Seppa.	CDPO, Bameng, Seppa Distt-East Siang, A.P	Nil	Nil	Nil	Nil	Disposed off on 8/4/13	Single bench	Nil
32.	APIC-32/2013	Shri Mako Kowa New Seppa Near School Gate.	EE RWD, Seppa.	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
33.	APIC-33/2013	Shri Topung Jeke C/O-Shri Tatung Tapung(LDC) Director of Economical and Statically Department govt of A.P Itanagar.	Deptt of Agriculture Under District Agriculture Officer, Daporijo, Distt-Upper Subansiri, A.P	Nil	Nil	Nil	Nil	Disposed off on 17/6/13	Single bench	Nil
34.	APIC-34/2013	Shri Oni Lego R/O-JN College Campus Pasighat, PO/PS-Pasighat, Distt-East	Shri Joha Langkam, EE PWD, Nari Sub Division.	Nil	Nil	Nil	Nil	Disposed off on 28/3/13	Single bench	Nil

		Siang, A.P								
35.	APIC-35/2013	Smti Anita Barmar C/O- Shri Nepa Ghosh Mangaldai Court Centre, Mangaldai-784125	SE Sagalee Circle PWD Naharlagun.	Nil	Nil	Nil	Nil	Disposed off on 16/4/13	Single bench	Nil
36.	APIC-36/2013	Shri Sandeep Kumar Tyagi, S/O-Late R.C. Tyagi, Vill- & PO- Nawla (via khatauli) Distt-Muzaffarnagar, Uttar Pradesh-251201.	(Shri Hage Tatung) JDEE/RTI Director of Elementary Education Govt of A.P Itangar.	Nil	Nil	Nil	Nil	Disposed off on 12/6/13	Single bench	Nil
37.	APIC-37/2013	Shri Golom Prodip Vill-Sedrik, P/O- Raga, Distt-L/Subanasiri, A.P	Shri Tugu Mugli, BDO Raga, P/O-Raga, Distt-L/Subansiri, A.P	Nil	Nil	Nil	Nil	Disposed off on 12/6/13	Single bench	Nil
38.	APIC-38/2013	Shri Tadar Chachung & Hillang Jajak, D'-Sector Nlg, A.P	Director Deptt of Industries Govt of A.P, Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 29/5/13	Single bench	Nil
39.	APIC-39/2013	Smti Abangsi Gambre, Village Walong, P/O-Walong, Distt-Anjaw, A.P	Distt Agriculture Officer and Agriculture 1) Shri Soronso Chaitom, ADO Walong. 2)DAD, Hawaii, O/O the District Agriculture Officer Hawaii and Walong, Anjaw Distt, A.P	Nil	Nil	Nil	Nil	Disposed off on 29/7/13	Single bench	Nil
40.	APIC-40/2013	Shri Shavia Moam Tanla- Nagar Tezu, Lohit Distt, A.P	DDSE, Lohit Distt, Shri K.Reia Tezu, O/O- Deputy Director School Education Lohit Distt- Tezu.	Nil	Nil	Nil	Nil	Disposed off on 29/7/13	Single bench	Nil

41.	APIC-41/2013	Shri Tok Tabin Vill-Lekhi, P/O, P/S-Naharlagun.	PIO-Eastern Elect Zone, SE (HQ) to Chief Engineer (P) EEZ-Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 10/5/13	Single bench	Nil
42.	APIC-42/2013	Mr. Dolang Lama Vill- Old Palin, P/O,P/S- Palin, Distt- K/Kumey, A.P	DDSE Cum DPO, Kurung Kumey Distt, A.P	Nil	Nil	Nil	Nil	Disposed off on 1/5/13	Single bench	Nil
43.	APIC-43/2013	Shri Nido Joram, Midpu Village, P/O- Doimukh, Distt- Papum Pare, A.P	Shri Nabam Tania District Fisheries Dev. Officer (DFDO), Distt- Papum Pare, Yupia, A.P	Nil	Nil	Nil	Nil	Disposed off on 13/8/13	Single bench	Nil
44.	APIC-44/2013	Shri Khyoda Ram Papu Nallah Naharlagun.	PIO/DC Capital Complex Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 28/1/14	Single bench	Nil
45.	APIC-45/2013	Shri Baten Pertin Mirbuk Village, Pasighat, Distt- East Siang, A.P.	PIO-cum EE, RWD, Pasighat Division Pasighat.	Nil	Nil	Nil	Nil	Disposed off on 18/2/14	Single bench	Nil
46.	APIC-46/2013	Dr. Asha Mukendar Asstt.Pofessor Centre for Criminology and Justice Director- Resource Cell for Juvenile Justice.	Director Women and Child Development Govt of A.P, B- Sector Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 13/6/13	Single bench	Nil
47.	APIC-47/2013	Mr. Yumlam Pumi C/o- Mr. Yumlam Achung, ESS- Sector, ESS, NEA Club Colony near govt. Hr.Sec.School ground,	Deputy Superintendent of Police,Koloriang, Distt-Kurung Kumey, A.P.	Nil	Nil	Nil	Nil	Disposed off on 6/6/13	Single bench	Nil

		Itanagar.								
48.	APIC-48/2013	Shri Sirpu Lama Vill-Langpu Tse, Tawang.	K.Chhombey , District Horticulture Officer/ PIO, Tawang Distt.	Nil	Nil	Nil	Nil	Disposed off on 1/7/13	Single bench	Nil
49.	APIC-49/2013	Mr.Gotu Riba S/O- Shri Rigo Riba Lipu Village, Likabali, Distt- West Siang, A.P	Sub-Divisional Officer Likabali, Distt-West Siang, A.P	Nil	Nil	Nil	Nil	Disposed off on 10/6/13	Single bench	Nil
50.	APIC-50/2013	Shri Sandeep Tyagi S/o- Roop Chard Tyagi, P/o- Nawale(Khotali) , Distt- Mujafnagar, Uttar Pradesh, Pin-251201.	Director School Education Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 1/7/13	Single bench	Nil
51.	APIC-51/2013 APIC-92/2014 Clap together	Shri Empalo Mena, Vice President All India Qouni Ekta Committee, A.P	District Agriculture Officer- Yingkiang	Nil	Nil	Nil	Nil	Posted to 2014	Full bench	Nil
52.	APIC-52/2013	Mrs. Tobi Riba, KGS Sector, Itanagar.	Managing Director, C/o-Op- Apex Bank Nlg.	Nil	Nil	Nil	Nil	Disposed off on 16/8/13	Single bench	Nil
53.	APIC-53/2013	Shri Tinglen Reham, Vill-Chopsa, P/o,P/s- Karubari, Distt- Longding	EE PWD, Kanubari Division, P/o,P/s- Kabubari, Distt- Longding, A.P	Nil	Nil	Nil	Nil	Disposed off on 27/12/13	Single bench	Nil
54.	APIC-54/2013	Shri Thakaai Pasang, Vill- Chopsa, P/o,P/s- Kanubari, Distt- Longding, A.P	EE PWD, Kanubari Division, P/o,P/s- Kabubari, Distt- Longding, A.P	Nil	Nil	Nil	Nil	Disposed off on 27/12/13	Single bench	Nil
55.	APIC-55/2013	President SRAAA, R/o- Lik Gumir, Aalo, Distt-	SPD,SSA, Rajya Mission Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 29/7/13	Single bench	Nil

		West Siang, P/o,P/s- Aalo, A.P								
56.	APIC- 56/2013	Shri Tamuk Tapok, R/O-Papu Nallah, Nlg, P/o,P/s- Naharlagun, Distt-Papum Pare, A.P	Director Elementary Education, Itanagar govt of A.P	Nil	Nil	Nil	Nil	Disposed off on 29/7/13	Single bench	Nil
57.	APIC- 57/2013	Shri Dagmo Lolla Vill-Kombo Zirdi, P/o,P/s- Aalo, Distt- West Siang, A.P	Shri Tome Doke, Department of Education (SSA) Distt-West Siang, A.P	Nil	Nil	Nil	Nil	Disposed off on 29/7/13	Single bench	Nil
58.	APIC- 58/2013	Shri Nabam Tana, G- Extension Nlg.	SPD Rajya Mission Itanagar govt of A.P	Nil	Nil	Nil	Nil	Disposed off on 23/1/14	Single bench	Nil
59.	APIC- 59/2013	Shri Lobsang Tesring Vill- Jang, Distt-Tawang, A.P	PHED Deptt Tawang, C/o- EE, PHED Deptt Tawang, P/o,P/s- Tawang, A.P	Nil	Nil	Nil	Nil	Disposed off on 23/6/13	Single bench	Nil
60.	APIC- 60/2103	Shri Charu Tatung C/o-DTDC Courier Senesce Ltd, Itanagar ground floor building Axis Bank Itanagar.	Chirpersong Arunachal Pradesh State Commission for Women govt of A.P, C-Sector Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 14/8/13	Single bench	Nil
61.	APIC- 61/2013	Shri Oyin Yomso Village Kelek- Mirbuk, Pasighat, Distt- East Siang, A.P	EE, PWD, Pasighat.	Nil	Nil	Nil	Nil	Disposed off on 17/7/13	Single bench	Nil
62.	APIC- 62/2013	Shri Reyit Pangge C/o- Shri Bapak Tedo(Peon) O/o- Director Land Management,	Er. Tayu Gora & Toli Basar SE (H.Q) and CE (EZ) PWD.	Nil	Nil	Nil	Nil	Disposed off on 7/8/13	Single bench	Nil

		Itanagar.								
63.	APIC-63/2013	Shri Lenzing Pertin Mirbuk Village, Pasighat, Distt-East Siang, A.P	District Administrator, Pasighat, Distt-East Siang, A.P	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
64.	APIC-64/2013	Shri Lenzing Pertin Mirbuk Village, Pasighat, Distt-East Siang, A.P	General Administrator Pasighat, Distt-East Siang, A.P	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
65.	APIC-65/2013	Shri Loku Sono ALC Lia Colony, Seppa, Distt- East Kameng, A.P	Shri Toko Anuj, Managing Director, PIO (HPDCAPL) Niti Vihar Itanagar Director Office Itanagar.	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
66.	APIC-66/2013	Shri Moik Bagang P/o- R.K.Mission Hospital Ganga, Gohpur Tinali Zoo Road, Near Hotel Bomdila.	EE, PWD Division Kalaktang	Nil	Nil	Nil	Nil	Disposed off on 29/1/14	Single bench	Nil
67.	APIC-67/2013	Shri Gollo Tayo P-Sector Itanagar.	Animal Husbandry Veterinary govt of A.P Nirjuli	Nil	Nil	Nil	Nil	Disposed off on 23/7/14	Single bench	Nil
68.	APIC-68/2013	Shri Techii Tongun C/o- Gollo Takek, C-Sector Itanagar.	Director General of Police (DGP) Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 14/2/14	Single bench	Nil
69.	APIC-69/2013	Shri Ajo Apang C/o- T.Ete, D-Sector Naharlagun Type-III, Qtr no.620	Shri T.Pertin SDO Cum-PIO at the O/o-DC Yingkiong, Distt-Upper Siang, A.P	Nil	Nil	Nil	Nil	Disposed off on 6/12/13	Single bench	Nil
70.	APIC-70/2013	Shri Lumi Yangfo, Forest Cooperation Colony Chimpu Itanagar, Qtr	AE, PWD, Sub-Division (Independent Carage) Chayang Tajo, Distt-East	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil

		no.E-52	Kameng, A.P							
71.	APIC-71/2013	Shri Nama Tayong Vill-Tayong Circle Bameng, New Seppa, Distt-E/Siang, A.P	Shri Topek Kakki PIO-CD-Bameng Block Bameng Circle, EAC/CO/BDO, Bameng.	Nil	Nil	Nil	Nil	Disposed off on 5/9/13	Single bench	Nil
72.	APIC-72/2013	Shri Nripendra Nath Saha, C/o-K.Dabi Advocate, Gauhati High Court Itanagar Permanent Bench Nlg, Distt-Papum Pare, A.P	The OC Itanagar	Nil	Nil	Nil	Nil	Disposed off on 13/8/13	Single bench	Nil
73.	APIC-73/2013	Shri Marbam Taga, President (AKKDSU) Lomi Colony near forest colony Itanagar.	EE, PWD, Tali Division Camp office at Hapoli Engineer Colony , Distt-Lower Subansiri, A.P	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
74.	APIC-74/2013	Dr.B.M.Arora, Project Investigator President AIZ & SWV M-83,BDA, Tribriath Complex Bareily-243005 (UP)	Addl. P.C.C.F (WL & Biodiversity Cum-Chief Wild life warden govt of A.P Itanagar-791111	Nil	Nil	Nil	Nil	Disposed off on 17/10/13	Single bench	Nil
75.	APIC-75/2013	Shri Dangsam Songthing, Polo Colony Naharlagun, Sonia Apartment opposite guru kulam school.	Project Director Changlang, Distt-Changlang, A.P	Nil	Nil	Nil	Nil	Disposed off on 22/8/13	Single bench	Nil
76.	APIC-76/2013	Shri Tarh Anuk High Court Naharlagun.	Director Horticulture govt of A.P Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 5/2/14	Single bench	Nil
77.	APIC-77/2013	Mr.P.M.Lomda k and Pabo Tini, V/President ALSU, Vill-Karsingsa,	Director Women and Child Development Naharlagun.	Nil	Nil	Nil	Nil	Disposed off on 29/1/14	Single bench	Nil

		Distt-Papum Pare, A.P								
78.	APIC-78/2013 APIC-105/2013 Collapse together	Shri Kenge Lomi C/o- Manish Kumar Lagi Complex Itanagar, A.P	Shri D.Kombo (EE) PWD Aalo, Distt-West Siang, A.P	Nil	Nil	Nil	Nil	Disposed off on 2/9/13	Single bench	Nil
79.	APIC-79/2013	Shri Anung Wally Gamlin, Rigo Village, P/o-P/s-Aalo, Distt-West Siang, A.P	EE, WRD, Basar.	Nil	Nil	Nil	Nil	Disposed off on 20/1/14	Single bench	Nil
80.	APIC-80/2013	Mr.P.M.Lomda k and Pabo Tini, V/President ALSU, Vill-Karsingsa, Distt-Papum Pare, A	State Project Director, SSA Rajya Mission Itanagar, A.P	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
81.	APIC-81/2013	Shri Nabam Tama G- Extension Naharlagun.	Director Horticulture govt of Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 20/1/14	Single bench	Nil
82.	APIC-82/2013	Shri Takeng Samior O/o- The CCF Pasighat, P/o-Pasighat, Distt-East Siang, A.P	PIO, DDSE, Aalo	Nil	Nil	Nil	Nil	30/10/14	Single bench	Nil
83.	APIC-83/2013	Smti Junmun Ete Deori, Add-Mahadevpur Town, Near Advocate Oni Deori Chamber, P/o,P/s-Mahadevpur Disst- Lohit, A.P	Ex-Returning Officer-cum-EAC office Lekang, Mahadevpur Lohit, A.P	Nil	Nil	Nil	Nil	Disposed off on 10/9/13	Single bench	Nil
84.	APIC-84/2013	Mrs Yagi Tato(Doke) C/o-Nabam Tagam, Near post office Naharlagun-	EE, PWD Doimukh Division.	Nil	Nil	Nil	Nil	Disposed off on 27/12/13	Single bench	Nil

		791110								
85.	APIC-85/2013	Shri Geli Ete, President o SRAAA, R/o- Lik Gunia, Aalo, P/o- Aalo, Distt- West Siang, A.P	SPD, SSA, Rajya Mission Itanagar.	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
86.	APIC-86/2013	Shri Milli Tachak Vill-Pail Milli, P/o,P/s-Raga, Distt- L/Subansiri, A.P	DDSE, Cum-PIO SSA, Distt-Lower Subansiri, Ziro A.P	Nil	Nil	Nil	Nil	Disposed off on 21/2/14	Single bench	Nil
87.	APIC-87/2013	Shri Kipa Achok & Tadar Kaha, E-Sector, Nirjuli.	Mobie Pugang, District Industry Center, Distt- Papum Pare Yupia, A.P	Nil	Nil	Nil	Nil	Disposed off on 3/10/13	Single bench	Nil
88.	APIC-88/2013	Shri Hari Oamditok D-Sector Nirjuli, Near Tata Motor Yadar Store Nirjuli.	EE, Doimukh Division	Nil	Nil	Nil	Nil	Disposed off on 15/1/14	Single bench	Nil
89.	APIC-89/2013	Shri Tame Yariang, Upper Police Colony, Qtr no.76, Type-I, Naharlagun, Distt-Papum Pare, A.P	A.K.Atherya, SE (PWD) Mob-II, Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 27/1/14	Single bench	Nil
90.	APIC-90/2013	Shri Hemat Mishra, Shree Jowla Mukhi Mandir Shaktinagar Sonbhadra, Uttar Pradesh, Pin-231222	PIO,State Home Ministry Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 7/10/13	Single bench	Nil
91.	APIC-91/20131	Shri Er. Tadar Hamak, President of (APUCEA) Itanagar, ESS-Sector near old MLA cottage	PCCF, Govt of A.P Itanagar.	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil

		Itanagar, Near S.I.R.D office backside Itanagar.								
92.	APIC-92/2013	Shri Charu Tatung, President of CPMFEWACA P, C/o- DTDC Courier Service Itanagar.	PIO-Police Station Itanagar govt of A.P, C-Sector Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 1/10/13	Single bench	Nil
93.	APIC-93/2013	Shri Hinda Tayem, G-Sector Itanagar Near R.K.Mission Hospital Itanagar, A.P	Shri Dr.B.Tada Jt.DHS (TB)-Cum State Programme office A.P, State Health Society (RNTCP) A.P Naharlagun.	Nil	Nil	Nil	Nil	Disposed off on 6/12/13	Single bench	Nil
94.	APIC-94/2013	Shri Kipa Ajay Bara Pani Naharlagun, Distt-Papum Pare, A.P	Director School Education Itanagar, A.P	Nil	Nil	Nil	Nil	Disposed off on 12/12/13	Single bench	Nil
95.	APIC-95/2013	Shri A.T.Bagbi Model Village Naharlagun, P/o,P/s-Nlg.	EE (PWD) Doimukh	Nil	Nil	Nil	Nil	Disposed off on 6/11/13	Single bench	Nil
96.	APIC-96/2013	Shri Tagel Pertin Mebo (Romdum), P/o-Mebo, Distt-E/Siang, A.P	PIO/Director of School Education Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 21/10/13	Single bench	Nil
97.	APIC-97/2013	Shri Pali Nabam, Pakke Kesag	Land Revenue and Settlement officer, Department of Land, Seppa.	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
98.	APIC-98/2013	Shri Milli Tachak Vill-Pail Milli, P/o,P/s-Raga, Distt-L/Subansiri, A.P	Shri Yumlam Tara, Deptt of School Education Ziro, Distt-L/Subansiri, A.P	Nil	Nil	Nil	Nil	Disposed off on 21/10/13	Single bench	Nil
99.	APIC-	Shri Martia	Er. Pudan Taku (LR & SO) Seppa,	Nil	Nil	Nil	Nil	Posted to	Single	Nil

	99/2013	Brah Qtr no Type-IV, Seppa, Distt- E/Kameng, A.P	Distt-E/Kameng, A.P					2014	bench	
100.	APIC- 100/2013	Shri Teri Takar Doimukh, Distt- Papum Pare, A.P	Chief Estate Office, Mowb-II, Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 21/10/13	Single bench	Nil
101.	APIC- 101/2013	Shri Likha Tarun C/o- Likha John, DHE of Itanagar.	Forest Department of A.P	Nil	Nil	Nil	Nil	Disposed off on 14/10/13	Single bench	Nil
102.	APIC- 102/2013	Mr. Arjun Tachi Tara C/o-Er. T.Tok, Papunallah Naharlagun, Post Box No. 201, Nlg.	PIO/LRSO, Seppa	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
103.	APIC- 103/2013	Shri Kholie Sira Vill-Dipu, Lenka Parchajat at under Balijan Circle, Distt- Papum Pare, A.P	Project Director MGNREGA Scheme, Distt- P/Pare, A.P	Nil	Nil	Nil	Nil	Disposed off on 6/12/13	Single bench	Nil
104.	APIC- 104/2013	Shri Nabam Mavan, Nyosso (Tawputung) Sagalee, P/o,P/s-Sagalee.	Likha Sampu (CO) Office of the Additional Deputy Commission Sagalee, Distt- P/Pare, A.P	Nil	Nil	Nil	Nil	Disposed off on 22/10/13	Single bench	Nil
105.	APIC- 105/2013	Shri Kenge Lomi C/o- D.Lollen, 'O'Point Tinali Itanagar, A.P	EE, (RWD) Aalo/SE RWD Circle Pasighat.	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
106.	APIC- 106/2013	Shri Tad Piter Luka Village, P/o,P/s- Balijan	EE, Office Naharlagun, PHED	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
107.	APIC- 107/2013	Shri Teli Nita	EE, Office Yupia Division.	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil

		Vill-L/Balijan Under Balijan Circle, Distt- Papum Pare.								
108.	APIC- 108/2013	Shri.Beham Yun Tamlanagar, P/o,P/s- Tezu,Dist- Lohit(A.P)	E.E.PWD,Tezu Div,Dist- Lohit(A.P)	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
109.	APIC- 109/2013	Shri.Talar Tachang Vill-Seramso P/o.P/s-pakke kessang, Dist- E/kameng(A.P)	D.C(PIO)and LR&SO, Seppa Dist- E/kameng(A.P)	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
110.	APIC- 110/2013	Shri. Rechi Lognia C-II sector,QtrNo.1 Near petrol pump Itanagar	PIO/APPSC Itanagar	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
111.	APIC- 111/2013	Shri. G. R. Richo Rich building jully road entry point, Ganga Itanagar	Director of School Education Itanagar	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
112.	APIC- 112/2013	Shri Tumto K.Lombo Opo Rijo, P/o,P/s-Kamba, Dist – W/Siang(A.P)	44 BRTF, PIN-930044 C/o-99APO	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
113.	APIC- 113/2013	Shri. Pilo Maga Vill-Dokum P/o-Raga, Dist- L/subansiri,(A.P)	Shri. Yumlum Tana DDSE,Ziro Dist –L/Subansire	Nil	Nil	Nil	Nil	Disposed off on 12/3/14	Single bench	Nil

114.	APIC-114/2013	Shri. Nich That C/o-Nich Sith Deputy Secretare(Establ ishment)Pension Branch(A.P)Ita	Director School Education Govt. of A.P Ita	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
115.	APIC-115/2013	Shri. Tarh Anuk High Court 'D'sector NLG.(A.P)	State Project Director SSA, Rajya Mission Itanagar	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
116.	APIC-116/2013	Shri. Tarh Anuk High Court 'D'sector NLG.(A.P)	State Project Director SSA, Rajya Mission Itanagar	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
117.	APIC-117/2013	Shri. Ratan Kanti Chowdhury, Viveknagar Dist -W/Siang Aalo,(A.P)	D .C, Aalo Dist –W/Siang, A.P	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
118.	APIC-118/2013	Smti. Tane Yaniong Upper Police Colony, Qtr.No.76 Type-I Nlg	Shri. Dani Gombo & C.E. PWD Ita. Yachuli Civil Circle, Papuhill, Nlg. C.E.PWD Central Zone-A	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
119.	APIC-119/2013	Smti. Bengia Yayung BJP. Office near Secrtrt. Itanagar	Gejum Ete & CS Itanagar, DC Koloriang & CS Itanagar	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
120.	APIC-120/2013	Techi Shea &Puyang Techi C/o- Nabam Yapu, Doimukh Div. P.W.D. Dist –	Er. Puclum Taku Land Rev.& Settlement Officer Dist – East Kameng, Seppa	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil

		Papumpare								
121.	APIC-121/2013	Mr. Teli Naga & others F. sector Itanagar	Deputy Commissioner Pumpare (A.P)	Nil	Nil	Nil	Nil	Posted to 2014	Full Brench	Nil
122.	APIC-122/2013	Shri. Haki Yamdo Yallophu colony, Dist –East Kameng, Seppa	Shri. Pudom Taku Land Revenue & settlement officer of D.C. Dist – East kameng(A.P)	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
123.	APIC-123/2013	Shri. Bukhar Rhanching Mara Near, Industry complex, Daporijo. Dist – U/Subansiri(A.P)	E E, RWD,Daporijo Dist- Upper Subansiri(A.P)	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
124.	APIC-124/2013	Shri. Takom Nalo Vill- Yaipo Nalo, P.o/P.s- Dumporijo	PD.DRDA Daporijo & BDO Dumporijo	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
125.	APIC-125/2013	Shri Loku Sono Near ALC Line Colony Seppa(A.P)	Shri Kego Jilen Project Director Dist :-East Kameng Seppa (A.P)	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
126.	APIC-126/2013	Sri Liki Ete c/o Smty Duter Padu orienta Infosys 'O'point tinali, itanagar	Sri A.K Singh AIGP police headquater itanagar	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
127.	APIC-127/2013	Sri Liki Ete C/o smty Duter Padu orienta Infosys 'O'	Sri A.K Singh AIGP police headquater	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil

		point tinali, itanagar	itanagar							
128.	APIC-128/2013	Sri Deepak charu Pasighat, AH AP Registered contractor Association, HQ Papunallah	State council for IT Department itanagar	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
129.	APIC-129/2013	Gollo Tajo C/o Abu Ane book store, Nirjuli , near sec. school distt- papumpare	Dr. Hage Taben Director of AH and Vererinary(A.P)	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
130.	APIC-130/2013	Sri Tagum Tali C/o Yango Jerang L.D.C Lagislative Assembly , Naharlagun	ER. Samarjit Singh EE, cum-PIO and Er. Magin Talo APIO, R.W.D. Pasighat	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
131.	APIC-131/2013	Mr. Khabang Tapok 'D' sector, NLG	Director of Health Service	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
132.	APIC-132/2013	Tapa Debom& Tai Shiva Upper Police Colony Qtr No.76 type-1, Naharlagun, Dist- papumpare(A.P)	R .K Mishra(PIO) & commissioner Education. SSA Rajya Mission Itanagar	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil
133.	APIC-133/2013	Mr Tai Shiva Upper Police colony Qtr.No.76 type-1, Naharlagun,	R.K Mishra SSA Rajya Mission Itanagar, and commissioner education	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil

		Dist- Papumpare								
134.	APIC- 134/2013	Mr Nabam Mavan Nyorso (Tawputung) Sagalee, po/ps- sagalee, Dist- papumpare	Shri J.Pertin office of Additional Deputy Commissioner, papumpare(A.P)	Nil	Nil	Nil	Nil	Posted to 2014	Single bench	Nil

1. Total Cases.....	134
2. Total Case Disposed.....	91
3. Total Penalty Imposed	Nil
4. Total Amount Deposited.....	Nil
5. Total Compensation Amount.....	Nil
6. Total Compensation Amount Paid.....	Nil
7. Total No. of Arrest Warrant issued.....	Nil
8. Total No. of disciplinary action taken...	Nil
9. Total No. of cases appeal in HC.....	Nil

TOTAL RTI APPEAL CASES 2014 AND STATUS OF CASES

Sl. No	Case/ Appeal No.	Hearing Stage	Name of Appellant	Name of Respondent	Penalty	Compensation	Arrest Warrant	Disciplinary Action	Status of the Case	Single/ Division /Full Bench	WP (c)
1	APIC-32/2013	10 th	Shri Mako Kowa	EE RWD, Seppa Division, East Kameng Dist (AP)	Nil	Nil	Nil	Nil	Disposed off on 7/8/14	Single bench	Nil
2	APIC-80/2013	7 th	Mr.P.M.Lomdak and Pabo Tini,	State Project Director, SSA Rajya Mission Itanagar, A.P	Nil	Nil	Nil	Nil	Disposed off on 5/6/14	Single bench	Nil
3	APIC-85/2013	10 th	Shri Geli Ete,	SPD, SSA, Rajya Mission Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 2/7/14	Single bench	Nil
4	APIC-105/2013	9 th	Shri Kenge Lomi	EE, (RWD) Aalo/SE RWD Circle Pasighat.	Nil	Nil	Nil	Nil	Disposed off on 18 /9/14	Single bench	Nil
5	APIC-106/2013	3 rd	Shri Tad Piter	EE, Office Naharlagun, PHED	Nil	Nil	Nil	Nil	Disposed off on 17/4/ 14	Single bench	Nil
6	APIC-115/2013	7 th	Shri. Tarh Anuk	State Project Director SSA, Rajya Mission Itanagar	Nil	Nil	Nil	Nil	Disposed off on 25/9/14	Single bench	Nil
7	APIC-116/2013	8 th	Shri. Tarh Anuk	State Project Director SSA, Rajya Mission Itanagar	Nil	Nil	Nil	Nil	Disposed off on 18/9/14	Single bench	Nil
8	APIC-126/2013	7 th	Sri Liki Ete	Sri A.K Singh AIGP police headquarter itanagar	Nil	Nil	Nil	Nil	Disposed off on 11/9/14	Single bench	Nil
9	APIC-127/2013	6 th	Sri Liki Ete	Sri A.K Singh AIGP police headquarter Itanagar	Nil	Nil	Nil	Nil	Disposed off on 11/9/14	Single bench	Nil
10	APIC-129/2013	4 th	Gollo Tajo	Dr. Hage Taben Director of AH and Vererinary,A.P	Nil	Nil	Nil	Nil	Disposed off on 29/5/14	Single bench	Nil
11	APIC-133/2013	6 th	Shri.Tai Shiva	Mr.Likha Sampu PIO/Commissioner,SSA, Rajya Mission,Itangar, A.P	Nil	Nil	Nil	Nil	Disposed off on 31/07/14	Single bench	Nil
12	APIC-99/2013	5 th	Shri.Martin Brah	Er. Pudom Taku,PIO(Land Revenue and Settlement Office), District- East Kameng, Seppa.A.P.	Nil	Nil	Nil	Nil	Disposed off on 28/08/14	Single bench	Nil
13	APIC-97/2013	7 th	Shri. Pali Nabam	Er. Pudom Taku,PIO(Land Revenue and Settlement Office), District- East Kameng,	Rs 25,000/-	Nil	Nil	Nil	Disposed off on 18/08/14	Single bench	Nil

14	APIC-73/2013	10 th	Shri. Marbam Taga	Seppa.A.P.. Er.Nick Tadar,EE, PWD,Tali Division, Dist-Kurung Kumey,A.P.	Rs 25,000/-	Nil	Arrest Warrant Issued	Nil	Disposed off on 18/09/14	Single bench	Nil
15	APIC-102/2013	7 th	Shri. Arjun Techhi Tara	Er. Pudom Taku, PIO(Land Revenue and Settlement Office), District- East Kameng, Seppa.A.P.	Nil	Nil	Nil	Nil	Disposed off on 28/08/14	Single bench	Nil
16	APIC-122/2013	6 th	Shri.Haki Yamdo	Er. Pudom Taku,PIO(Land Revenue and Settlement Office), District- East Kameng, Seppa.A.P.	Nil	Nil	Nil	Nil	Disposed off on 28/08/14	Single bench	Nil
17	APIC-119/2013	5 th	Smti. Bengia Yayang	Mr. Tamik Talom I/c DC, Koloriang, Kurung Kumey.A.P.	Rs 25,000/-	Nil	Nil	Nil	Disposed off on 18/09/14	Single bench	Nil
18	APIC-82/2013	7 th	Shri. Takeng Samior	Mr.Tomi Doke DDSE, Aalo.Deptt.Education West Siang Dist.A.P.	Rs 25,000/-	Nil	Nil	Nil	Disposed off on 30/10/14	Single bench	Nil
19	APIC-109/2013	12 th	Shri.Talar Tachang	Er. Pudom Taku,PIO(Land Revenue and Settlement Office), District- East Kameng, Seppa,A.P.	Rs 25,000/-	Nil	Nil	Nil	Disposed off on 04/02/15	Single bench	Nil
20	APIC-107/2013	5 th	Shri. Teli Nita	EE,(PHED),Yupia Division , Dist-Papum Pare,A.P.	Nil	Nil	Nil	Nil	Disposed off on 20/05/14	Single bench	Nil
21	APIC-131/2013	2 nd	Shri. Khabang Tapok	Mr. Ngurang Taker APIO/Director of Health Services	Nil	Nil	Nil	Nil	Disposed off on 22/04/14	Single bench	Nil
22	APIC-65/2013	9 th	Shri .Loku Sono	Mr.Toko Anuj, Managing Director (HPOCAPL) Itanagar,Dist-Papum Pare,A.P	Nil	Nil	Nil	Nil	Disposed off on 25/04/14	Single bench	Nil
23	APIC-120/2013	3 rd	Techi Shea & Payung Techhi	Er. Pudom Taku,PIO(Land Revenue and Settlement Office), District- East Kameng, Seppa.A.P.	Nil	Nil	Nil	Nil	Disposed off on 22/04/14	Single bench	Nil
24	APIC-134/2013	3 rd	Shri. Nabam Mavan	Shri.J.Pertin , Office of	Rs 25,000/-	Nil	Nil	Nil	Disposed off on	Single bench	Nil

				Additional Deputy Commissioner, Papum Pare Dist.A.P					24/04/14		
25	APIC-08/2013	8 th	Shri. T.Vijay Samior	Shri. Mimjom Padu,PIO/EE (PWD), Mechuka Sub-Division, Dist-West Siang,A.P.	Rs 25,000/-	Nil	Nil	Nil	Disposed off on 07/06/14	Single bench	Nil
26	APIC-91/2013	6 th	Er.Tadar Hamak	Mr. Oni Dai PIO of PCCF, Govt. of A.P,Itanagar,Dist- Papum Pare.	Rs 25,000/-	Nil	Nil	Nil	Disposed off on 04/12/14	Single bench	Nil
27	APIC-118/2013	6 th	Smti. Tame Yaniang	PIO/Chief Engineer, PWD Central Zone-A Itanagar, Dist-Papum-Pare.	Nil	Nil	Nil	Nil	Disposed off on 6/05/14	Single bench	Nil
28	APIC - 70/2013	10 th	Sri,Lumi Yangfo.	PIO/ AE, PWD, Chayang Tajo.	Rs. 25000/- Challan no- 101 22/08/2014	Nil	Nil	Nil	Disposed off on 28/8/14	Single bench	Nil
29	APIC - 51/92/2013-14	3 rd	Sri Empalo Mena.	PIO/Shri O. Tamuk DAO Yingkiong.	Rs. 25,000/- Challan no-28 24/06/2014	Cheque no "400953" Rs. 28,000/-	Nil	Nil	Disposed off on 9/12/14	Full bench	Nil
30	APIC - 09/2013	4 th	Sri, Tajing Taki.	PIO/Chief General manager SBI, Pasighat.	Nil	Nil	Nil	Nil	Disposed off on 13/3/14	Single bench	Nil
31	APIC - 63/2013	5 th	Sri,Lenzing Pertin.	PIO/District Administration East Siang Pasighat.	Nil	Nil	Nil	Nil	Disposed off on 19/5/14	Single bench	Nil
32	APIC - 110/2013	3 rd	Sri,Rechi Lognia.	PIO/APPSC Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 3/3/14	Single bench	Nil
33	APIC - 114/2013	5 th	Sri,Nich Tath.	PIO/ Directorate School Education (AP) Itanagar	Nil	Nil	Nil	Nil	Disposed off on 12/5/14	Single bench	Nil
34	APIC - 124/2013	6 th	Sri, Takom Nalo.	PIO/PD DRDA Daporijo & BDO Dumporijo.	Nil	Nil	Nil	Nil	Disposed off on 2/6/14	Single bench	Nil
35	APIC - 130/2013	4 th	Sri, Tagum Tali.	PIO/EE Cum & APIO-RWD,Ruksin Pasighat.	Nil	Nil	Nil	Nil	Disposed off on 2/6/14	Single bench	Nil
36	APIC - 132/2013	6 th	Sri,Tapa Debom & Tai Shiva.	PIO/ R.K.Mishra, Commissioner Education.	Nil	Nil	Nil	Nil	Disposed off on 2/6/14	Single bench	Nil
37	APIC - 117/2013	4 th	Sri, Ratan Kanti Chowdhury	PIO/Deputy Commissioner, Aalo.	Nil	Nil	Nil	Nil	Disposed off on 2/6/14	Single bench	Nil
38	APIC-	3 rd	Shri Baten	PIO-cum EE,	Nil	Nil	Nil	Nil	Disposed	Single	Nil

	45/2013		Pertin	RWD, Pasighat Division Pasighat.					off on 18/2/14	bench	
39	APIC-64/2013	7 th	Shri Lenzing Pertin	General Administrator Pasighat, Distt-East Siang, A.P	Nil	Nil	Nil	Nil	Disposed off on 23/5/14	Single bench	Nil
40	APIC-108/2013	4 th	Shri.Beham Yun	E.E.PWD,Tezu Div,Dist-Lohit(A.P)	Nil	Nil	Nil	Nil	Disposed off on 22/4/14	Single bench	Nil
41	APIC-111/2013	3 rd	Shri. G. R. Richo	Director of School Education Itanagar	Nil	Nil	Nil	Nil	Disposed off on 25/2/14	Single bench	Nil
42	APIC-112/2013	2 nd	Shri Tumto K.Lombo Opo Rijo,	44 BRTF, PIN-930044 C/o-99APO	Nil	Nil	Nil	Nil	Disposed off on 14/2/14	Single bench	Nil
43	APIC-123/2013	7 th	Shri. Bukhar Rhamching Mara	E E, RWD,Daporijo Dist- Upper Subansiri(A.P)	Nil	Nil	Nil	Nil	Disposed off on 10/6/14	Single bench	Nil
44	APIC-125/2013	13 th	Shri Loku Sono	Project Director East Kameng Seppa	Rs 25,000/-	Nil	Nil	Nil	Disposed off on 16/1/15	Single bench	Nil
45	APIC-128/2013	6 th	Sri Deepak charu	State council for IT Department itanagar	Nil	Nil	Nil	Nil	Disposed off on 22/4/14	Single bench	Nil
46	APIC-02/2014	8 th	Mrs Reena Kalita	The ARCS/PIO the nocte co-operation society Ltd. PO-Khonsa Dist-Tirap(A.P)	Nil	Nil	Nil	Nil	Disposed off on 16/10/14	Single bench	Nil
47	APIC-03/2014	8 th	Sri Tachi Nabam & Nabam Budh Hira	Deputy commissioner east kameng district seppa.	Nil	Nil	Nil	Nil	Disposed off on 16 th Oct, 2014	Single bench	Nil
48	APIC-04/2014	7 th	Smti Tame Yaniang	EE(E) sangram & superintendent engineer (ziro)	Nil	Nil	Nil	Nil	Disposed off on 11 th Sept, 2014	Single bench	Nil
49	APIC-05/2014	9 th	Smti Tame Yaniang	Rk mishra & KR meena the State Project Director SSA Rajya mission itanagar	Rs 25,000/- Challan No.57, Dated 25th Nov.2014	Nil	Nil	Nil	Disposed off on 18 th Dec, 2014	Single bench	Nil
50	APIC-15/2014	3 rd	Hellang Tadh	Rural Development (RD) Govt.of A.P Itanagar	Nil	Nil	Nil	Nil	Disposed off on 29 th May 2014	Single bench	Nil
51	APIC-19/2014	12 th	Sri Jumdak Doji	Sri Tome Doke DDSE office Aalo , Dist-west siang (AP)	Rs 25,000/- Challan No.872, Dated 26th Aug,2014	Rs 41,000/-	Nil	Nil	Posted to 2015	Single bench	Nil
52	APIC-31/2014	3 rd	Shri Kojum Koyu	S.E. RWD Pasighat circle Dist-East Siang (A.P)	Nil	Nil	Nil	Nil	Disposed off on 16 th Oct, 2014	Single bench	Nil

53	APIC-45/2014	5 th	Ngurang Takap Tarang	EE,WRD Poma Division Itanagar	Nil	Nil	Nil	Nil	Posted to 2015	Single bench	Nil
54	APIC-47/2014	6 th	Shri Riba Jomoh	PIO/RWD (Division Seppa) Er. Tech Jobe (EE.RWD) Dist:- East Kameng A.P	Nil	Nil	Nil	Nil	Posted to 2015	Single bench	Nil
55	APIC-48/2014	4 th	Sri Nabam Tama	Director Agriculture Govt.of A.P Sri Hage Kano Naharlagun	Nil	Nil	Nil	Nil	Disposed off on 11 th Nov,2014	Single bench	Nil
56	APIC-71/2014	5 th	Shri Nabam Echung	EE,Poma, Division RWD,Itanagar	Nil	Nil	Nil	Nil	Posted to 2015	Single bench	Nil
57	APIC-82/2014	8 th	Shri Jumli Padu	E.E. PWD Aalo, Er. Shri Dumat Bagra West Siang Aalo A.P	Nil	Nil	Nil	Nil	Posted to 2015	Single bench	Nil
58	APIC-88/2014	8 th	Shri Teli Naga	Executive Engineer PWD Division Sagalee (A.P)	Rs 25,000/- Challan No.17, Dated 3rd Aug,20 15	Nil	Nil	Nil	Posted to 2015	Single bench	Nil
59	APIC-93/2014	3 rd	Taba Taku	Er. Joram Lali EE.cum-PIO Capital Electric Division Dept. of Power Itanagar.	Nil	Nil	Nil	Nil	Posted to 2015	Single bench	Nil
60	APIC-94/2014	1 st	Shri Kirdo Loyi	Shri Dumar Bagra E.E.PWD Aalo Dist- west siang A.P	Nil	Nil	Nil	Nil	Posted to 2015	Single bench	Nil
61	APIC-95/2014	1 st	Shri Kirdo Loyi	Shri Tomi Doke DDSE, Aalo, West siang District A.P	Nil	Nil	Nil	Nil	Posted to 2015	Single bench	Nil
62	APIC-98/2014	7 th	Gollo Petter	Tana Tagu Tara DDSE, Dist- Papumpare,Itanagar	Nil	Nil	Nil	Nil	Posted to 2015	Single bench	Nil
63	APIC-105/2014	4 th	Shri Toko Tei	Chief Engineer (wz) PHED, Senki Park Itanagar	Rs 25,000/- Challan No.6, Dated 20th April 2015	Nil	Nil	Nil	Posted to 2015	Single bench	Nil
64	APIC-13/2014	5 th	Shri. Tana Puda	Er. Pudom Taku,PIO(Land Revenue and Settlement Office), District- East Kameng, Seppa.A.P.	Nil	Nil	Nil	Nil	Disposed off on 28/8/14	Single bench	Nil
65	APIC-40/2014	5 th	Shri. Hillang Tadh	Mr.Tado Ado PIO/Deptt.Rural	Rs 25,000/-	Nil	Nil	Nil	Disposed off on	Single bench	Nil

				Development, It anagar.					18/11/14		
66	APIC-32/2014	6th	Mrs. Kommik kadu	Mr. Tana Negi (Dy.S.P), PIO/Superintending of Police (Telecom).	Nil	Nil	Nil	Nil	Disposed off on 30/10/14	Single bench	Nil
67	APIC-43/2014	5th	Shri. Tana Tagum Tara	Er. T. Kina, EE, RWD, Poma Division, Dist-Papum Pare, A.P.	Rs 25,000/-	Nil	Nil	Nil	Disposed off on 30/10/14	Single bench	Nil
68	APIC-41/2014	3rd	DR. Nani Bath	Dr. D.P. Singh, The Registrar I.T & M.S. University, Zero, Dist-Lower Subansiri, A.P.	Nil	Nil	Nil	Nil	Disposed off on 18/9/14	Single bench	Nil
69	APIC-50/2014	4th	Shri. Toko Nikam Shri. Toko Modap Shri. Toko Togur	Shri. Gem Dapum PIO/EE (PWD), Yazali, Ziro (A.P) Lower Subansiri Dist. A.P.	Nil	Nil	Nil	Nil	Disposed off on 18/11/14	Single bench	Nil
70	APIC-54/2014	3rd	Shri. Birendra Tallong & Shri. Jorjo Tana Tara	Shri. Tania Soki E.E (PWD) Naharlagun Division, Dist-Papum Pare A.P.	Nil	Nil	Nil	Nil	Disposed off on 30/10/14	Single bench	Nil
71	APIC-69/2014	3rd	Shri. Kojum Koyu	Shri. Hibu Tama, (S.E) RWD, Pasighat & Er. Samarjit Singh EE (RWD) Nari Koyu, PO/PS-Pasighat, East Siang.	Rs 25,000/-	Nil	Nil	Nil	Disposed off on 18/11/14	Single bench	
72	APIC-74/2014	4th	Shri. Toli Ete	Er. T. Tasing, Executive Engineer (WRD), Basar.	Nil	Nil	Nil	Nil	Disposed off on 30/10/14	Single bench	Nil
73	APIC-64/2014	2nd	Shri. Bida Taku	Shri. Likha Teji Administrator APCCF Ltd. Naharlagun, Dist - Papum Pare, A.P.	Nil	Nil	Nil	Nil	Disposed off on 30/10/14	Single bench	Nil
74	APIC-62/2014	2nd	Shri. S.D. Loda & Shri. Tacho Techi	Shri. Ajay Murtem, EE, Power Seppa, Electrical Division, Dist-East Kameng, A.P.	Nil	Nil	Nil	Nil	Disposed off on 30/10/14	Single bench	Nil
75	APIC-81/2014	2nd	Shri. Geli Ete	Shri. Tani Talom, DDSE, East Siang, District-Pasighat. (A.P)	Nil	Nil	Nil	Nil	Disposed off on 30/10/14	Single bench	Nil
76	APIC-103/2014	2nd	Shri. Tayi Kena	Shri. Tarin Dakpe, Director	Nil	Nil	Nil	Nil	Disposed off on	Single bench	Nil

				of RD Deptt., Itanagar (AP)					4/2/15		
77	APIC - 60/2014	5th	Sri,Jummar Ngulom	PIO/Sri, Ponil Bori. B.D.O Gensi Block	Rs. 25000/- Challan no- 06 13/11/2 014	Nil	Nil	Nil	Disposed off on 20/1/15	Single bench	Nil
78	APIC- 63/2014	3rd	Shri,Rimo Gyadi.	PIO/Deputy commissioner Seppa.	Nil	Nil	Nil	Nil	Disposed off on 10/12/14	Single bench	Nil
79	APIC - 72/2014	1st	Mr, Soma Yangfo.	PIO/E.E, Capital Electrical Division.Ita.	Nil	Nil	Nil	Nil	Disposed off on 16/10/14	Single bench	
80	APIC - 12/2014	8th	Sri, Nabum Nikkum.	PIO/EE (E) Naharlagun electrical Division, Dept of Power.	Nil	Nil	Nil	Nil	Disposed off on 11/9/14	Single bench	Nil
81	APIC - 36/2014	3rd	Sri, Taken Samior.	PIO/Deputy commissioner Aalo,West Siang.	Nil	Nil	Nil	Nil	Disposed off on 28/8/14	Single bench	Nil
82	APIC - 44/2014	2st	Sri, Nabum Taba.	PIO/ Director of School Education Ita.	Nil	Nil	Nil	Nil	Disposed off on 11/9/14	Single bench	Nil
83	APIC - 49/2014	1st	Sri, Bompe Sora.	PIO/ DDSE Aalo,West Siang.	Nil	Nil	Nil	Nil	Disposed off on 28/8/14	Single bench	Nil
84	APIC - 59/2014	2nd	Sri, Chera Taji.	PIO/Er.T.Kena, EE,Poma Division,RWD,I ta.	Nil	Nil	Nil	Nil	Disposed off on 11/9/14	Single bench	Nil
85	APIC - 07/2014	8th	Sri, Tadap Tok.	PIO/ Chief Engineer (D&P) pwd, Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 28/8/14	Single bench	Nil
86	APIC – 75/2014	2 nd	Sri,Nabum Tagun	PIO/Er.T.Kena, EE,Poma Division,RWD, Papumpare.	Nil	Nil	Nil	Nil	Disposed off on 10/12/14	Single bench	Nil
87	APIC- 92/2014	3 rd	Sri Empalo Mena.	PIO/Shri O. Tamuk DAO Yingkiiong.	Rs. 25,000/- Challan no-28 24/06/2 014	Cheque no “400953 ” Rs. 28,000/-	Nil	Nil	Disposed off on 9/12/14	Full bench	
88	APIC - 77/2014	2nd	Sri,Toko Lalin	PIO/ Executive Engineer (PHED) Ziro, Division.	Rs. 25,000/- Challan no-122 26/12/2 014	Cheque no- “250783 ” Rs. 10,000/-	Nil	Nil	Disposed off on 20/1/15	Single bench	Nil
89	APIC - 78/2014	1st	Sri Geduk Padu	PIO/Shri T.K.Tagin, S.E.(Co-ord) Circle RWD, Itanagar(AP)	Nil	Nil	Nil	Nil	Disposed off on 20/1/15	Single bench	Nil
90	APIC - 99/2014	5th	Sri Yomba Ingo.	PIO/Shri Tomi Doke DDSE Aalo.	Nil	Nil	Nil	Nil	Disposed off on 20/5/15	Single bench	Nil
91	APIC - 107/2014	4th	Sri Nabam Tama	PIO/Shri Oni Dai PCCF Office Itanagar	Nil	Nil	Nil	Nil	Disposed off on 30/6/15	Single bench	Nil
92	APIC - 102/2014	6th	Sri Toko Sera	PIO/ Director of Elementary	Rs. 25,000/-	Nil	Nil	Nil	Disposed off on	Single bench	Nil

				Education Ita.	Challan no-32 07/04/2014				15/6/15		
93	APIC-06/2014	4th	Shri Tech Jenny	SE PWD,YACHUL I Circle	Rs 25000/-	Nil	Nil	Nil	Disposed off on 3/7/14	Single bench	Nil
94	APIC-08/2014	5th	Shri Tam Laniang	EE,Capital Complex power Ita.	Nil	Nil	Nil	Nil	Disposed Off on 9/8/14	Single bench	In High Court but dismissed
95	APIC-14/2014	4th	Shri Tad Otu	Project Directo, DRDA, P/Pare Yupia	Nil	Nil	Nil	Nil	Disposed Off on 9/5/14	Single bench	Nil
96	APIC-16/2014	3rd	Shri Tai Shiva	Pisa Tatup & K.Dulom,Project director,DADR, Koloriang-dist(AP)	NIL	Nil	Nil	Nil	Disposed off on 19/8/14	Single bench	Nil
97	APIC-20/2014	8th	Hillang Tadh	RD,Itanagar (AP)	Rs 25000/-	Nil	Nil	NIL	Disposed Off on 10/10/14	Single bench	Nil
98	APIC-27/2014	6th	Shri Takeng Samior	EAC-Cum-PIO Monigong	NIL	Nil	Nil	NIL	Disposed Off on 31/7/14	Single bench	Nil
99	APIC-33/2014	2nd	Shri Takeng Samior	Shri Pemba Sona, BRCC,Block Edu. Office,Mechukha.	Nil	Nil	Nil	Nil	Disposed Off on 1/7/14	Single bench	Nil
100	APIC-34/2014	2nd	Shri Takeng Samior	Shri Tateng Memi,Monigiong Edu.	Nil	Nil	Nil	Nil	Disposed Off on 1/7/14	Single bench	Nil
101	APIC-35/2014	2nd	Shri Takeng Samior	Shri Jigme Onge, BEO, Mechukha	Nil	Nil	Nil	Nil	Disposed Off on 1/7/14	Single bench	Nil
102	APIC-42/2014		Shri Tati Goa	APIO Incharge	Nil	Nil	Nil	Nil	Disposed Off on 1/7/14	Single bench	Nil
103	APIC-52/2014	6th	Shri Tam Lanaing	EE,RWD, Poma Division Ita.	Rs 25000/-	Nil	Arrest of Warrant	Nil	Disposed Off on 9/12/14	Single bench	Nil
104	APIC-67/2014	1st	Shri Tana Zhill Tara	Registrar of RGU Rono Hill, Doimukh	Nil	Nil	Nil	Nil	Disposed off on 10/10/14	Single bench	Nil
105	APIC-68/2014	1st	Shri Michi Tajo	DC& Extra Asstt. Comm. (Election) K/kameng Seppa	Nil	Nil	Nil	Nil	Disposed Off on 10/10/14	Single bench	Nil
106	APIC-76/2014	2nd	Shri Taba Bijnu	PIO/Chief Engineer (RWD), Ita.	Nil	Nil	Nil	Nil	Disposed Off on 28/10/14	Single bench	Nil
107	APIC-79/2014	2nd	Shri. Rimmo Karcho	SE-Coord RWD,Ita.	Nil	Nil	Nil	Nil	Disposed Off on 9/12/14	Single bench	Nil
108	APIC-97/2014	3rd	Shri Tarang Tagru	DAO-K/Kumey-	Rs 25000/-	Nil	Nil	Nil	Disposed off on	Single bench	Nil

				Dist,Koloriang					24/7/14		
109	APIC-85/2014	2nd	Shri Tana Rasso Tara	Division Forest Officer,Sagalee Division	Nil	Nil	Nil	Nil	Disposed off on 9/12/14	Single bench	Nil
110	APIC-100/2014	1st	Shri Tana Disem	EE(E),Nlg,Electrical Division,Power Deptt,Nirjuli, Ita.	Nil	Nil	Nil	Nil	Disposed off on 9/12/14	Single bench	Nil
111	APIC-101/2014	4th	S.T.Tara	Er. Joram Lali, EE Itg.	Nil	Nil	Nil	Nil	Disposed off on 31/3/15	Single bench	Nil
112	APIC-104/2014	3rd	Shri. KarsenBasar,	EE(PWD), Basar,	Nil	Nil	Nil	Nil	Disposed off on 05/01/15	Single bench	Nil
113	APIC-18/2014	2nd	ShriKahoPul,	DHO Anjaw,	Nil	Nil	Nil	Nil	Disposed off on 17/09/14	Single bench	Nil
114	APIC-28/2014	3rd	Mrs.Tinka Das(Lama)	Dy.Secy(law)	Nil	Nil	Nil	Nil	Disposed off on 01/09/14	Single bench	Nil
115	APIC-14/2014	3rd	Shri. LenzingPertin	DDSE, Pasighat	Nil	Nil	Nil	Nil	Disposed off on 25/07/13	Single bench	Nil
116	APIC-57/2014	2nd	ShriRubuHangu	CE(Project)Vatak	Nil	Nil	Nil	Nil	Disposed off on 30/10/14	Single bench	Nil
117	APIC-106/2014	1st	Shri Doge Soki,	DDSE, Daporojio	Nil	Nil	Nil	Nil	Disposed off on 22/01/15	Single bench	Nil
118	APIC-74/2014	2nd	ShriToliEte.	EE(WRD), Basar	Nil	Nil	Nil	Nil	Disposed off on 20/01/15	Single bench	Nil
119	APIC-108/2014	3rd	Mangal Prasad Verma,	US(PWD), Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 13/05/15	Single bench	Nil
120	APIC-80/2014	1st	Shri. V.K. Tyagi,	Principal Govt.Higher Secondary School Itanagar.	Nil	Nil	Nil	Nil	Disposed off on 23/09/15	Single bench	Nil
121	APIC-519/2012	6th	Sri, Kirba Lomi	PIO/ Section Officer (Cabinet).	Rs. 5000/- Not paid	Nil	Arrest of Warrant	Nil	Disposed off on 28/5/14	Single bench	In High Court

1. Total Cases	121
2. Total Case Disposed	110
3. Total Penalty Imposed 25,000 x 26.....	Rs 6,55,000.00
4. Total Amount Deposited.....	Rs 6,50,000.00
5. Total Amount to be paid.....	Rs 5,000/-
6. Total Compensation Awarded.....	Rs 1,07,000.00
7. Total Compensation Amount Paid.....	Rs 1,07,000.00
8. Total no. of arrest warrant issued.....	3
9. Total no. of disciplinary action taken.....	Nil
10. Total no. of cases appeal in HC.....	2

TOTAL RTI APPEAL CASES 2015 AND STATUS OF CASES

Sl. No	Case/ Appeal No.	Hearin g Stage	Name of Appellant	Name of Respondent	Penalty	Compen sation	Arrest Warra nt	Discip linary Action	Status of the Case	Single/ Division /Full Bench	WP(c)
1	APIC-03/2015	9th	Mr. Ralong Singhi	Mission Director ,Deptt of NRHM Nlg	Rs 25000/-	Nil	Nil	Nil	Disposed off on 23/6/15	Single bench	Nil
2	APIC-05/2015	5th	Shri Yukar Tara	UD& Housing Deptt Itg	Rs 25000/- not yet recovered	Nil	Nil	Nil	Disposed off on 24/6/15	Single bench	In High Court
3	APIC-18/2015	3rd	Shri Nabam Regun	EE,Saglee PWD	Nil	Nil	Nil	Nil	Disposed off on 19/5/15	Single bench	Nil
4	APIC-22/2015	33rd	Shri Matung Bodo	EE,RWD, E/Kameng Dist	Nil	Nil	Nil	Nil	Disposed off on 19/5/15	Single bench	Nil
5	APIC-26/2015	5th	Shri Choi Jamtso	EE,PWD Kalaktang Division	Nil	Nil	Nil	Nil	Disposed off on 7/8/15	Single bench	Nil
6	APIC-31/2015	10th	Shri Nabam Tajam	Directorate of Agriculture, Nlg	Nil	Nil	Nil	Nil	Disposed Off on 30/11/15	Single bench	Nil
7	APIC-32/2015	1st	Shri Indrajit Chakma	EAC,Diyun, Changlang	Nil	Nil	Nil	Nil	Disposed Off on 25/5/15	Single bench	Nil
8	APIC-40/2015	5th	Shri Techii Hemu	Rural Work Deptt	Rs 25,000/-	Nil	Nil	Nil	Disposed off on 27/8/15	Single bench	Nil
9	APIC-43/2015	3rd	Shri Khya Changrang	EE,(RWD), E/Kameng	Nil	Nil	Nil	Nil	Disposed off on 7/8/15	Single bench	Nil
10	APIC-46/2015	3rd	Shri Chukhu Taje	Shri Toko Babu, Block Development Officer –cum programme Officer	NIL	Nil	Nil	Nil	Disposed Off on 11/8/15	Single bench	Nil
11	APIC-55/2015	8th	Shri Techii Hemu	O/o- Director Trade & Commerce, Govt of (AP)	Nil	Nil	Nil	Nil	Disposed off on 20/11/15	Single bench	Nil
12	APIC-58/2015	3rd	Shri John Tallang & Takar Bagang	O/o- RWD,Capital Complex Itanagar	Nil	Nil	Nil	Nil	Disposed off on 7/8/15	Single bench	Nil
13	APIC-61/2015	3rd	Shri Kipa Kanam & Shri Tami Rim	Er. Joram Lali, EE, Electrical Division,Itanagar	Nil	Nil	Nil	Nil	Disposed Off on 27/8/15	Single bench	Nil
14	APIC-64/2015	2nd	Shri Tana Rasso Tara	EE, (PWD), Sagalee Division (AP)	Nil	Nil	Nil	Nil	Disposed off on 11/8/15	Single bench	Nil
15	APIC-68/2015	6 th	Shri Tana Leige	EE,PWD Doimukh Division	Nil	Nil	Nil	Nil	Disposed Off on 30/11/15	Single bench	Nil
16	APIC-77/2015	3rd	Shri Phassang Sakap	Dept Women & Child Development, CDPO, Nypin(Shri Pakkar	Nil	Nil	Nil	Nil	Disposed off on 27/8/15	Single bench	Nil

				Nomuk) Block Nyapin K/Kumey							
17	APIC- 86/2015	2nd	Shri Nanagram Tagu	DC,Koloriang Dist, K/umey AP	Nil	Nil	Nil	Nil	Disposed off on 22/9/15	Single bench	Nil
18	APIC- 94/2015	1st	Shri Gyamar Gunia	EE,Power Dept Sagalee Division	Nil	Nil	Nil	Nil	Disposed off on 22/9/15	Single bench	Nil
19	APIC- 101/201 5	9th	Shri Takok Tabing	DDESOoffice, Anjaw – Dist(AP)	NIL	Rs 25,000/- 18/3/16	Nil	NIL	Posted to 2016	Single bench	Nil
20	APIC- 103/201 5	6th	Shri Takam Azad	Deputy Director, Urban & Housing, Koloriang, K/Kumey- Dist (AP)	NIL	Rs 15000/- 26/02/1 6	Nil	NIL	Disposed off on 23/2/16	Single bench	Nil
21	APIC- 109/201 5	1st	Shri Takok Tabing	Deputy Director of School Educati on, Anjaw Dist Hawaii	Nil	Nil	Nil	NIL	Posted to 2016	Single bench	Nil
22	APIC- 115/201 5	2nd	Shri Biro Langdo	District Urban Development Agency, Seppa, E/Kameng	NIL	Nil	Nil	NIL	Disposed off on 20/11/15	Single bench	Nil
23	APIC- 118/201 5	3rd	Shri Tech Tara	Jt. Director of Sec. Education, Itanagar	Nil	Nil	Nil	Nil	Disposed Off on 30/11/15	Single bench	Nil
24	APIC- 121/201 5	3rd	Shri S.D Loda	EE, (RWD)Seppa Division, E/Kameng	Nil	Nil	Nil	Nil	Disposed Off on 30/11/15	Single bench	Nil
25	APIC- 122/201 5	2nd	Shri Gyamar Gunia	DHO(Dist Horticulture Officer), Yupia	Nil	Nil	Nil	Nil	Disposed off on 16/11/15	Single bench	Nil
26	APIC— 128/201 5	1 st	Shri Niper Doni	EE,(PHED), Daporijo, U/Subansiri- Dist	Nil	Nil	Nil	Nil	Disposed off on 19/1/16	Single bench	Nil
27	APIC- 129/201 5	3rd	Shri Tadam Talom	EE, (PWD), W/Saing – Dist	Nil	Nil	Nil	Nil	Disposed off on 23/2/16	Single bench	Nil
28	APIC- 134/201 5	2nd	Shri Goto Ete Adocate	R.N. Barman, Dy. Registrar High Court Nlg	Nil	Nil	Nil	Nil	Disposed off on 19/1/16	Single bench	Nil
29	APIC- 139/201 5	3rd	Shri Tayang Yangpo	DR. R.P. Bharatchaji, Registrar Nerist Nirjuli	Nil	Nil	Nil	Nil	Disposed off on 23/2/16	Single bench	Nil
30	APIC- 148/201 5	3rd	Shri Nguri Nick	Director School Education, Itanagar	Nil	Nil	Nil	Nil	Disposed off on 23/2/16	Single bench	Nil
31	APIC- 155/201 5	2nd	Shri Tani Moyong	Er, Maluk Borang, EE (PWD), Maryang Division	Nil	Nil	Nil	Nil	Disposed off on 19/1/16	Single bench	Nil
32	APIC-	1st	Shri Bukhar	Jt. Director of	Nil	Nil	Nil	Nil	Disposed	Single	Nil

	159/2015		Ramching Leara	Textile Industries, Itanagar					off on 19/1/16	bench	
33	APIC-162/2015	1st	Shri Ram Tajo	Chief Engineer PHE Gt. Of AP, Itanagar	Nil	Nil	Nil	Nil	Disposed off on 16/12/16	Single bench	Nil
34	APIC-165/2015	2nd	Shri Kengo Ori	Er. Malut Borang (PWD)	Nil	Nil	Nil	Nil	Disposed off on 23/2/16	Single bench	Nil
35	APIC-178/2015	3rd	Shri Bamang Sanjay	Director of Rural Development Itg	Nil	Nil	Nil	Nil	Disposed Off on 20/4/15	Single bench	Nil
36	APIC-08/2015	2nd	Mr. Bamang Mosses	Mr. D.K. Dinglo/PIO/Director of Sport Youth Affair of Sangay Lahden Sport Complex, Chimpu, Itanagar, Govt. of A.P.	Nil	Nil	Nil	Nil	Disposed Off on 18/5/15	Single bench	Nil
37	APIC-19/2015	4th	Mr. Lardik Kare	Mr. Likha Teji/PIO/Administrator, APCCF, Ltd., Naharlagun.	Nil	Nil	Nil	Nil	Disposed Off on 30/6/15	Single bench	Nil
38	APIC-20/2015	4th	Mr. Lardik Kare	Mr. Likha Teji (PIO) Administrator, APCCF, Ltd., Naharlagun.	Nil	Nil	Nil	Nil	Disposed Off on 30/6/15	Single bench	Nil
39	APIC-44/2015	1st	Sri. Khya Changrang	PIO, EE RWD, East Kameng District, Seppa A.P.	Nil	Nil	Nil	Nil	Disposed Off on 17/6/15	Single bench	Nil
40	APIC-49/2015	1st	Mr. Bukhar Rhamching Mara	PIO, Office of the Joint Director, Department of Elementary Education, Itanagar, Papum Pare A.P.	Nil	Nil	Nil	Nil	Disposed Off on 30/6/15	Single bench	Nil
41	APIC-59/2015	2nd	Sri. Matung Bodo	PIO, O/o-EE (RWD) Poma Divison, Itanagar.	Nil	Nil	Nil	Nil	Disposed Off on 30/6/15	Single bench	Nil
42	APIC-24/2015	1st	Shri. Moki Kamduk	PIO, DDSE, Pasighat, East Siang District, A.P.	Nil	Nil	Nil	Nil	Disposed Off on 18/5/15	Single bench	Nil
43	APIC-34/2015	3rd	Mr. Indrajit Chakma	PIO, D.M & Collector, Dist-Changlang A.P.	Nil	Nil	Nil	Nil	Disposed Off on 30/7/15	Single bench	Nil
44	APIC-69/2015	2nd	Sri. Panye Joseph	PIO, EE (PHED),	Nil	Nil	Nil	Nil	Disposed Off on	Single bench	Nil

				Poma Division, Itanagar, AP.					11/8/15		
45	APIC-67/2015	5th	Sri. Tom Taju	PIO, Sri Nyajum Padu, EE (PWD), Gensi Division, Dist:- West Siang, AP.	Nil	Nil	Nil	Nil	Disposed Off on 28/10/15	Single bench	Nil
46	APIC-63/2015	5th	Sri. Yomdo Niw	PIO, Director of National Rural Health Mission, C-Sector, Naharlagun. A P.	Nil	Nil	Nil	Nil	Disposed Off on 28/10/15	Single bench	Nil
47	APIC-73/2015	2nd	Sri. Raja Khora	PIO, Er. Takar Tachang, Dy. Director, UD & Housing, Seppa Division, AP.	Nil	Nil	Nil	Nil	Disposed Off on 24/8/15	Single bench	Nil
48	APIC-75/2015	2nd	Sri. Tadang Tali	PIO, Er. Samraj Jet Lal Singh, EE (RWD) Pasghat Division, East Siang District, AP.	Nil	Nil	Nil	Nil	Disposed Off on 24/8/15	Single bench	Nil
49	APIC-76/2015	2nd	Sri. Takar Goi	PIO, Oni Jamoh, EE (PWD) Pasighat Division, East Siang District, AP.	Nil	Nil	Nil	Nil	Disposed Off on 24/8/15	Single bench	Nil
50	APIC-48/2015	4th	Sri. Yekar Tatak & Sri. Dayum Takar	PIO, EE (PWD), Tali Division, District-Lower Subansiri, Ziro, AP.	Rs.25,000 /-	Nil	Nil	Nil	Disposed Off on 27/8/15	Single bench	Nil
51	APIC-62/2015	4th	Sri. Kaken Gadi	Er. Tahi Doke (PIO) EE (PWD), Basar, Disrtict-West Siang, AP.	Nil	Nil	Nil	Nil	Disposed Off on 11/8/15	Single bench	Nil
53	APIC-52/2015	3rd	Mr. Techu Hemu	PIO, PCCF (WL&BD)	Nil	Nil	Nil	Nil	Disposed Off on 24/8/15	Single bench	Nil
54	APIC-79/2015	4th	Sri. Tana Zeenam Tara	PIO, EE (PWD), Doimukh Division, District-Papum Pare, Doimukh, AP.	Rs.25,000 /-	Nil	Nil	Nil	Disposed Off on 28/9/15	Single bench	Nil
55	APIC-30/2015	5th	Mr. Nipa Lapung	PIO, EE(RWD), Seppa, East Kameng District, AP.	Nil	Rs. 15,000	Nil	Nil	Disposed Off on 24/8/15	Single bench	Nil

56	APIC-81/2015	2nd	Sri Karsen Basar	PIO, EE (PWD) Basar Division, West Siang District, Basar, AP.	Nil	Nil	Nil	Nil	Disposed Off on 17/9/15	Single bench	Nil
57	APIC-87/2015	1st	Sri. A.T.Tara	PIO, Directorate of Disaster Management, Itanagar, Govt. of AP.	Nil	Nil	Nil	Nil	Disposed Off on 24/8/15	Single bench	Nil
58	APIC-88/2015	4th	Shri. Phassang Kassung	PIO, EE(PWD) Sangram Division, Distt- Kurung Kumey, AP.	Nil	Nil	Nil	Nil	Disposed Off on 21/12/15	Single bench	Nil
59	APIC-100/2015	2nd	Shri. Charu Tatung	PIO, Inspector General of Police, Govt. of Arunachal Pradesh, PHQ, Itanagar, AP	Nil	Nil	Nil	Nil	Disposed Off on 28/10/15	Single bench	Nil
60	APIC-102/2015	2nd	Shri. Charu Tatung	PIO, Deputy Commissioner , Capital Complex, Govt. of Arunachal Pradesh, Itanagar.	Nil	Nil	Nil	Nil	Disposed Off on 28/10/15	Single bench	Nil
61	APIC-112/2015	1st	Shri. Bengia Abo	PIO, Pani Odyssey, DFDO, Ziro, District- Lower Subansiri, AP.	Nil	Nil	Nil	Nil	Disposed Off on 28/9/15	Single bench	Nil
62	APIC-113/2015	3rd	Shri. Arjun Tagio	PIO, Project Director and BDOs, East Kameng District, Seppa, AP.	Nil	Nil	Nil	Nil	Disposed Off on 21/12/15	Single bench	Nil
63	APIC-107/2015	2nd	Shri. Nangram Gani	Sri. Likha Sampu (PIO) Deputy State Project Director, SSA, Rajya Mission, Itanagar, AP.	Nil	Nil	Nil	Nil	Disposed Off on 28/10/15	Single bench	Nil
64	APIC-123/2015	1st	Shri. Gyamar Chachok	PIO, Director of Science & Technology office, Itanagar, AP.	Nil	Nil	Nil	Nil	Disposed Off on 28/10/15	Single bench	Nil
65	APIC-127/2015	7th	Shri. Obang Paro	Shri. Radhe Shyam, EE,PWD, Boleng, District- Siang, AP.	Rs.25,000 /-	Nil	Nil	Nil	Disposed Off on 18/3/15	Single bench	Nil
66	APIC-131/201	1st	Shri. Marto Nyodu	EE,PWD, Aalo Division,	Nil	Nil	Nil	Nil	Disposed Off on	Single bench	Nil

	5			District- West Siang, AP.					21/12/15		
67	APIC-138/2015	2nd	Shri. Moik Bagang	Dr. R.P. Batacharjee, Registrar, Neriest, Nirjuli, AP.	Nil	Nil	Nil	Nil	Disposed Off on 18/3/15	Single bench	Nil
68	APIC-145/2015	5th	Shri. Pani Tapo	DDSE, Yupia, District-Papum Pare, AP.	Nil	Nil	Nil	Nil	Disposed Off on 18/3/15	Single bench	Nil
69	APIC-146/2015	4th	Shri. Manoj Kumar Singh	AG, Itanagar, AP, Near Secretariat Office, AP.	Nil	Nil	Nil	Nil	Disposed Off on 18/3/15	Single bench	Nil
70	APIC-149/2015	4th	Shri. Joram Tat	Chief Executive Officer, ARDDA, C-Sector, Itanagar, District-Papum Pare, AP.	Nil	Nil	Nil	Nil	Disposed Off on 21/12/15	Single bench	Nil
71	APIC-150/2015	1st	Mr. Bamang Mosses	Er. D. Nyodu, Chief Executive Engineer, RWD, Itanagar, District-Papum Pare, AP.	Nil	Nil	Nil	Nil	Disposed Off on 21/12/15	Single bench	Nil
72	APIC-151/2015	8th	Shri. Ram Veo	EE(E)-cum-PIO, Capital Electrical Division, Department of Power, District-Papum Pare, Itanagar-791111.	Nil	Nil	Nil	Nil	Disposed Off on 27/12/15	Single bench	Nil
73	APIC-153/2015	2nd	Shri. Dominic Bake	Director, National Institute of Technology, Yupia, District-Papum Pare, AP.	Nil	Nil	Nil	Nil	Disposed Off on 21/12/15	Single bench	Nil
74	APIC-157/2015	7th	Shri. Tadam Talom	Radhe Shyam, EE,PWD, PO/PS-Boleng, Siang District, AP.	Rs.25,000 /-	Nil	Nil	Nil	Disposed Off on 18/3/15	Single bench	Nil
75	APIC-144/2015	2nd	Shri. Taluk Dera	R.k.Singh, CCF, Banderdewa, West Arunachal Circle, Banderdewa, District-Papum Pare,	Nil	Nil	Nil	Nil	Disposed Off on 21/12/15	Single bench	Nil

				AP.							
76	APIC-166/2015	5th	Shri. Taba Taram & Tarh Mangha	PIO, Shri. Tana Tagu Tara, Deputy Director of School Education, SSA, District Mission, Papum Pare, Yupia, AP.	Nil	Nil	Nil	Nil	Disposed Off on 18/3/15	Single bench	Nil
77	APIC-170/2015	2nd	Shri. Donyi Rimo	PIO, T. Tamut (SPIO) Superintendent Engineer, Office of the Chief Engineer, RWD, Itanagar, Papum Pare District, AP.	Nil	Nil	Nil	Nil	Disposed Off on 21/12/15	Single bench	Nil
78	APIC-168/2015	2nd	Shri. Suraj Ligu	PIO, Er. Bini Pelen, Executive Engineer, Department of PWD, Doimukh Division, (Highway) Distt.- Papum Pare, AP.	Nil	Nil	Nil	Nil	Disposed Off on 21/12/15	Single bench	Nil
79	APIC-167/2015	7th	Shri. Hillang Tadh	PIO, Mr. Nani Tath, EE, PWD, Naharlagun Highway Division, AP, Nirjuli.	Rs.25,000/-	Nil	Nil	Nil	Disposed Off on 18/3/15	Single bench	Nil
80	APIC-13/2015	2 nd	Shri Gamli Ori,	EE, PWD Aalo	Nil	Nil	Nil	Nil	Disposed off on 13/5/15	Single bench	Nil
81	APIC-35/2015	1 st	Shri Karsing Borang	Director, Secondary Education,	Nil	Nil	Nil	Nil	Disposed off on 20/5/15	Single bench	Nil
82	APIC-36/2015	2 nd	Shri Toko Tei,	EE, PHED, Ziro	Nil	Nil	Nil	Nil	Disposed off	Single bench	Nil
83	APIC-45/2015	2 nd	Mr. B.R. Mara	Deppt. of Finances, Itanagar	Nil	Nil	Nil	Nil	Disposed off	Single bench	Nil
84	APIC-9/2015	2 nd	Lobsang Tsering	Executive Engineer RWD, Tawang Division.	Nil	Nil	Nil	Nil	Disposed off on 2 nd Apr. 2015	Single bench	Nil
85	APIC-21/2015	3 rd	Shri Nabam Tatum	PIO, Urban Deptt. Itanagar A.P	Nil	Nil	Nil	Nil	Disposed off on 9 th June 2015	Single bench	Nil
86	APIC-25/2015	4 th	Lokam Baba	PD, DRDA Koloriang, Kurung Kumey District A.P	Nil	Nil	Nil	Nil	Disposed off on 30 th July 2015	Single bench	Nil
87	APIC-33/2015	1 st	Indrajit Chakma	D.M, Changlang	Nil	Nil	Nil	Nil	Disposed off on 30 th	Single bench	Nil

				Govt . of A.P Dist – Changlang					June 2015		
88	APIC- 39/2015	1 st	Shri Taba Peter	Superintendan t Engineer, Deptt. Of Power, A.P Itanagar	Nil	Nil	Nil	Nil	Disposed off on 9 th June 2015	Single bench	Nil
89	APIC- 42/2015	3 rd	Shri Khya Pai	Er. Paichu Lupa Executive Engineer RWD, Seppa, East Kameng A.P	Nil	Nil	Nil	Nil	Disposed off on 24 th Aug,2015	Single bench	Nil
90	APIC- 47/2015	4 th	Shri Toko Nikam	Er. Dani Gambo, SE,PWD Yachuli, Civil Circle Yachuli PWD, A.P Camp Naharlagun	Nil	Nil	Nil	Nil	Disposed off on 23 rd Sept,2015	Single bench	Nil
91	APIC- 51/2015	1 st	Shri Tech Solo	SE, WRD, Circle, Itanagar & EE, WRD,Itanagar PIO	Nil	Nil	Nil	Nil	Disposed off on 30 th June 2015	Single bench	Nil
92	APIC- 54/2015	7 th	Shri Tech Hemu,	Director of Tribal Affair/Comm Itanagar	Nil	Nil	Nil	Nil	Posted to 2016	Single bench	Nil
93	APIC- 60/2015	4 th	Miss Yania Mara	ADC, District Land & Revenue Settlement Officer, Daporijo, U/Subansiri District A.P	Nil	Nil	Nil	Nil	Disposed off on 22 nd Sept, 2015	Single bench	Nil
94	APIC- 65/2015	6 th	Shri Margang Tapo	E.E (PWD) W/Z, Govt. of A.P Itanagar	Rs. 25,000/- Challan No.209, Dated 12/01/201 6	Nil	Nil	Nil	Posted to 2016	Single bench	Nil
95	APIC- 78/2015	2 nd	Shri Phassang Sakap	Dy. Director, Child Dev. & Social Justice office, Koloriang Dist – Kurung kumey A.P	Nil	Nil	Nil	Nil	Disposed off on 10 th Sept, 2015	Single bench	Nil
96	APIC- 80/2015	1 st	Shri Logo Bagang	Deputy Director ICDS, Cell, Seppa East Kameng District A.P	Nil	Nil	Nil	Nil	Disposed off on 10 th Sept, 2015	Single bench	Nil
97	APIC- 84/2015	2 nd	Shri Tok Tapum,	EE , Ziro Electrical Division Dist – lower Subansiri A.P	Nil	Nil	Nil	Nil	Disposed off on 28 th Sept, 2015	Single bench	Nil

98	APIC-85/2015	2 nd	Shri Tarak Dohe Bai,	EE , (E) Sagalee Division Deptt. Of Power.	Nil	Nil	Nil	Nil	Disposed off on 28 th Sept, 2015	Single bench	Nil
99	APIC-89/2015	4 th	Shri Techii Tagum	Executive Engineer Div. Yazuli, PWD Lower Subansiri Dist A.P	Nil	Nil	Nil	Nil	Disposed off on 17 th Dec, 2015	Single bench	Nil
100	APIC-92/2015	3 rd	Shri Rijo Riba	Shri Taki Doke, EE, PWD, Basar Circle, Dist – West Siang, A.P	Nil	Nil	Nil	Nil	Disposed off on 8 th Oct, 2015	Single bench	Nil
101	APIC-95/2015	1 st	Shri Nabam Takam	Deputy Director, Sports & Youth Affairs office, Chimpu, Itanagar	Nil	Nil	Nil	Nil	Disposed off on 8 th Oct, 2015	Single bench	Nil
102	APIC-98/2015	3 rd	Shri Lala Bayang	Executive Engineer, Seppa, PWD div. Dist – East Kameng, A.P	Nil	Nil	Nil	Nil	Disposed off on 16 th Dec, 2015	Single bench	Nil
103	APIC-99/2015	3 rd	Shri Yomkar Riba	ADC, Basar, Dist- West Siang, A.P	Nil	Nil	Nil	Nil	Posted to 2016	Single bench	Nil
104	APIC-111/2015	1 st	Shri Techii Tongum	Er. Hage Koyang O/o – Chief Engineer PWD, Central Zone- A	Nil	Nil	Nil	Nil	Disposed off on 8 th Oct, 2015	Single bench	Nil
105	APIC-114/2015	3 rd	Shri Khya Bevan	Shri Domsing Cheda, Block Development Officer, Sawa Circle Chayang Tajo Block Dist- East Kameng A.P	Nil	Nil	Nil	Nil	Posted to 2016	Single bench	Nil
106	APIC-117/2015	1 st	Shri Techii Tagum	General Manager, NABARD, Regional Office Itanagar,A.P, Bank Tinali	Nil	Nil	Nil	Nil	Disposed off on 5 th Nov, 2015	Single bench	Nil
107	APIC-119/2015	3 rd	Shri Ralong Singh	Shri Ando Pangkam Deputy Commissioner Tax & Excise, Itanagar	Nil	Nil	Nil	Nil	Posted to 2016	Single bench	Nil
108	APIC-130/201	3 rd	Mrs Yabur Tasing	Er. T.K.Tagin, SE, Co-	Nil	Nil	Nil	Nil	Posted to 2016	Single bench	Nil

	5			ordination RWD, Superintending Engineer, Govt. of A.P							
109	APIC- 133/201 5	1 st	Shri Taba Koko	E.E (E) sagalee Electrical Division Deptt. Of Power Sagalee	Nil	Nil	Nil	Nil	Disposed off on 14 th Dec, 2015	Single bench	Nil
110	APIC- 137/201 5	1 st	Shri Moik Bagang	Registrar, Nerist Po/Ps – Nirjuli, A.P	Nil	Nil	Nil	Nil	Disposed off on 10 th Dec, 2015	Single bench	Nil
111	APIC- 140/201 5	5 th	Shri Tadam Talom	EE,PWD, Boleng Dist – Siang ,A.P	Nil	Nil	Nil	Nil	Posted to 2016	Single bench	Nil
112	APIC- 152/201 5	3 rd	Shri Tani Moyong	Managing Director, A.P. State Cooperative Apex Bank Ltd. Naharalgun	Nil	Nil	Nil	Nil	Posted to 2016	Single bench	Nil
113	APIC- 156/201 5	3 rd	Shri Pani Tapo,	DDSE, Koloriang Dist – Kurung Kumey A.P	Rs. 25,000/- Challan No.78, Dated 11/02/201 6	Nil	Nil	Nil	Posted to 2016	Single bench	Nil
114	APIC- 160/201 5	2 nd	Shri Bhukar Ramching Mara	EE, RWD, Daporijo Upper Subansiri District A.P	Nil	Nil	Nil	Nil	Posted to 2016	Single bench	Nil
115	APIC- 161/201 5	4 th	Shri Bhukar Ramching Mara	Jt. Director of Industries Deptt. Govt. of A.P, Itanagar	Nil	Nil	Nil	Nil	Posted to 2016	Single bench	Nil
116	APIC- 174/201 5	2 nd	Shri Rumak Jamoh	Dy. Director, DUDA, Seppa	Nil	Nil	Nil	Nil	Posted to 2016	Single bench	Nil
117	APIC- 175/201 5	2 nd	Shri Tacho Techi	SE, PWD, Western Zone O/o – Chief Engineer, PWD, Itanagar	Nil	Nil	Nil	Nil	Posted to 2016	Single bench	Nil
118	APIC - 02/2015	2nd	Sri Tok Hata	PIO/Shri T.T.Tara, DDSE Yupia P/Pare	Nil	Nil	Nil	Nil	Posted to 2016	Single bench	Nil
119	APIC - 10/2015	1st	Mr Gaurav Gupta	PIO/O/o the Commissioner Tax & Excise, Itanagar (AP)	Nil	Nil	Nil	Nil	Posted to 2016	Single bench	Nil
120	APIC - 12/2015	4th	Mr Dohu Tania	PIO/Shri Yumlam Tana, DDSE- Cum-DPO,	Nil	Nil	Nil	Nil	Disposed of on 20/5/15	Single bench	Nil

				SSA Zilla Mission Ziro							
121	APIC - 15/2015	1st	Mr Soma Yangfo	PIO/Director of Horticulture, Chimpu, Itanagar (AP)	Nil	Nil	Nil	Nil	Posted to 2016	Single bench	Nil
122	APIC - 16/2015	5th	Mr Soma Yangfo	PIO/Director of Horticulture, Chimpu, Itanagar (AP)	Nil	Nil	Nil	Nil	Disposed of on 12/10/15	Single bench	Nil
123	APIC - 17/2015	1st	Mr Soma Yangfo	PIO/Director of Horticulture, Chimpu, Itanagar (AP)	Nil	Nil	Nil	Nil	Posted 2016	Single bench	Nil
124	APIC - 37/2015	2nd	Sri Yukar Tara	PIO/Deputy Director WCD Nlg.(AP)	Nil	Nil	Nil	Nil	Disposed of on 15/6/15	Single bench	Nil
125	APIC - 41/2015	2nd	Smti T.P.Loyi	PIO/Deputy Director WCD Nlg.(AP)	Nil	Nil	Nil	Nil	Disposed of on 15/6/15	Single bench	Nil
126	APIC - 50/2015	3rd	Sri Kojum Koyu	PIO/O.Nangkar DLRSO-cum-PIO Pasighat (AP)	Nil	Nil	Nil	Nil	Disposed of on 18/2/16	Single bench	Nil
127	APIC - 56/2015	4th	Sri Tacha John	PIO/Shri T.T.Tara, DDSE Yupia P/Pare	Paid Rs. 25000/- challan no-112 Dtd 14/08/2015	Nil	Nil	Nil	Disposed of on 25/8/15	Single bench	Nil
128	APIC - 57/2015	4th	Sri Techi Tate	PIO/Shri T.T.Tara, DDSE Yupia P/Pare	Paid Rs. 25000/- challan no-111 Dtd 14/08/2015	Nil	Nil	Nil	Disposed of on 25/8/15	Single bench	Nil
129	APIC - 66/2015	1st	Sri Rimmar Taso	PIO/-cum-Under Secy, PWD, Govt. of (AP)	Nil	Nil	Nil	Nil	Posted to 2016	Single bench	In High Court
130	APIC - 70/2015	2nd	Sri Limi Loyi	PIO/Executive Engineer, PHED & WSD, Aalo Division (AP)	Nil	Nil	Nil	Nil	Posted to 2016	Single bench	Nil
131	APIC - 53/2015	8th	Sri Techi Hemu	PIO/Chief Engineer, PWD, Western Zone, Itanagar (AP)	Paid Rs. 25000/- Challan no-41 Dtd 28/08/2015	Nil	Nil	Nil	Disposed of on 18/2/16	Single bench	Nil
132	APIC - 71,72 & 74/2015		Sri Raja Khora	PIO/Deputy Director of UD & Housing Seppa (AP)	Nil	Nil	Nil	Nil	Disposed of on 12/10/15	Single bench	Nil
133	APIC - 90/2015	2nd	Sri Wintet Sawin	PIO/ Executive	Nil	Nil	Nil	Nil	Disposed of on	Single bench	Nil

				Engineer WRD, Deomali (AP)					22/9/15		
134	APIC - 91/2015	2nd	Sri Nabam Robin	PIO/ Superintending Engineer(Plng) PWD, Western Zone (AP)	Nil	Nil	Nil	Nil	Disposed of on 18/8/15	Single bench	Nil
135	APIC - 93/2015	1st	Sri Dolang John	PIO/ DFO Member Secy, APBRDA, SFRI, Chimpu, Itanagar (AP)	Nil	Nil	Nil	Nil	Disposed of on 26/10/15	Single bench	Nil
136	APIC - 96/2015	2nd	Sri Likha Kan	PIO/ EAC, office of Deputy Commissioner , Ziro (AP)	Nil	Nil	Nil	Nil	Disposd of on 12/10/15	Single bench	Nil
137	APIC - 97/2015	1st	Sri Tadar Patung	PIO/ Superintending Engineer(HQ) WRD, Itanagar (AP)	Nil	Nil	Nil	Nil	Disposed of on 22/9/15	Single bench	Nil
138	APIC - 104/2015	8th	Sri Bukar Rhamching Mara	PIO/ DDSE Daporijo	Paid Rs. 25000/- Challan no-91 Dtd 23/02/2016	Nil	Issue Warrant	Nil	Disposed of on 19/1/15	Single bench	Nil
139	APIC - 105/2015	3rd	Sri Bukar Rhamching Mara	PIO/ Executive Engineer PWD Daporijo	Paid Rs. 25000/- Challan no-3942 Dtd 12/01/2016	Nil	Nil	Nil	Disposed of on 19/1/16	Single bench	Nil
140	APIC - 106/2015	2nd	Sri Subu Kechi	PIO/ Executive Engineer (Electrical) Ziro	Nil	Nil	Nil	Nil	-do -	Single bench	In High Court
141	APIC - 108/2015	1st	Sri Bevan Kyabeng	PIO/ State Project Director SSA, Rajya Mission Itanagar	Nil	Nil	Nil	Nil	-do -	Single bench	Nil
142	APIC - 110/2015	1st	Sri Techi Hemu	PIO/ Principal Chief conservator of forest (WL&BD)	Nil	Nil	Nil	Nil	-do -	Single bench	Nil
143	APIC - 83/2015	1st	Sri Nabam Dormo	PIO/ Dr. Nani Tamang Jose, Rajiv Gandhi University Rono-Hill, Doimukh	Nil	Nil	Nil	Nil	Posted to 2016	Single bench	In High Court
144	APIC - 116/2015	1st	Sri Dolang John	PIO/ Scientist Mission Director Member Secy,	Nil	Nil	Nil	Nil	Disposesd of on 12/10/15	Single bench	Nil

				APBRDA, SFRI, Chimpu, Itanagar (AP)							
145	APIC - 120/201 5	5th	Sri Ralong Singhi	PIO/ PCCF Deptt.of Environment & Forest, Ita.	Nil	Nil	Nil	Nil	Disposed of on 28/10/15	Single bench	Nil
146	APIC - 124/201 5	1st	Sri Madu Dugi Tara,	PIO/ Director of Science & Technology office Ita.	Nil	Nil	Nil	Nil	Disposed of on 21/3/16	Single bench	Nil
147	APIC - 135/201 5	4th	Sri Tadam Talom	PIO/ Executive Engineer PWD, Boleng East Siang.	Nil	Nil	Nil	Nil	Disposed of on 28/4/16	Single bench	Nil
148	APIC - 147/201 5	4th	Sri Tech Tongum	PIO/ Director Information Technology.	Nil	Nil	Nil	Nil	Posted to 2016	Single bench	Nil
149	APIC - 132/201 5	2nd	Sri Modi Kholie	PIO/ -cum- EAC, Seppa East Kameng.	Nil	Nil	Nil	Nil	Posted to 2016	Single bench	Nil
150	APIC - 125/201 5	2nd	Sri Tadar Tarang.	PIO/ -cum- DDSE, koloriang.	Nil	Nil	Nil	Nil	Disposed of on 18/2/16	Single bench	Nil
151	APIC - 126/201 5	3rd	Sri Puji Tanam	PIO/ Mission Director, NRHM, Govt. of (AP).	Nil	Nil	Nil	Nil	Disposed of on 11/2/16	Single bench	Nil
152	APIC - 158/201 5	4th	Sri Rujita Alo	PIO/ AE, APEDA, Anini, Dibang Valley (AP).	Nil	Nil	Nil	Nil	Disposed of on 6/6/16	Single bench	Nil
153	APIC - 169/201 5	3rd	Sri Donyi Rimo	PIO/ Superintendin g Engineer, RWD, Itanagar (AP).	Nil	Nil	Nil	Nil	Disposed of on 18/2/16	Single bench	In High Court
154	APIC - 177/201 5	3rd	Sri Biki Magni	PIO/ Deputy Director of School Education Koloriang (AP).	Paid Rs. 25000/- Challan no- 12 Dtd. 22/04/201 6	Nil	Nil	Nil	Posted to 2016	Single bench	Nil
155	APIC - 163/201 5	2nd	Sri Taje Tajo	PIO/ Director of UD East Kameng (AP)	Nil	Nil	Nil	Nil	Disposed of on 17/2/16	Single bench	Nil
156	APIC - 176/201 5	1st		PIO/ Executive Engineer, PWD, Division, Seppa (AP)	Nil	Nil	Nil	Nil	Disposed of on 20/1/16	Single bench	Nil
157	APIC - 142/201 5	2nd	Shri Gollo Petier	PIO/ Chief conservator of forest Western Zone Banderdewa (AP)	Nil	Nil	Nil	Nil	Disposed of on 18/1/15	Single bench	In High Court
158	APIC - 154/201 5	1st	Sri Indrajit Chakma	PIO/ Finance Department AP Sectt. Ita.	Nil	Nil	Nil	Nil	Disposed of on 12/2/16	Single bench	Nil

1. Total Cases..... 158
2. Total Case Disposed 131
3. Total Penalty Imposed 25,000 x 16 Rs 4,00,000/-
4. Total Amount Deposited..... Rs 3,75,000/-
5. Amount to be deposited Rs 25,000/-
6. Total Compensation Amount Rs 55,000/-
7. Total Compensation Amount paid..... Rs 55,000/-
8. Total No. of Arrest Warrant issued..... 1
9. Total No. of disciplinary action taken..... Nil
10. Total No. of cases appeal in High Court..... 6

CHAPTER 10

PERIODICAL REPORT REGARDING EFFECTIVE IMPLEMENTATION OF RTI ACT, 2005

Periodical Report Regarding Effective Implementation & RTI Act, 2005, Year 2013

Sl. No.	Name of Department	Ref.Letter No/Dated	Total Application Received	Total Disposed Off	Total No. of 4(1) cited (outside Jurisdiction)	Total No. of 4(2) cited (Rejection order)	Total Fee Paid.
1	Under Secretary Govt. of A.P Deptt. Of Administrative Reforms Block No.4, 4th floor, A.P, Civil Secretariat, Itanagar	F/No. AR-27/2015 Dated 11/9/2015	18	18	5	Nil	Rs 1353/-
2	District Training Officer Lower Subansiri District FTC - Ziro	No.FTC/RTI-01/2006-2007/505 Dated 15/9/2015	Nil	Nil	Nil	Nil	Nil
3	Directorate of Industries Udyog Sadan, Itanagar Govt. of A.P	No.IND/ACT/RI/155/05-PT-VII/4872-73 Dated 16/9/2015	25	25	Nil	Nil	Rs 190/-
4	Divisional Forest Officer Banderdewa Forest Division	No.SUB/98/13/RTI/Pt-II/6032 Dated 15/9/2015	22	22	Nil	Nil	Rs 10/-
5	Assistant Surveyor of Works(E), -PIO – Cum – Executive Engineer (E), Pasighat Electrical Division, Deptt. Of Power, Pasighat.	NO.PED/W-E-1/30/2015-16/2063 Dated 15/9/2015	Nil	Nil	Nil	Nil	Nil
6	O/o – Chief Electoral officer Arunachal Pradesh, Itanagar	No.EN/ESTT/RTI/2005 Dated 25/9/2015	8	8	Nil	Nil	Rs 110/-
			111				

7	Govt. Of A.P , Office of the Conservation of Forests Northern Working Plan, Chimpu, Itanagar	No.NWP/05/2007/746 Dated 28/9/2015	Nil	Nil	Nil	Nil	Nil
8	Executive Engineer, Water Resource Tube Well & Ground Water Division, Pasighat	No.WRD/TW&GW/RTI-I/2014-15/232 Dated 14/9/2015	Nil	Nil	Nil	Nil	Nil
9	PIO-Cum – Joint Director of Accounts & Treasuries, Govt. of A.P, Itanagar	No./DA/ESTT/165/2005/ Part-I/1877 Dated 17/9/2015	3	3	Nil	Nil	Rs 680/-
10	Executive Engineer (PIO) PHE & WS Division, Yupia	No.EE/PHE/YPA/RTI/2015-16/1124-28 dated 23/9/2015	8	7	Nil	Nil	Rs 6570/-
11	JDSE(E)- Cum – PIO For Director of Secondary Education, Govt. of A.P, Itanagar	NO.DSE(RTI)28/2012 Dated 25/9/2015	106	67	8	4	Rs 3174/-
12	Deptt. Of Parliamentary Affairs Civil Secretariat, Itanagar	No.Pael/Aff-79/2014/651 Dated 21/9/2015	5	5	Nil	Nil	Rs 160/-
13	Department of Rural Development Govt. of A.P, Itanagar	CD(PLG)-07/2015(RTI)/240 dated 28/9/2015	42	23	16	Nil	Rs 2518/-
14	PIO – cum – Executive Engineer O/o – Superintending Engineer , Rupa Circle, PWD, A.P	NO.SER/RTI/2015-16/1274 dated 22/9/2015	2	Nil	2	Nil	Nil
15	Project Director DRDA, Daporijo, District Upper Subansiri, A.P	No.DRDA/RTI-01/15-16/6237 dated 14/9/2015	9	9	Nil	Nil	Rs 450/-
16	PIO- cum – Joint Director Textile & Handicrafts Lower Subansiri District, Ziro, A.P	NO.ZTH/RTI-33/2009-10/180 dated 11/9/2015	Nil	Nil	Nil	Nil	Nil
17	Under Secretary (Political) Govt. of A.P, Itanagar	No. POL -219/2015/357 dated 28/9/2015	Nil	Nil	Nil	Nil	Nil
18	Assistant Director Textile & Handicrafts	No.US-T & H/ESTT-01/2014-15/41 dated	Nil	Nil	Nil	Nil	Nil

	Upper Subansiri District Daporijo	16/9/2015					
19	PIO, Chief Conservation of Forests Southern Arunachal Circle, Deomali	No.SAC/RTI-63/12/2744 dated 18/9/2015	Nil	Nil	Nil	Nil	Nil
20	DDH/TE/PIO Director of Higher & Technical Education Govt. of A.P, Itanagar	No. ED/HE-381/2009 pt.II/3274 dated 24/9/2015	32	32	7	Nil	Rs 1210/-
21	O/o – Project Director District Rural Development Agency, Tawang	No.RTI-01/2014-15/01 dated 17/9/2015	15	1-10 Nos. furnished. 2-Remaining 05 Nos. have not claimed by the applicant till date.	Nil	Nil	Rs 2910/-
22	Officer Incharge Police Station Itanagar A.P	No.ITA/PS-107/15 dated 22/9/2015	6	1	2	Nil	Nil
23	Deputy Commissioner – Cum – CEO DRDA, Tirap District, Khonsa, A.P	No.TRDA/RTI/2015- 16/646-47 dated 21/9/2015	6	6	Nil	Nil	Rs 50/-
24	Supdt. Of Tax & Excise Upper Subansiri District, Daporijo	NO.TAX – VAT- DRJ - 128/2010-11/271-73 dated 23/9/2015	Nil	Nil	Nil	Nil	Nil
25	TPT O/o – Deputy Commissioner Upper Subansiri District, Daporijo	NO.DRJ/DC/T-6535/07- 2015 dated 22/9/2015	Nil	Nil	Nil	Nil	Nil
26	O/o – Executive Engineer, PWD, Aalo	NO.AD/W/RTI/2015- 16/1342 dated 23/9/2015	6	6	Nil	Nil	Rs 340/-
27	O/o – Deputy Commissioner Upper Subansiri District, Daporijo	No.DRJ/MISC/2015 dated 28/9/2015	Nil	Nil	Nil	Nil	Nil
28	O/o – District Training Officer, Farmers' Training Centre, Pasighat	No.ATMA(Psg) - 82/2013-14 dated 28/9/2015	Nil	Nil	Nil	Nil	Nil
29	PIO – Cum – Chief Conservator	No.WAC/E-	Nil	Nil	Nil	Nil	Nil

	of Forest Western Circle, Banderdewa	5/2007/RTI/37-39 dated 18/9/2015					
30	Dy. Superintendent of Police West Kameng District , Bomdila	No.BDL/CR-RTI- 18/2015/1182 dated 16/9/2015	18	18	Nil	Nil	Nil
31	O/o – The Divisional Forest Officer, Deomali Forest Division	No.DD/RTI/12/2015/374 4-46 dated 28/9/2015	6	6	Nil	Nil	Rs 10/-
32	O/o – The PCCF & Secy.(E& F) Itanagar	No.FOR/RTI/2009/02/38 5 dated 25/9/2015	45	45	Nil	Nil	Rs 710/-
33	O/o – Executive Engineer, WRD, Itanagar	No.WRD/RTI/2015- 16/2618-20 dated 30/9/2015	56	19	Nil	4	Rs 7268/-
34	PIO-Cum-Executive Engineer(Plg.) O/o – Superintending Engineer Capital Circle, PWD, A.P, Itanagar	No.SECC/E- VIII/48/2015-16/917 dated 06/10/2015	6	2	4	Nil	Rs 270/-
35	Divisional Forest Officer Namsai Forest Div.	No.AND/21/2014/RTI/H A/5008 dated 25/9/2015	6	5	Nil	Nil	Rs 10/-
36	Assistant Director Textile & Handicrafts, Tawang District.	No.TTH/RTI-01/2015- 16/194 dated 17/9/2015	Nil	Nil	Nil	Nil	Nil
37	Under Secretary to CM, Govt. of A.P, Itanagar	No.CM(AP)RTI- 14/2015/79 dated 30/9/2015	29	Nil	29	Nil	Rs 230/-
38	O/o – Executive Engineer, Capital Division ‘B’ PWD,AP, Itanagar	No.CDB/RTI/2015/2681 dated 24/9/2015	Nil	Nil	Nil	Nil	Nil
39	Executive Engineer, RWD, Tawang Division, A.P	No.EE/TRW/RTI- 01/2015-16/114 dated 24/9/2015	32	17	Nil	Nil	Rs 18,290/-
40	DDSE – cum – PIO East Siang District, Pasighat, A.P	NO.ESD/EDN/RTI/2013- 14/247 dated 29/9/2015	21	20	Nil	Nil	Rs 2,120/-
41	Executive Engineer, PHE & WS Division Khonsa, A.P	No. KPHEd/SCH/RTI - 458/2015-16/1033 dated	1	1	Nil	Nil	Rs 50/-

		21/9/2015					
42	Deptt. Of Environment & Forests O/o – The Range Forest Officer Namphai forest Range, Namphai, A.P	Memo No. NP/08/15/302 dated 24/9/15	Nil	Nil	Nil	Nil	Nil
43	Addl. Superintendent of Police (HQ), Tirap District, Khonsa – Cum – PIO, SP’s Office Khonsa	No.TAPP/SDPO - 08/RTI/2014-15/684 dated 22/9/2015	04	04	Nil	Nil	Nil
44	Dy. Superintendent of Police (HQ) , PIO O/o – Superintendent of Police Lower Subansiri District, Ziro	No.SPZ/CR-20/09- 15/2016 dated 14/9/2015	14	12	01	01	Nil
45	PIO/Under Secretary to CM, Chief Minister’s Secretariat , Itanagar , Govt of A.P	No.CM(AP)RTI- 14/2015/78 dated 30/9/2015	29	29	Nil	Nil	Rs 230/-
46	O/o – Project Director District Rural Development Agency Lower Dibang Valley Distict Roing, A.P	No.LDRD/RTI-2/15-16 dated 25/9/15	2	2	Nil	Nil	Nil
47	Executive engineer (PIO) Rural Works Division, Pasighat	NO.PRWD/RTI/01/2013- 14/779 dated 25/9/2015	13	13	Nil	Nil	Rs 400/-
48	Executive Engineer, Daporijo PWD Division, Daporijo	NO.DD/RTI-01/2015- 16/1703 dated 26/9/2015	6	5	Nil	1	Rs 3570/-
49	Executive Engineer Water Resources Division, Bomdila	No.WRD/BDL/ESTT- 17/2015-16/Vol –II/683 dated 17/9/2015	2	1	Nil	Nil	Nil
50	Director of Planning and Monitoring , Itanagar	No.PD(P) RTI -59/2015- 16/663 dated 28/9/2015	Nil	Nil	Nil	Nil	Nil
51	PIO, Joint Director of Transport, Old D.C Office Complex, (capital) Naharlagun	NO.DT/E/RTI/01/08/240	8	5	3	Nil	Rs 270/-
52	Executive Engineer, Rural works Division, Singchung	No.RWD/WK/RTI/2007- 08/Vol – II/1657-58 dated	5	3	Nil	Nil	Rs 7040/-

		5/10/2015					
53	O/o – Agronomist, R.F.S.P Farm, Tawang District	No.TWGAGRON/ESTT-12/07-08/75 dated 29/9/2015	Nil	Nil	Nil	Nil	Nil
54	O/o – Superintendent of Police, East Kameng District, Seppa	No.SPA/APP/CR-65/15/256 dated 24/9/15	15	15	Nil	Nil	Nil
55	Divisional forest Officer, Social Forestry Division, Itanagar	No.SFI/6-D/2013/655 dated 7/10/2015	2	2	Nil	Nil	Nil
56	Dy.Director of Public Libraries – Cum – PIO, Govt. of A.P, Itanagar	No.LBD-28/2008/7584 dated 29/9/2015	Nil	Nil	Nil	Nil	Nil
57	Deputy Secretary (PHE & WS) – Cum - PIO, Govt. of A.P. Itanagar	No.SECTT/PHE - 155/2012/1241 dated 25/9/2015	14	14	Nil	Nil	Rs 3970/-
58	Under Secretary – Cum – PIO (Personnel), Govt. of A.P, Itanagar	No.PERS/RTI-74/2015/2303 dated 6/10/2015	78	64	01	Nil	Rs 1080/-
59	Under Secretary (Estt.) Govt. of A.P, Itanagar	No.Estt.(B) 131/2014/398 dated 7/10/2015	15	11	5	Nil	Rs 10/-
60	Deputy Commissioner Daporijo Upper Subansiri District	No.DC/DRJ/N-4214 (Vol –II)/2015 dated 5/10/2015	Nil	Nil	Nil	Nil	Nil
61	Addl. Superintendent of Police West Siang District , Aalo	No.DP/CR-113/2013-15/1258 dated 1/10/15	11	7	Nil	Nil	Rs 220/-
62	Deptt. Of Legal Metrology & Consumer Affairs Naharlagun	No.LM(Estt)-9/2005(pt)/567 dated 5/10/2015	15	15	Nil	Nil	Rs 500/-
63	O/o – Deputy c ommissioner West Kameng District Bomdila	No.BJ/RTI-1/15/1946 dated 28/9/15	16	15	Nil	Nil	Rs 2190/-
64	PIO, Joint Director Deptt. Of Urban Development & Housing, Itanagar	No.DUD/Estt – 602/2013-14/4585-86 dated 7/10/15	40	30	10	Nil	Rs 6300/-
65	Executive Engineer, WRD, Division, Seppa	No.WRD/SPA/RTI-01/2015-16/414-15 dated 29/9/15	556	554	Nil	Nil	Rs 1680/-

66	Asstt. Director of Textile & Handicrafts East Siang District, Pasighat	No.PTH/DEV/07/2015-16/533 dated 5/10/2015	Nil	Nil	Nil	Nil	Nil
67	Social Justice & Empowerment and Tribal Affairs Govt. of A.P, Naharlagun	No.DSJE/06/RTI/2015/868 dated 7/10/2015	Nil	Nil	Nil	Nil	Nil
68	O/o – Deputy Commissioner Tirap District, Khonsa	No.IPR/RTI-33/2015/50 dated 29/9/2015	6	Nil	1	Nil	Nil
69	Executive Engineer RWD, Aalo, A.P	RWD/ALG/APRIR/05-06/790 dated 30/9/2015	21	21	Nil	Nil	Rs 5,360/-
70	District Land Revenue & Settlement Officer, Upper Subansiri District, Daporijo.	No.LM/DRJ-160/2009-2015/619-1 dated 5/10/15	2176	2168	Nil	Nil	Rs 1100/-
71	O/o - District Agriculture Officer West Kameng District, Bomdila	No.AGRI/BDL/RTI-01/13-14/144-45 dated 9/10/2015	Nil	Nil	Nil	Nil	Nil
72	PIO –Cum – Surveyor of Works-I For Chief Engineer (EZ) PWD, A.P, Itanagar	No.CEAP(EZ)RTI/General/2015-16/2166 dated 7/10/2015	27	25	1	1	Rs 430/-
73	PIO, Directorate of Textile & Handicrafts, Govt. of A.P, Itanagar	No.DTH/ESTT/RTI/353/2005-pt/1853 dated 9/10/15	10	10	Nil	Nil	Rs 2,730/-
74	PIO , DDR (M & A) Deptt. Of Cultural Affairs Directorate of Resarch (Culture, History, Archaeology, Museum, Archives & Philology) Itanagar	No.RES (ESTT) 40/06(Vol –II)/780 dated 14/10/15	6	6	2	Nil	Rs 470/-
75	PIO, Executive Engineer, Sagalee Division PWD, AP	No.SLD/A-6(A)/2013-14/580 dated 12/10/2015	13	5	Nil	Nil	Rs 2390/-
76	Deputy Secretary to Governor – Cum- PIO , Governor’s Secretariat A.P, Itanagar	No.GS/O-19/2012/5727 dated 12/10/2015	10	1	9	Nil	Rs 100/-
77	Directorate of Economics & Statistics, Govt. of A.P. Itanagar	NO.STAT/RTI/03/2014 dated 9/10/2015	7	3	2	Nil	Rs 170/-
78	O/o - Executive Engineer, PHE	No.EEZ/PHE/2/50/14-	6	3	Nil	Nil	Rs 100/-

	& WS division, Ziro Lower Subansiri District, Ziro	15(pt-II)/1052-54 dated 7/10/2015					
79	Deputy Secretary (Power) Govt. of A.P, Itanagar Deptt.of Power, AP Civil Secretariat Itanagar	No.PWRS/E-1384/2006/pt-II/4333-35 dated 6/10/2015	3	3	Nil	Nil	Rs 550/-
80	Deptt. Of Hydro Power Development, Jal Vidyut Bhawan , A.P Secretariat, Itanagar	No.PWRS/E-1597/2008/pt/4306-09 dated 30/9/2015	9	9	Nil	Nil	Rs 3370/-
81	Deputy Secretary (Transport) Deptt. Of Transport, Itanagar	NoTPT(A)160/2014/341 dated 8/10/2015	Nil	Nil	Nil	Nil	Nil
82	Divisional Forest Officer Seppa forest division	No.SPD/02/2007/RTI/830-32 dated 9/10/2015	Nil	Nil	Nil	Nil	Nil
83	Superintendent of Jail, PIO Directorate of Prison Deptt. Jully Itanagar	No.DJ/J-27/2010/901 dated 12/10/2015	4	4	Nil	Nil	Rs 10/-
84	ADC-Cum- PIO, O/o – Deputy Commissioner East Kameng District, Seppa	No.ESTT/RTI-2124/12(Vol-V) dated 5/10/2015	73	17	56	Nil	Rs 1780/-
85	Deputy Secretary (Law) Govt.of A.P, Itanagar	No.LAW/RTI-12/2007/1618 dated 7/10/2015	17	14	3	Nil	Rs 360/-
86	Director of Horticulture Govt. of A.P, Chimpu, Itanagar	No.Hort/RTI/MISC/2015-16 dated 13/10/2015	7	5	Nil	Nil	Rs 2,370/-
87	O/o – Executive Engineer PHED & WS Deptt. Roing A.P	No.PHE/RD/IR/2015-16/2339-41 dated 23/9/2015	5	1	Nil	4	Rs 720/-
88	DDMO (Hq)- Cum – PIO, Deptt. Of Disaster Management Govt. of A.P	No.DDM/RTI-29/2014-15/3092 dated 13/10/15	14	2116 pages	Nil	Nil	Rs 21,222/-
89	O/o – the Labour & Emploment Exchange Upper Subansiri District, Daporijo	No.LE/DRJ-05/12/797-98 dated 1/10/15	Nil	Nil	Nil	Nil	Nil
90	PIO-Cum – Supdtg. Surveyor of Works	No.CEAP(WZ)/GE-103/2015-16/5117 dated	22	10	9	3	Rs 140/-

	Western Zone, PWD, AP, Itanagar	9/10/15					
91	O/o - Deputy Director Deptt. Of UD & Housing, Pasighat	No.PSG/UDH/Esstt- 21/2013-14/295 dated 7/10/15	3	3	Nil	Nil	Rs 150/-
92	Divisional Forest Officer Hapoli Forest Division Ziro	No.HFD/RTI- 135/2015/09-10 dated 28/9/2015	Nil	Nil	Nil	Nil	Nil
93	PIO & Deputy Secretary, (DA) Govt. of A.P, Secretariat, Itanagar	No.DAD34/2007/322 dated 14/10/2015	2	2	Nil	Nil	Rs 200/-
94	Asstt. Inspector General of Police (Mod) –cum – PIO, PHQ, Itanagar	No.PHQ/RTI/YRLY RETURN/2012-13 dated 14/10/2015	120	93	26	1	Rs 14,237/-
95	PIO, DDT Director of Tourism Govt. of A.P, Itanagar	No.Tou (RTI)811/2014/2035 dated 14/10/2015	2	2	Nil	Nil	Rs 890/-
96	Executive Engineer – Cum – PIO, Doimukh division, APPWD, Doimukh	No.DD/RTI/Part-2/2015- 16/166-67 dated 16/10/2015	24	24	Nil	Nil	Rs 10,370/-
97	Deputy Secretary (Finance), Govt. of A.P, Itanagar E-II Branch, Secretariat	No.FIN/E-II/03/2008/172 dated 14/10/2015	3	3	Nil	Nil	Rs 900/-
98	Deputy Secretary (Finance), Govt. of A.P, Itanagar E-I Branch, Secretariat	No.FIN/E- I/09/2013/169,70,71 dated 14/10/2015	4	4	Nil	Nil	Rs 130/-
99	Deputy secretary (Transport) Govt. of A.P, Itanagar	No.TPT(B)63/08/2014/10 60dated 14/10/2015	6	6	Nil	Nil	Rs 905/-
100	Ranger Forest Officer Deomali, Dist – Tirap, A.P	No. DM/09/1995/708 dated 30/9/2015	Nil	Nil	Nil	Nil	Nil
101	O/o – Deputy Commissioner Itanagar Capital Complex, A.P	No.DC/ICC/RTI- 1/2015/1540 dated 14/10/2015	16	16	Nil	Nil	Nil

102	Dy. Director of School Education Lohit District, Tezu, A.P	NO.LED/RTI/2012- 13/1796 dated 8/10/2015	15	10	Nil	Nil	Rs 90/-
103	O/o – Superintendent of Police Tawang District, Tawang	NO.TWG/APP/PIO/01/2 015-16/1518 dated 25/9/2015	13	13	-	-	Nil
104	O/o – Executive Engineer , Tezu Division, PWD, Tezu, A.P	No.TD/E-I/RTI/2015- 16/2019-21 dated 7/10/2015	8	8	Nil	Nil	Nil
105	PIO-Cum –Joint Director of Audit & Pension Govt. of A.P, Naharlagun	No.DAP/Estt- 101/2007/Vol-I/1004-05 dated 13/10/2015	15	15	Nil	Nil	Rs 280/-
106	O/o – The Divisional Forest Officer, Likabali Forest Division Dist – west Siang	No.5-58/LKFD/2435-36 dated 8/10/2015	1	Nil	Nil	Nil	Nil
107	PIO, O/o – The Executive Engineer Rural Division Yingkiong, A.P	No.EEY/PMGSY/RTI/20 13-14/104 dated 12/10/2015	2	2	-	-	-
108	PIO, O/o – The Chief Engineer, WRD, Itanagar, A.P	No.WRD/1/1479/2007(Pt -II)4375 dated 12/10/2015	44	9	Nil	Nil	Rs 4190/-
109	EAC-cum – PIO, O/o – The Deputy Commissioner Changlang District , Changlang	No.C/RTI-1/2010/8700 dated 5/10/2015	16	16	-	-	Rs 600/-
110	Executive Engineer, Changlang PWD Division, A.P	No.CHD/P-76/2015- 16/1911-12 dated 6/10/2015	9	9	Nil	-	Rs 1760/-
111	EE(HQ)/PIO O/o – the Superintending Engineer Rural Works Circle, Miao	No.RWCM/SCH/135/Vol -I/2014-15/1099-100 dated 25/9/2015	Nil	Nil	Nil	Nil	Nil
112	Deputy Director, Estt. Animal Husbandry & Veterinary, Govt. of A.P, Nirjuli	No.AHV/RTI/2015 dated 1/10/2015	4	1	Nil	Nil	Rs 50/-
113	Asstt. Director of Textiles & Handicrafts, Lohit District, Tezu.	No.LTH/DEV-22/2015- 16/174 dated 9/10/2015	Nil	Nil	Nil	Nil	Nil
114	PIO,	No.DECS/RTA/2015(Vol	39	25	6	Nil	Rs 8490/-

	Directorate of Food & Civil Supplies A.P, Naharlagun	-III/1280					
115	O/o – Executive Engineer, PHED, Division, Itanagar, A.P	NO.EE/PHED/ITA/PB-8/2014-15/2899-901 dated 26/10/2015	6	6	Nil	Nil	Rs 910/-
116	DFO (PIO), Mehao Wildlife Sanctuary Div. Roing	Memo No.MWS/10/2006/RTI/536-37 dated 6/10/15	3	3	3	Nil	Nil
117	PIO, O/o – Superintendent of Police East Siang District Pasighat	No.PSGT/CR/RTI/I.D.No-16/1 dated 21/9/15	21	21	11	Nil	Nil
118	O/o – Executive Engineer, Kalaktang Division, PWD, AP	No.KTD/RTI Reports/2015-16/2092-95 dated 5/10/15	Nil	Nil	Nil	Nil	Nil
119	Divisional Forest Officer, Southern Resources Survey Division , Deomali	Memo.No. SRS.06/15/588-89 dated 17/10/15	Nil	Nil	Nil	Nil	Nil
120	PIO, Divisional forest Officer D.Ering Memorial Wildlife Sanctuary Division Pasighat	Memo.No.DMS/DEV/74/07/591 dated 7/10/15	11	9	Nil	Nil	Nil
121	PIO, Executive Engineer (E), Yingkiang Electrical Division, Department of Power, Yingkiang	No.YED/W-57/2015-16/1101 dated 30/9/15	Nil	Nil	Nil	Nil	Nil
122	PIO, Executive Engineer (HQ) O/o – SE, water Resources Circle, Namsai Po/Ps – Namsai, Dist – Namsai A.P	No.WRCN/RTI-9/2014-15/541-47 dated 22/9/15	Nil	Nil	Nil	Nil	Nil
123	Divisional Forest Officer, Along Forest Division	Memo.No.10-44/SFD/2097-99 dated 8/10/15	Nil	Nil	Nil	Nil	Nil
124	District Agriculture Officer, Tawang District Tawang	No.TWGAGRI/DEV-86/2015-16/1303 dated 6/10/15	2	2	Nil	Nil	Rs 220/-
125	PIO, DFO, Khonsa Forest Division Khonsa	Memo.No. KFD/4-10/T-13/1723-24 dated 9/10/15	4	4	2	-	Nil

126	Assistant Director Textile & Handicrafts, Changlang Dist – Changlang	No.CTH/RTI/25/2015- 16/245 dated 6/10/15	Nil	Nil	Nil	Nil	Nil
127	PIO, Director of Land Management Govt. of A.P, Itanagar	No.LM-RTI- 14/2006(Vol-III)/1809 dated 14/10/15	55	55	Nil	Nil	Rs 13770/-
128	PIO, ADCF, O/o – CF & Field Director Namdapha Tiger Reserve, Miao	No.MNP(PT)/Dev/60/201 2/1171 dated 8/10/15	24	18	Nil	Nil	Nil
129	Executive Engineer, PHED&WS Division , Tawang	No.EE/TPHE/RTI-1/Vol- II/2013-14/652 dated 30/9/15	11	11	Nil	Nil	Rs 13670/-
130	PIO-cum-SE(HQ) PHED, Itanagar O/o – Chief Engineer (E/Z), PHED & WS , Itanagar	No.PHED- IV/EZ/UWS/134/2012/23 90 dated 9/10/15	5	5	-	-	Rs 150/-
131	EE (HQ) O/o – Superintending Engineer PHE & WS Circle Miao Dist – Changlang	No.PHECM/ESTT- 118/07-08/Vol-II/1932- 33 dated 28/9/15	Nil	Nil	Nil	Nil	Nil
132	Executive Engineer – cum – PIO, PWD, Ziro (Hapoli) Lower Subansiri District A.P	No.ZD/PA/RTI/2/2015- 16/3082 dated 14/10/15	16	8	-	-	Rs 4490/-
133	PIO-cum- Deputy Commissioner Tawang District, Tawang	No.TD-164(RTI -3)2015- 16/6026 dated 15/10/15	15	13	02	-	Rs 24,840/-
134	Executive Engineer – cum – PIO Rural Works Division, Tezu	No.LRW/RTI/2009- 10/02/1190 dated 5/10/15	27	27	8	Nil	Rs 39640/-
135	District Agriculture Officer, Changlang District Changlang	No.CAGRI/RTI/2015- 16/1595 dated 30/9/15	2	2	Nil	Nil	Nil
136	O/o – Executive Engineer PHE & WS Division, Daporijo	No.PHED/DRJ/INF/2007 -08/983-84 dated 28/9/2015	1	1	Nil	Nil	Rs 5990/-
137	Executive Engineer, Namsai Division, PWD, Namsai, A.P	No.ND/W-55/2015- 16/744-45 dated 12/10/2015	6	6	6	-	Rs 282/-

138	O/o – The Divisional Forest Officer, Nampong Forest Division, Jairampur Govt. of A.P	Memo.No.NFD/25/Dev/2 007/4218-20 dated 14/10/2015	Nil	Nil	Nil	Nil	Nil
139	PIO, Executive Engineer, Kalaktang Division, PWD, AP	No.KTD/RTI/2015- 16/2092 dated 5/10/2015	3	3	-	-	Rs 2015
140	EAC (GA) for PIO, O/o – The Deputy Commissioner Lohit District Tezu	No.LRTI-07/15/10860 dated 7/10/2015	107	107	Nil	Nil	NA
141	Assistant Director, Textile & Handicrafts, Changlang District,	No.CTH/RTI/25/2015- 16/256 dated 6/10/2015	Nil	Nil	Nil	Nil	Nil
142	O/o – The Executive Engineer, PHE & WS Division , Pasighat	No.PHE/RTI-06/2014- 15/1272 dated 21/9/2015	Nil	Nil	Nil	Nil	Nil
143	O/o – The Deputy Commissioner Upper Subansiri District, Daporijo	No.DRJ/DC/RTI- 02/2013-15/318 dated 6/10/15	19	Nil	Nil	Nil	Nil
144	O/o – The Asstt. Director of Textile & Handicrafts, Dibang Valley Disrtict, Anini	NO.DV/TH/RTI- 87/2015-16/139-40 dated 9/10/15	Nil	Nil	Nil	Nil	Nil
145	O/o – Executive Engineer Roing Division, PWD,A.P	No.RD/CT-50/2015- 16/2400 dated 13/10/15	5	5	Nil	Nil	Rs 3020/-
146	O/o – Executive Engineer Longding Division, PWD,A.P	NO. LD/DB-101/2015- 16/914 dated 9/10/15	7	7	Nil	Nil	Rs 7020/-
147	O/o – Deputy Commissioner Dibang Valley District, Anini	No.DV/RTI/15- 16/50/4622-23 dated 15/10/15	4	3	1	-	Nil
148	Executive Engineer, Yingkiong Division PWD,AP	No. YD/E-IV/RTI/2015- 16/1304-06 dated 12/10/15	6	6	2		Rs 1030/-
149	Executive Engineer (HQ), for Superintending Engineer (E) AP, Electrical Circle- No.II, Deptt. Of Power, Pasighat.	No.SE/APEC- II/RTI/2011-12/2015- 16/1687 dated 26/10/15	7	7	Nil	7	Rs 420/-
150	Chief Conservator of Forest Eastern Arunachal Circle Tezu	No.EAC/RTI/2015/61/29 4 dated 12/10/15	8	8	Nil	Nil	Nil

151	O/o- The Superintending Engineer(C), Bomdila civil Circle, Deptt. Of Hydro Power Development	No. SE (C) / BCC/DHPD/E-37/2015-16/802 dated 6/10/15	Nil	Nil	Nil	Nil	Nil
152	Deputy Director of Small Savings, Govt. of A.P, Naharlagun	No.DSS/RTI/15/07/-08/696 dated 1/10/15	Nil	Nil	Nil	Nil	Nil
153	O/o – Executive Engineer (E) Hayuliang Electrical Division Deptt. Of Power	No. HED/RTI/2015-16/864 dated 9/10/15	2	2	2	-	-
154	District Training Officer F.T.C. Kherem, Distirct – Namsai, A.P	No.FTCK/MISC/2015/269 dated 14/10/2015	Nil	Nil	Nil	Nil	Nil
155	Executive Engineer (PIO) Anini Division, PWD A.P	No.AD/RTI/E-69/2015-16/709-11 dated 5/10/2015	2	2	2	Nil	Nil
156	Deputy Director (I) HQ Women and child Dev.Deptt. Govt. of A.P Naharlagun	No.WCD-13/2015-16(RTI)/31 dated 4/11/2015	14	14	Nil	Nil	Rs 5260/-
157	PIO, Executive Engineer, O/o – The Superintending Engineer, Basar Circle, PWD, AP	No.SE/BSR/RTI/2015-16/4/11/2015	1	Information not furnished due to non-deposit of cost of document charges	Nil	Nil	Nil
158	PIO, for Deputy Commissioner, Papum pare District, yupia	No. PP/RTI/YPA-268 dated 2/11/2015	18	18	Nil	Nil	Rs 100/-
159	District Rural Development Agency, Kurung kumey District, Koloriang	No.DRDA/KKD/RTI/2013-14/1023 dated 8/10/2015	5	5	Nil	Nil	Rs 150/-
160	Executive Engineer, Capital Division No. ‘A’, PWD, Itanagar	No. CD-A/W-85/15-16/1821-22 dated 4/11/2015	5	1	Nil	Nil	Rs 90/-
161	DFO-Cum – PIO, Dibang Forest Division, Roing A.P	No.DF/RTI - 03/2013/4066 dated 30/10/2015	6	6	6	Nil	Rs 50/-

162	PIO, Executive Engineer (Elect.) Miao Electrical Division, Deptt. Of Power, Changlang Distirct, A.P	NO.MED/RTI/2015- 2016/488 dated 24/10/2051	57	49	Nil	Nil	Rs 130/-
163	O/o – Assistant Director of Textile and Handicrafts Upper Siang Districts, Yingkiong	No.TH/Y-RTI/125/2014- 15/310 dated 2/11/2015	Nil	Nil	Nil	Nil	Nil
164	PIO, Superintending Engineer, HQ Rural Works Department, RTI – Cell, Itanagar.	Memo. No. RWD/RTI- 38/14-15/7639-40 dated 17/11/15	Nil	Nil	Nil	Nil	Nil
165	PIO – cum – Executive Engineer (Plg), Yachuli Civil Circle, PWD, A.P, Camp – Naharlagun	No.SEYCC/GE- 19/RTI/2015-2016/2288 dated 9/10/15	13	1	9	Nil	Rs 530/-
166	Executive Engineer (Plg) for Superintending Engineer Jairampur Circle, PWD, AP	No.SEJ/AUDIT/RTI/201 5-16/2710 dated 5/11/15	01	01	Nil	Nil	Nil
167	Assistant Surveyor of Works (Plg), Engineer Changlang Division, PWD, AP	No.SEJ/AUDIT/RTI/201 5-16/2710 dated 5/11/15	9	9	Nil	Nil	Rs 1760/-
168	Executive Engineer RWD Poma Division, Itanagar	No.EE/RWD/RTI- 01/GC/2015-16/1798-99 dated 17/11/15	155	145	-	2	Rs 1420/-
169	Superintendent of Police Kurung Kumey District Koloriang, AP	No.KKP/CR-51/2014- 15/1057 dated 5/11/15	Nil	Nil	Nil	Nil	Nil
170	DAO – Cum – PIO, Papumpare District, Yupia	No.PPAD/RTI-01/2014- 2015/267 dated	2	2	-	-	Nil
171	Director of Planning and Monitoring Itanagar Govt. of A.P	No.PD (P) RTI -59/2015- 16/521-23 dated 28/9/15	73	31			Rs 6950/-
172	Deputy Secretary (SA)	No. ESTT (A)-	Nil	Nil	Nil	Nil	Nil

	Govt. of A.P Itanagar Secretariat Admn. Deptt. Civil Secretariat , Estt (A) Branch, Itanagar	64/2005/3289 dated 3/12/15					
173	Executive Engineer Water Resources Division, Tezu	No.TWRD/RTI- I/2015/16/1079-81	15	15	Nil	Nil	Rs 110/-
174	Deputy Director Deptt. Of UD & Housing Division Roing A.P	No.DD/UD/RNG/Estt- 19/2009-10/464-66	Nil	Nil	Nil	Nil	Nil
175	Executive Engineer Hayuliang Division, PWD, AP	No. HD/AC-19/2015- 16/1464-65 dated 9/11/2015	2	2	-	-	Rs 1000/-
176	Executive Engineer (E-M), Tezu E-M Division, DHPD, District Lohit, Tezu	No.TEMP/HPD/Estt- 11/2015-16/1200-02 dated 6/2/16	4	4	Nil	Nil	Rs 370/-
177	O/o – the Superintending Engineer (c) Jengging Civil Circle Deptt. Of Hydro Power Development	No.SE/HPD/JCC/E- 31/2015-16/1006 dated 14/10/15	Nil	Nil	Nil	Nil	Nil
178	Superintendent of Police Dibang Valley District Anini	No.DVAPP/RTI/CR- 60/14-15/617 dated 13/11/15	Nil	Nil	Nil	Nil	Nil

Periodical Report Regarding Effective Implementation & Rti Act, 2005 Year - 2014

Sl. No.	Name of Department	Ref.Letter No/Dated	Total Application Received	Total Disposed Off	Total No. of 4(1) cited (outside Jurisdiction)	Total No. of 4(2) cited (Rejection order)	Total Fee Paid.
1	Under Secretary Govt. of A.P, Deptt. Of Asministrative Reforms Block No.4, 4 th floor, AP civil Secretariat Itanagar	F/No. AR-27/2015 date 11/9/2015	05	05	Nil	Nil	Rs 1230/-
2	District Training Officer Lower Subansiri District FTC - Ziro	No.FTC/RTI- 01/2006-2007/505 Dated 15/9/2015	Nil	Nil	Nil	Nil	Nil
3	Directorate of Industries Udyog Sadan, Itanagar Govt. of A.P	No.IND/ACT/RI/155 /05-PT-VII/4872-73 Dated 16/9/2015	15	15	Nil	Nil	Rs 790/-
4	Divisional Forest Officer Banderdewa Forest Division	No.SUB/98/13/RTI/P t-II/6031 Dated 15/9/2015	10	10	Nil	Nil	Rs 4,480/-
5	Assistant Surveyor of Works(E), -PIO – Cum – Executive Engineer (E), Pasighat Electrical Division, Deptt. Of Power, Pasighat.	NO.PED/W-E- 1/30/2015-16/2063 Dated 15/9/2015	3	Nil	Nil	Nil	Nil
6	O/o – Chief Electoral officer Arunachal Pradesh, Itanagar	No.EN/ESTT/RTI/20 05 Dated 25/9/2015	29	20	8 (transfer)	1	Rs 1030/-
7	Govt. Of A.P , Office of the Conservation of Forests Northern Working Plan, Chimpu, Itanagar	No.NWP/05/2007/74 6 Dated 28/9/2015	Nil	Nil	Nil	Nil	Nil
8	Executive Engineer, Water Resource Tube Well & Ground Water Division, Pasighat	No.WRD/TW&GW/ RTI-I/2014-15/232 Dated 14/9/2015	Nil	Nil	Nil	Nil	Nil

9	PIO-Cum – Joint Director of Accounts & Treasuries, Govt. of A.P, Itanagar	No./DA/ESTT/165/2005/Part-I/1877 Dated 17/9/2015	4	4	Nil	Nil	Rs 780/-
10	Executive Engineer (PIO) PHE & WS Division, Yupia	No.EE/PHE/YPA/RTI/2015-16/1124-28 dated 23/9/2015	13	10	Nil	Nil	Rs6630/-
11	JDSE(E)- Cum – PIO For Director of Secondary Education, Govt. of A.P, Itanagar	NO.DSE(RTI)28/2012 Dated 25/9/2015	65	40	10	4	Rs 890/-
12	Deptt. Of Parliamentary Affairs Civil Secretariat, Itanagar	No.Pael/Aff-79/2014/651 Dated 21/9/2015	7	6	1 No. Due to absence of official website	DNA	Rs 280/-
13	Department of Rural Development Govt. of A.P, Itanagar	CD(PLG)-07/2015(RTI)/240 dated 28/9/2015	46	24	11	Nil	Rs 5340/-
14	PIO – cum – Executive Engineer O/o – Superintending Engineer , Rupa Circle, PWD, A.P	NO.SER/RTI/2015-16/1274 dated 22/9/2015	1	Nil	Nil	Nil	Nil
15	Project Director DRDA, Daporijo, District Upper Subansiri, A.P	No.DRDA/RTI-01/15-16/6237 dated 14/9/2015	14	14	Nil	Nil	Rs 700/-
16	PIO- cum – Joint Director Textile & Handifrafts Lower Subansiri District, Ziro, A.P	NO.ZTH/RTI-33/2009-10/180 dated 11/9/2015	Nil	Nil	Nil	Nil	Nil
17	Under Secretary (Political) Govt. of A.P, Itanagar	No. POL - 219/2015/357 dated 28/9/2015	9	9	Nil	9	Rs 350/-
18	Assistant Director Textile & Handicrafts Upper Subansiri District Daporijo	No.US-T & H/ESTT-01/2014-15/41 dated 16/9/2015	Nil	Nil	Nil	Nil	Nil
19	PIO,	No.SAC/RTI-	Nil	Nil	Nil	Nil	Nil

	Chief Conservation of Forests Southern Arunachal Circle, Deomali	63/12/2744 dated 18/9/2015					
20	DDH/TE/PIO Director of Higher & Technical Education Govt. of A.P, Itanagar	No. ED/HE-381/2009 pt.II/3274 dated 24/9/2015	25	25	5	Nil	Rs 850/-
21	O/o – Project Director District Rural Development Agency, Tawang	No.RTI-01/2014- 15/01 dated 17/9/2015	10	Nil	Nil	Nil	Nil
22	Officer Incharge Police Station Itanagar A.P	No.ITA/PS-107/15 dated 22/9/2015	1	1	1		Not applicable
23	Deputy Commissioner – Cum – CEO DRDA, Tirap District, Khonsa, A.P	No.TRDA/RTI/2015- 16/646-47 dated 21/9/2015	Nil	Nil	Nil	Nil	Nil
24	Supdt. Of Tax & Excise Upper Subansiri District, Daporijo	NO.TAX – VAT- DRJ -128/2010- 11/271-73 dated 23/9/2015	3	3	-	-	-
25	O/o – Deputy Commissioner Upper Subansiri District, Daporijo	NO.DRJ/DC/T- 6535/07-2015 dated 22/9/2015	Nil	Nil	Nil	Nil	Nil
26	O/o – Executive Engineer, PWD, Aalo	NO.AD/W/RTI/2015 -16/1342 dated 23/9/2015	9	9	Nil	Nil	Rs 1520/-
27	O/o – Deputy Commissioner Upper Subansiri District, Daporijo	No.DRJ/MISC/2015 dated 28/9/2015	Nil	Nil	Nil	Nil	Nil
28	O/o – District Training Officer, Farmers’ Training Centre, Pasighat	No.ATMA(Psg) - 82/2013-14 dated 28/9/2015	Nil	Nil	Nil	Nil	Nil
29	PIO – Cum – Chief Conservator of Forest Western Circle, Banderdewa	No.WAC/E- 5/2007/RTI/37-39 dated 18/9/2015	2	2	Nil	Nil	Rs 10/-
30	Dy. Superintenant of Police	No.BDL/CR-RTI-	16	16	Nil	Nil	Nil

	West Kameng District , Bomdila	18/2015/1182 dated 16/9/2015					
34	PIO-Cum-Executive Engineer(Plg.) O/o – Superintending Engineer Capital Circle, PWD, A.P, Itanagar	No.SECC/E- VIII/48/2015-16/917 dated 06/10/2015	3	Nil	3	Nil	Rs 100/-
35	Divisional Forest Officer Namsai Forest Div.	No.AND/21/2014/RT I/HA/5008 dated 25/9/2015	4	3	Nil	Nil	Rs 10/-
36	Assistant Director Textile & Handicrafts, Tawang District.	No.TTH/RTI- 01/2015-16/194 dated 17/9/2015	Nil	Nil	Nil	Nil	Nil
37	Under Secretary to CM, Govt. of A.P, Itanagar	No.CM(AP)RTI- 14/2015/79 dated 30/9/2015	23	6	17	Nil	Rs 840/-
38	O/o – Executive Engineer, Capital Division ‘B’ PWD,AP, Itanagar	No.CDB/RTI/2015/2 681 dated24/9/2015	Nil	Nil	Nil	Nil	Nil
39	Executive Engineer, RWD, Tawang Division, A.P	No.EE/TRW/RTI- 01/2015-16/114 dated 24/9/2015	14	4	Nil	Nil	Rs 6,290/-
40	DDSE – cum – PIO East Siang District, Pasighat, A.P	NO.ESD/EDN/RTI/2 013-14/247 dated 29/9/2015	21	15	1	Nil	Rs 2070/-
41	Executive Engineer, PHE & WS Division Khonsa, A.P	No. KPHEd/SCH/RTI - 458/2015-16/1033 dated 21/9/2015	1	1	Nil	Nil	Rs 520/-
42	Deptt. Of Environment & Forests O/o – The Range Forest Officer Namphai forest Range, Namphai, A.P	Memo No. NP/08/15/302 dated 24/9/15	Nil	Nil	Nil	Nil	Nil
43	Addl. Superintendent of Police (HQ), Tirap District, Khonsa –	No.TAPP/SDPO - 08/RTI/2014-15/684	07	07	Nil	Nil	Nil

	Cum – PIO, SP's Office Khonsa	dated 22/9/2015					
44	Dy. Superintendent of Police (HQ) , PIO O/o – Superintendent of Police Lower Subansiri District, Ziro	No.SPZ/CR-20/09- 15/2016 dated 14/9/2015	08	08	Nil	Nil	Nil
45	PIO/Under Secretary to CM, Chief Minister's Secretariat , Itanagar , Govt of A.P	No.CM(AP)RTI- 14/2015/78 dated 30/9/2015	23	23	Nil	Nil	Rs 840/-
46	O/o – Project Director District Rural Development Agency Lower Dibang Valley Distict Roing, A.P	No.LDRD/RTI-2/15- 16 dated 25/9/15	3	3	-	-	-
47	Executive engineer (PIO) Rural Works Division, Pasighat	NO.PRWD/RTI/01/2 013-14/779 dated 25/9/2015	25	24	01	-	Rs 900/-
48	Executive Engineer, Daporijo PWD Division, Daporijo	NO.DD/RTI- 01/2015-16/1703 dated 26/9/2015	4	4	Nil	Nil	Rs 570/-
49	Executive Engineer Water Resources Division, Bomdila	No.WRD/BDL/ESTT -17/2015-16/Vol – II/683 dated 17/9/2015	1	1	Nil	Nil	Nil
50	Director of Planning and Monitoring , Itanagar	No.PD(P) RTI - 59/2015-16/663 dated 28/9/2015	Nil	Nil	Nil	Nil	Nil
51	PIO, Joint Director of Transport, Old D.C Office Complex, (capital) Naharlagun	NO.DT/E/RTI/01/08/ 240	8	6	2	Nil	Rs 330/-
52	Executive Engineer, Rural works Division, Singchung	No.RWD/WK/RTI/2 007-08/Vol – II/1657-58 dated 5/10/2015	10	3	Nil	2	Rs 810/-
53	O/o – Agronomist, R.F.S.P	No.TWGAGRON/ES	Nil	Nil	Nil	Nil	Nil

	Farm, Tawang District	TT-12/07-08/75 dated 29/9/2015					
54	O/o – Superintendent of Police, East Kameng District, Seppa	No.SPA/APP/CR- 65/15/256 dated 24/9/15	23	23	Nil	Nil	Nil
55	Divisional forest Officer, Social Forestry Division, Itanagar	No.SFI/6-D/2013/655 dated 7/10/2015	1	1	Nil	Nil	Nil
56	Dy. Director of Public Libraries – Cum – PIO, Govt. of A.P, Itanagar	No.LBD- 28/2008/7584 dated 29/9/2015	Nil	Nil	Nil	Nil	Nil
57	Deputy Secretary (PHE & WS) – Cum - PIO, Govt. of A.P. Itanagar	No.SECTT/PHE - 155/2012/1241 dated 25/9/2015	Nil	Nil	Nil	Nil	Nil
58	Under Secretary – Cum – PIO (Personnel), Govt. of A.P, Itanagar	No.PERS/RTI- 74/2015/2303 dated 6/10/2015	186	171	Nil	Nil	Rs 3790/-
59	Under Secretary (Estt.) Govt. of A.P, Itanagar	No.Estt.(B) 131/2014/398 dated 7/10/2015	Nil	Nil	Nil	Nil	Nil
60	Deputy Commissioner Daporijo Upper Subansiri District	No.DC/DRJ/N-4214 (Vol –II)/2015 dated 5/10/2015	Nil	Nil	Nil	Nil	Nil
61	Addl. Superintendent of Police West Siang District , Aalo	No.DP/CR-113/2013- 15/1258 dated 1/10/15	10	7	Nil	Nil	Rs 40/-
62	Deptt. Of Legal Metrology & Consumer Affairs Naharlagun	No.LM(Estt)- 9/2005(pt)/567 dated 5/10/2015	9	9	Nil	Nil	Rs 666/-
63	O/o – Deputy c ommissioner West Kameng District Bomdila	No.BJ/RTI-1/15/1946 dated 28/9/15	12	7	Nil	Nil	Rs 140/-
64	PIO, Joint Director Deptt. Of Urban Development & Housing, Itanagar	No.DUD/Estt – 602/2013-14/4585-86 dated 7/10/15	93	70	23	Nil	Rs 10,018/-
65	Executive Engineer, WRD, Division, Seppa	No.WRD/SPA/RTI- 01/2015-16/414-15	Nil	Nil	Nil	Nil	Nil

		dated 29/9/15					
66	Asstt. Director of Textile & Handicrafts East Siang District, Pasighat	No.PTH/DEV/07/201 5-16/533 dated 5/10/2015	Nil	Nil	Nil	Nil	Nil
67	Social Justice & Empowerment and Tribal Affairs Govt. of A.P, Naharlagun	No.DSJE/06/RTI/201 5/868 dated 7/10/2015	2	2	Nil	Nil	Nil
68	O/o – Deputy Commissioner Tirap District, Khonsa	No.IPR/RTI- 33/2015/50 dated 29/9/2015	9	Nil	4	Nil	Nil
69	Executive Engineer RWD, Aalo, A.P	RWD/ALG/APRIR/0 5-06/790 dated 30/9/2015	24	23	Nil	1	Rs 13,908/-
70	District Land Revenue & Settlement Officer, Upper Subansiri District, Daporijo.	No.LM/DRJ- 160/2009-2015/619-1 dated 5/10/15	438	423	Nil	Nil	Rs 3100/-
71	O/o - District Agriculture Officer West Kameng District, Bomdila	No.AGRI/BDL/RTI- 01/13-14/144-45 dated 9/10/2015	1	1	Nil	Nil	Rs 300/-
72	PIO –Cum – Surveyor of Works-I For Chief Engineer (EZ) PWD, A.P, Itanagar	No.CEAP(EZ)RTI/G eneral/2015-16/2166 dated 7/10/2015	5	4	1	-	Rs 220/-
73	PIO, Directorate of Textile & Handicrafts, Govt. of A.P, Itanagar	No.DTH/ESTT/RTI/ 353/2005-pt/1853 dated 9/10/15	Nil	Nil	Nil	Nil	Nil
74	PIO , DDR (M & A) Deptt. Of Cultural Affairs Directorate of Resarch (Culture, History, Archaeology, Museum, Archives & Philology) Itanagar	No.RES (ESTT) 40/06(Vol –II)/780 dated 14/10/15	17	17	Nil	Nil	Rs 1500/-

75	PIO, Executive Engineer, Sagalee Division PWD, AP	No.SLD/A-6(A)/2013-14/580 dated 12/10/2015	17	9	Nil	4	Rs 4810/-
76	Deputy Secretary to Governor –Cum- PIO , Governor’s Secretariat A.P, Itanagar	No.GS/O-19/2012/5727 dated 12/10/2015	1	-	-	-	-
77	Directorate of Economics & Statistics, Govt. of A.P. Itanagar	NO.STAT/RTI/03/2014 dated 9/10/2015	7	5	1	Nil	Rs 390/-
78	O/o - Executive Engineer, PHE & WS division, Ziro Lower Subansiri District, Ziro	No.EEZ/PHE/2/50/14-15(pt-II)/1052-54 dated 7/10/2015	12	10	Nil	Nil	Rs 2080/-
79	Deputy Secretary (Power) Govt. of A.P, Itanagar Deptt.of Power, AP Civil Secretariat Itanagar	No.PWRS/E-1384/2006/pt-II/4333-35 dated 6/10/2015	9	9	Nil	Nil	Rs 1270/-
80	Deptt. Of Hydro Power Development, Jal Vidyut Bhawan , A.P Secretariat, Itanagar	No.PWRS/E-1597/2008/pt/4306-09 dated 30/9/2015	16	16	Nil	Nil	Rs 1650/-
81	Deputy Secretary (Transport) Deptt. Of Transport, Itanagar	NoTPT(A)160/2014/341 dated 8/10/2015	1	1	Nil	Nil	Nil
82	Divisional Forest Officer Seppa forest division	No.SPD/02/2007/RTI/830-32 dated 9/10/2015	4	4	Nil	Nil	Rs 210/-
83	Superintendent of Jail, PIO Directorate of Prison Deptt. Jully Itanagar	No.DJ/J-27/2010/901 dated 12/10/2015	3	3	-	-	Rs 10/-
84	ADC-Cum- PIO, O/o – Deputy Commissioner East Kameng District, Seppa	No.ESTT/RTI-2124/12(Vol-V) dated 5/10/2015	54	22	32	Nil	Rs 1148/-
85	Deputy Secretary (Law) Govt.of A.P, Itanagar	No.LAW/RTI-12/2007/1618 dated 7/10/2015	11	8	3	Nil	Rs 80/-

86	Director of Horticulture Govt. of A.P, Chimpu, Itanagar	No.Hort/RTI/MISC/2 015-16 dated 13/10/2015	26	19			Rs 7,110/-
87	O/o – Executive Engineer PHED & WS Deptt. Roing A.P	No.PHE/RD/IR/2015 -16/2339-41 dated 23/9/2015	2	1		1	Rs 50/-
88	DDMO (Hq)- Cum – PIO, Deptt. Of Disaster Management Govt. of A.P	No.DDM/RTI- 29/2014-15/3092 dated 13/10/15	16	366 pages			Rs 3,670/-
89	O/o – the Labour & Emploment Exchange Upper Subansiri District, Daporijo	No.LE/DRJ- 05/12/797-98 dated 1/10/15	Nil	Nil	Nil	Nil	Nil
90	PIO-Cum – Supdtg. Surveyor of Works Western Zone, PWD, AP, Itanagar	No.CEAP(WZ)/GE- 103/2015-16/5117 dated 9/10/15	23	14	1	8	Rs 2,728/-
91	O/o - Deputy Director Deptt. Of UD & Housing, Pasighat	No.PSG/UDH/Esstt- 21/2013-14/295 dated 7/10/15	2	2	Nil	Nil	Rs 100/-
92	Divisional Forest Officer Hapoli Forest Division Ziro	No.HFD/RTI- 135/2015/09-10 dated 28/9/2015	4	4	Nil	Nil	Rs 200/-
93	PIO & Deputy Secretary, (DA) Govt. of A.P, Secretariat Itanagar	No.DAD34/2007/322 dated 14/10/2015	1	1	Nil	Nil	Rs 450/-
94	Asstt. Inspector General of Police (Mod) –cum – PIO, PHQ, Itanagar	No.PHQ/RTI/YRLY RETURN/2012-13 dated 14/10/2015	83	70	12	1 (withdrawn)	Rs 7,320/-
95	PIO, DDT Director of Tourism Govt. of A.P, Itanagar	No.Tou (RTI)811/2014/2035 dated 14/10/2015	32	32	Nil	Nil	Rs 18,040/-
96	Executive Engineer – Cum – PIO, Doimukh division, APPWD,	No.DD/RTI/Part- 2/2015-16/166-67 dated 16/10/2015	16	16	Nil	Nil	Rs 2450/-

	Doimukh						
97	Deputy Secretary (Finance), Govt. of A.P, Itanagar E-II Branch, Secretariat	No.FIN/E- II/03/2008/172 dated 14/10/2015	2	1	1	Nil	Rs 20/-
98	Deputy Secretary (Finance), Govt. of A.P, Itanagar E-I Branch, Secretariat	No.FIN/E- I/09/2013/169,70,71 dated 14/10/2015	4	4	Nil	Nil	Rs 130/-
99	Deputy secretary (Transport) Govt. of A.P, Itanagar	No.TPT(B)63/08/201 4/1060dated 14/10/2015	Nil	Nil	Nil	Nil	Nil
100	Ranger Forest Officer Deomali, Dist – Tirap, A.P	No. DM/09/1995/708 dated 30/9/2015	Nil	Nil	Nil	Nil	Nil
101	O/o – Deputy Commissioner Itanagar Capital Complex, A.P	No.DC/ICC/RTI- 1/2015/1540 dated 14/10/2015	5	5	Nil	Nil	Nil
102	Dy.Director of School Education Lohit District, Tezu, A.P	NO.LED/RTI/2012- 13/1796 dated 8/10/2015	4	2	Nil	Nil	Rs 50/-
103	O/o – Superintendent of Police Tawang District, Tawang	NO.TWG/APP/PIO/0 1/2015-16/1518 dated 25/9/2015	9	9	-	-	Rs 20/-
104	O/o – Executive Engineer , Tezu Division, PWD, Tezu, A.P	No.TD/E- I/RTI/2015-16/2019- 21 dated 7/10/2015	8	8	Nil	Nil	Rs 190/-
105	PIO-Cum –Joint Director of Audit & Pension Govt. of A.P, Naharlagun	No.DAP/Estt- 101/2007/Vol-I/1004- 05 dated 13/10/2015	7	7	Nil	Nil	Rs 120/-
106	O/o – The Divisional Forest Officer, Likabali Forest Division Dist – west Siang	No.5-58/LKFD/2435- 36 dated 8/10/2015	Nil	Nil	Nil	Nil	Nil
107	PIO, O/o – The Executive Engineer Rural Division Yingkiong, A.P	No.EEY/PMGSY/RT I/2013-14/104 dated 12/10/2015	3	1	-	-	-
108	PIO, O/o – The Chief Engineer,	No.WRD/1/1479/200 7(Pt-II)4375 dated	58	17	Nil	Nil	Rs 4460/-

	WRD, Itanagar, A.P	12/10/2015					
109	EAC-cum – PIO, O/o – The Deputy Commissioner Changlang District, Changlang	No.C/RTI- 1/2010/8700 dated 5/10/2015	4	4	-	-	Rs 40/-
110	Executive Engineer, Changlang PWD Division, A.P	No.CHD/P-76/2015- 16/1911-12 dated 6/10/2015	3	2	Nil	-	Rs 260/-
111	EE(HQ)/PIO O/o – the Superintending Engineer Rural Works Circle, Miao	No.RWCM/SCH/135 /Vol-I/2014-15/1099- 100 dated 25/9/2015	4	4	Nil	Nil	Rs 25,500/-
112	Deputy Director, Estt. Animal Husbandry & Veterinary, Govt. of A.P, Nirjuli	No.AHV/RTI/2015 dated 1/10/2015	19	8	Nil	Nil	Rs 2680/-
113	Asstt. Director of Textiles & Handicrafts, Lohit District, Tezu.	No.LTH/DEV- 22/2015-16/174 dated 9/10/2015	Nil	Nil	Nil	Nil	Nil
114	PIO, Directorate of Food & Civil Supplies A.P, Naharlagun	No.DECS/RTA/2015 (Vol-III/1280)	42	29	6	Nil	Rs 4530/-
115	O/o – Executive Engineer, PHED, Division, Itanagar, A.P	NO.EE/PHED/ITA/P B-8/2014-15/2899- 901 dated 26/10/2015	7	7	Nil	Nil	Rs 10570/-
116	DFO (PIO), Mehao Wildlife Sanctuary Div. Roing	Memo No.MWS/10/2006/R TI/536-37 dated 6/10/15	2	2	2	Nil	Rs 50/-
117	PIO, O/o – Superintendent of Police East Siang District Pasighat	No.PSGT/CR/RTI/I. D.No-16/1 dated 21/9/15	13	13	6	Nil	Nil
118	O/o – Executive Engineer, Kalaktang Division, PWD, AP	No.KTD/RTI Reports/2015- 16/2092-95 dated 5/10/15	Nil	Nil	Nil	Nil	Nil

119	Divisional Forest Officer, Southern Resources Survey Division , Deomali	Memo.No. SRS.06/15/588-89 dated 17/10/15	Nil	Nil	Nil	Nil	Nil
120	PIO, Divisional forest Officer D.Ering Memorial Wildlife Sanctuary Division Pasighat	Memo.No.DMS/DEV /74/07/591 dated 7/10/15	9	6	Nil	Nil	Nil
121	PIO, Executive Engineer (E), Yingkiong Electrical Division, Department of Power, Yingkiong	No.Ye/W-57/2015- 16/1101 dated 30/9/15	Nil	Nil	Nil	Nil	Nil
122	PIO, Executive Engineer (HQ) O/o – SE, water Resources Circle, Namsai Po/Ps – Namsai, Dist – Namsai A.P	No.WRCN/RTI- 9/2014-15/541-47 dated 22/9/15	Nil	Nil	Nil	Nil	Nil
123	Divisional Forest Officer, Along Forest Division	Memo.No.10- 44/SFD/2097-99 dated 8/10/15	5	5	Nil	Nil	Rs 20/-
124	District Agriculture Officer, Tawang District Tawang	No.TWGAGRI/DEV -86/2015-16/1303 dated 6/10/15	Nil	Nil	Nil	Nil	Nil
125	PIO, DFO, Khonsa Forest Division Khonsa	Memo.No. KFD/4- 10/T-13/1723-24 dated 9/10/15	3	3	2	-	Nil
126	Assistant Director Textile & Handicrafts, Changlang Dist – Changlang	No.CTH/RTI/25/201 5-16/245 dated 6/10/15	Nil	Nil	Nil	Nil	Nil
127	PIO, Director of Land Management Govt. of A.P, Itanagar	No.LM-RTI- 14/2006(Vol- III)/1809 dated 14/10/15	54	55	Nil	Nil	Rs 6230/-
128	PIO, ADCF, O/o – CF & Field Director Namdapha Tiger Reserve,	No.MNP(PT)/Dev/60 /2012/1171 dated 8/10/15	8	6	Nil	Nil	Nil

	Miao						
129	Executive Engineer, PHED&WS Division , Tawang	No.EE/TPHE/RTI- 1/Vol-II/2013-14/652 dated 30/9/15	5	5	Nil	Nil	Rs 20/-
130	PIO-cum-SE(HQ) PHED, Itanagar O/o – Chief Engineer (E/Z), PHED & WS , Itanagar	No.PHED- IV/EZ/UWS/134/201 2/2390 dated 9/10/15	10	10	-	-	Rs 840/-
131	EE (HQ) O/o – Superintending Engineer PHE & WS Circle Miao Dist – Changlang	No.PHECM/ESTT- 118/07-08/Vol- II/1932-33 dated 28/9/15	Nil	Nil	Nil	Nil	Nil
132	Executive Engineer – cum – PIO, PWD, Ziro (Hapoli) Lower Subansiri District A.P	No.ZD/PA/RTI/2/201 5-16/3082 dated 14/10/15	17	10	-	-	Rs 3990/-
133	PIO-cum- Deputy Commissioner Tawang District, Tawang	No.TD-164(RTI - 3)2015-16/6026 dated 15/10/15	Nil	Nil	Nil	Nil	Nil
134	Executive Engineer – cum – PIO Rural Works Division, Tezu	No.LRW/RTI/2009- 10/02/1190 dated 5/10/15	11	11	4	Nil	Nil
135	District Agriculture Officer, Changlang District Changlang	No.CAGRI/RTI/2015 -16/1595 dated 30/9/15	7	7	1	1	Nil
136	O/o – Executive Engineer PHE & WS Division, Daporijo	No.PHED/DRJ/INF/2 007-08/983-84 dated 28/9/2015	2	2	Nil	Nil	Rs 300/-
137	Executive Engineer, Namsai Division, PWD, Namsai, A.P	No.ND/W-55/2015- 16/744-45 dated 12/10/2015	6	6	3	-	Nil
138	O/o – The Divisional Forest Officer, Nampong Forest Division, Jairampur Govt. of A.P	Memo.No.NFD/25/D ev/2007/4218-20 dated 14/10/2015	1	1	Nil	Nil	Nil

139	PIO, Executive Engineer, Kalaktang Division, PWD, AP	No.KTD/RTI/2015- 16/2092 dated 5/10/2015	4	4	-	-	Rs 700/-
140	EAC (GA) for PIO, O/o – The Deputy Commissioner Lohit District Tezu	No.LRTI- 07/15/10860 dated 7/10/2015	32	32	Nil	Nil	NA
141	Assistant Director, Textile & Handicrafts, Changlang District,	No.CTH/RTI/25/201 5-16/256 dated 6/10/2015	Nil	Nil	Nil	Nil	Nil
142	O/o – The Executive Engineer, PHE & WS Division , Pasighat	No.PHE/RTI- 06/2014-15/1272 dated 21/9/2015	Nil	Nil	Nil	Nil	Nil
143	O/o – The Deputy Commissioner Upper Subansiri District, Daporijo	No.DRJ/DC/RTI- 02/2013-15/318 dated 6/10/15	21	Nil	Nil	Nil	Nil
144	O/o – The Asstt. Director of Textile & Handicrafts, Dibang Valley District, Anini	NO.DV/TH/RTI- 87/2015-16/139-40 dated 9/10/15	Nil	Nil	Nil	Nil	Nil
145	O/o – Executive Engineer Roing Division, PWD,A.P	No.RD/CT-50/2015- 16/2400 dated 13/10/15	12	12	Nil	Nil	Rs 120/-
146	O/o – Executive Engineer Longding Division, PWD,A.P	NO. LD/DB- 101/2015-16/914 dated 9/10/15	Nil	Nil	Nil	Nil	Nil
147	O/o – Deputy Commissioner Dibang Valley District, Anini	No.DV/RTI/15- 16/50/4622-23 dated 15/10/15	26	6	20	Nil	Rs 880/-
148	Executive Engineer, Yingkiong Division PWD,AP	No. YD/E- IV/RTI/2015- 16/1304-06 dated 12/10/15	12	12	1	-	-
149	Executive Engineer (HQ), for Superintending Engineer (E) AP, Electrical Circle- No.II, Deptt. Of Power, Pasighat.	No.SE/APEC- II/RTI/2011-12/2015- 16/1687 dated 26/10/15	Nil	Nil	Nil	Nil	Nil

150	Chief Conservator of Forest Eastern Arunachal Circle Tezu	No.EAC/RTI/2015/61/294 dated 12/10/15	1	1	Nil	Nil	Nil
151	O/o- The Superintending Engineer(C), Bomdila civil Circle, Deptt. Of Hydro Power Development	No. SE (C) / BCC/DHPD/E-37/2015-16/802 dated 6/10/15	Nil	Nil	Nil	Nil	Nil
152	Deputy Director of Small Savings, Govt. of A.P, Naharlagun	No.DSS/RTI/15/07/-08/696 dated 1/10/15	1	1	Nil	Nil	Rs 10/-
153	O/o – Executive Engineer (E) Hayuliang Electrical Division Deptt. Of Power	No. HED/RTI/2015-16/864 dated 9/10/15	5	5	4	-	-
154	District Training Officer F.T.C. Kherem, Distirct – Namsai, A.P	No.FTCK/MISC/2015/269 dated 14/10/2015	Nil	Nil	Nil	Nil	Nil
155	Executive Engineer (PIO) Anini Division, PWD A.P	No.AD/RTI/E-69/2015-16/709-11 dated 5/10/2015	3	2	Nil	Nil	Rs 100/-
156	Deputy Director (I) HQ Women and child Dev.Deptt. Govt. of A.P Naharlagun	No.WCD-13/2015-16(RTI)/31 dated 4/11/2015	21	21	Nil	Nil	Rs 2437/-
157	PIO, Executive Engineer, O/o – The Superintending Engineer, Basar Circle, PWD, AP	No.SE/BSR/RTI/2015-16/4/11/2015	1	Nil	Nil	Nil	Nil
158	PIO, for Deputy Commissioner, Papum pare District, yupia	No. PP/RTI/YPA-268 dated 2/11/2015	20	20	Nil	Nil	Rs 250/-
159	District Rural Development Agency, Kurung kumey District, Koloriang	No.DRDA/KKD/RTI /2013-14/1023 dated 8/10/2015	12	12	Nil	Nil	Rs 120/-
160	Executive Engineer, Capital Division No. 'A', PWD, Itanagar	No. CD-A/W-85/15-16/1821-22 dated 4/11/2015	1	Nil	Nil	Nil	Nil
161	DFO-Cum – PIO,	No.DF/RTI -	5	5	5	Nil	Rs 100/-

	Dibang Forest Division, Roing A.P	03/2013/4066 dated 30/10/2015					
162	PIO, Executive Engineer (Elect.) Miao Electrical Division, Deptt. Of Power, Changlang Distirct, A.P	NO.MED/RTI/2015- 2016/488 dated 24/10/2051	29	24	Nil	Nil	Nil
163	O/o – Assistant Director of Textile and Handicrafts Upper Siang Districts, Yingkiong	No.TH/Y- RTI/125/2014-15/310 dated 2/11/2015	Nil	Nil	Nil	Nil	Nil
164	PIO, Superintending Engineer, HQ Rural Works Department, RTI – Cell, Itanagar.	Memo. No. RWD/RTI-38/14- 15/7639-40 dated 17/11/15	67	12	Nil	Nil	Nil
165	PIO – cum – Executive Engineer (Plg), Yachuli Civil Circle, PWD, A.P, Camp – Naharlagun	No.SEYCC/GE- 19/RTI/2015- 2016/2288 dated 9/10/15	11	8	3	Nil	Rs 490/-
166	Executive Engineer (Plg) for Superintending Engineer Jairampur Circle, PWD, AP	No.SEJ/AUDIT/RTI/ 2015-16/2710 dated 5/11/15	01	01	Nil	Nil	Nil
167	Assistant Surveyor of Works (Plg), Engineer Changlang Division, PWD, AP	No.SEJ/AUDIT/RTI/ 2015-16/2710 dated 5/11/15	3	2	Nil	Nil	Rs 260/-
168	Executive Engineer RWD Poma Division, Itanagar	No.EE/RWD/RTI- 01/GC/2015- 16/1798-99 dated 17/11/15	6828	6790	-	8	Rs 7970/-
169	Superintendent of Police Kurung Kumey District Koloriang, AP	No.KKP/CR- 51/2014-15/1057 dated 5/11/15	Nil	Nil	Nil	Nil	Nil
170	DAO – Cum – PIO, Papumpare District, Yupia	No.PPAD/RTI- 01/2014-2015/267	Nil	Nil	Nil	Nil	Nil

		dated					
171	Director of Planning and Monitoring Itanagar Govt. of A.P	No.PD (P) RTI - 59/2015-16/521-23 dated 28/9/15	62	47			Rs 8733/-
172	Deputy Secretary (SA) Govt. of A.P Itanagar Secretariat Admn. Deptt. Civil Secretariat , Estt (A) Branch, Itanagar	No. ESTT (A)- 64/2005/3289 dated 3/12/15	3	3	Nil	Nil	Rs 30/-
173	Executive Engineer Water Resources Division, Tezu	No.TWRD/RTI- 1/2015/16/1079-81	15	15	Nil	Nil	Rs 100/-
174	Deputy Director Deptt. Of UD & Housing Division Roing A.P	No.DD/UD/RNG/Est t-19/2009-10/464-66	1	1	Nil	Nil	Nil
175	Executive Engineer Hayuliang Division, PWD, AP	No. HD/AC-19/2015- 16/1464-65 dated 9/11/2015	Nil	Nil	-	-	Nil
176	Executive Engineer (E-M), Tezu E-M Division, DHPD, District Lohit, Tezu	No.TEMP/HPD/Estt- 11/2015-16/1200-02 dated 6/2/16	Nil	Nil	Nil	Nil	Nil
177	O/o – the Superintending Engineer (c) Jengging Civil Circle Deptt. Of Hydro Power Development	No.SE/HPD/JCC/E- 31/2015-16/1006 dated 14/10/15	Nil	Nil	Nil	Nil	Nil
178	Superintendent of Police Dibang Valley District Anini	No.DVAPP/RTI/CR- 60/14-15/617 dated 13/11/15	Nil	Nil	Nil	Nil	Nil

PERIODICAL REPORT REGARDING EFFECTIVE IMPLEMENTATION & RTI ACT, 2005 YEAR - 2015

Sl. No.	Name of Department	Ref.Letter No/Dated	Total Application Received	Total Disposed Off	Total No. of 4(1) cited (outside Jurisdiction)	Total No. of 4(2) cited (Rejection order)	Total Fee Paid.
1	PHE&W/SD,(W/Z cum COORD) Senkhi Park, Itanagar	No.PHED(W/Z)-V/04-16/Vol-IV/3819 dated 2/3/16	12	4	7	Nil	Rs 26/-
2	O/o – The Deputy Commissioner Itanagar Capital Complex	NO.DC/CC/RTI-1/2015/389 dated 8/3/16	15	14	1	Nil	Rs 110/-
3	District Land Revenue & Settlement Officer Itanagar Capital complex	DC/CC/LRB/RTI/2016/454 dated 10/3/16	54	54	Nil	Nil	Rs 670/-
4	DDSE(Sc.& M)-cum-PIO, For Director of Secondary Education, Govt. of A.P, Itanagar	NO.DSE(RTI)28/2012 dated 14/3/2016	74	61	06	Nil	Rs 1373/-
5	Dy. Superintendent of Police(Prov)-cum-PIO, PHQ, Itanagar	No.PHQ/RTI/YRLY RETURN/2012-13 dated 14/3/16	86	54	32	Nil	Rs 5,979/-
6	Under Secretary (RWD) PIO – RWD Branch, Govt. of A.P, Itanagar	No. SRWD-64/2014/401 dated 11/3/16	8	7	3	Nil	Rs 192/-
7	PIO, Directorate of Animal Husbandry and Vety. Govt. of A.P, Nirjuli	No. AHV/RTI-04/2016 dated 9/3/16	32	32	Nil	Nil	Rs 3694/-

8	Asstt.PIO, RWD, Yingkiong	No. EEY/PMGSY/RTI/15/20 13-14 dated 25/164-66 dated 25/1/15	19	15	Nil	Nil	Nil
9	Deputy Director/Sr.Faculty – PIO, SIRD, AP, Itanagar	No.SIRDA- 35/2010(Estt)pt-1/497-99 dated 9/3/16	6	5	1	Nil	Rs 1152/-
10	Deputy Secretary cum PIO, Parliamentary Affairs Department, Itanagar	No.Parl/Aff-79/2014/946 dated 11/3/16	6	6	3	DNA	Rs 142/-
11	Directorate of Research Govt. of A.P., Itanagar	No.RES (Estt) 40/06/Vol- III dated 9/3/16	15	15	2	Nil	Rs 340/-
12	Director (PR) Govt. of A.P, Itanagar	No.PR- RTI/939/2016/419 dated 3/3/16	67	60	7	Nil	Rs 2,362/-
13	Deputy Director(I)HQ Women And Child Dev.Deptt Govt. of A.P, Naharlagun	No.WCD-13/2015- 16(RTI)/112 dated 4/3/16	17	11	-	Nil	Rs 522/-
14	Joint Director-cum-PIO, Deptt. Of Rural Development, Govt. of A.P, Itanagar	CD(PLG)- 07/2015(RTI)/30 dated 10/3/16	94	54	13 DRDA andBDO	2	Rs 3317/-
15	Directorate of Food & Civil Supplies Naharlagun, A.P.	No. DFCS/RTA/R/2016/61 dated 15/3/2016	52	35	Nil	Nil	Rs 2254/-
16	O/o- The Chief Municipal Executive Officer, Itanagar Municipal Council Naharlagun	No.IMC/Estt-215/2013- 14/15784-87 dated 15/3/16	5	4	3	Nil	Rs 6/-
17	DDST(PIO), For Director of Supply &	No.DST/RTI/2014- 15(B)141 dated 21/3/16	7	7	Nil	Nil	Rs 10,356/-

	Transport, A.P, Naharlagun						
18	PIO- Cum- Joint Director of Audit & Pension Govt. of A.P	No.DAP/ESTT-101/2007/Vol-I/1166 dated 21/3/16	11	11	Nil	Nil	Rs 120/-
19	ADO-cum-PIO, For Director, (Geo & Mining), Itanagar,A.P	No.DGM/RTI/1493/2010 /pt-I/15200 dated 11/3/16	2	2	Nil	Nil	Rs 44/-
20	Executive Engineer(E), Plg-I-cum-PIO, Electrical Circle No.I-cum Coor, Naharlagun	No.SE/APEC-I/E-VI/10/15-16/5341-42 dated 18/3/16	46	18	28	Nil	Nil
21	Assistant Director(PIO), Administrative Training Institute, Naharlagun	No.TRG/ATI-24/2010-2783/84 dated 11/3/16	Nil	Nil	Nil	Nil	Nil
22	O/o – The Deputy Commissioner Papumpare Distret Yupia	No.PP/RTI/YPA-285/10067 dated 9/3/16	24	24	Nil	Nil	Rs 780/-
23	PIO, WRD Itanagar, A.P	No.WRD/1/1479/2007(pt-II)/8773 dated 17/3/16	59	15	Nil	Nil	Rs 1096/-
24	Directorate of Textile & Handicrafts, Govt. of A.P	No.DTH/ESTT/RTI/353/2005-pt/3312 dated 21/3/16	25	24	Nil	Nil	Rs 300/-
25	PIO, EAC O/o- The Deputy Commissioner West siang District, Aalo	Memo.No. WS/RTI-02/2016-17 dated 10/3/16	60	27	33	Nil	Rs 1800/-
26	PIO, EAC (GA) O/o- The Deputy Commissioner Lohit District, Tezu	No.LRTI-07/2016/22344 dated 15/3/16	122	122	Nil	Nil	NA
27	Asstt.Employment Department-Cum-APIO Labour & Empoyement Department Govt. of A.P, Itanagar	No. LAB(PIO)168/2010(Vol-II)633 dated 22/3/16	57	32	-	-	Rs 3619/-
28	Jt. RCS PIO, Department of Cooperation	No. Coop(E)4/(RTI)2008/797	12	277 copies	Nil	Nil	Rs 555/-

	Govt. of A.P, Naharlagun	1-72 dated 17/3/16					
29	CO, APIO, O/o –The Deputy Commissioner Lohit District, Tezu	Memo.No. WS/RTI- 03/2016-17 dated 11/3/16	69		69	Nil	Nil
30	PIO- Cum- Director of Family Welfare Directorate of Health Services Govt. of A.P, Naharlagun	No.MDHS/RTI-2016/3 dated 11/3/16	135	97	6	5	Rs 3092/-
31	DDT for Director of Tourism Govt. of A.P Itanagar	No. TOU(RTI) 811/2014/3051 dated 16/3/16	42	42	Nil	Nil	Rs 1313/-
32	EAC-Cum- PIO, For Deputy Commissioner East Kameng District, Seppa	No. ESTT/RTI- 2124/12(Vol-VI) dated 16/3/16	109	14	95	Nil	Rs 1168/-
33	PIO, DC's Office, Changlang	No.C/RTI-01/2010/20013 dated 15/3/16	12	12	-	-	Rs 120/-
34	DDMO(Hq) cum PIO Department of Disaster Management Govt. of A.P, Itanagar	No.DDM/RTI-29/2014- 15/5522 dated 23/3/16	17	9784 pages			Rs 19636/-
35	ADC,PIO O/o – The Dy. Commissioner west kameng District, Bomdila	No.BJ/RTI-1/16/8270 dated 16/3/16	14	13	Nil	Nil	Rs 822/-
36	ATP, Town Planning & ULB's Govt. of A.P, Itanagar	No.DTP/INF-7/2006- 07/2283-84 dated 22/3/16	2	2	Nil	Nil	Rs 104/-
37	EAC/APIO For PIO/Deputy Commissioner Tawang District Tawang	No.TD-164(RTI-3)/2015- 16/9667 dated 14/3/16	10	10	5	Nil	Nil
38	Executive Engineer (E),Plg-I- cum-PIO, A.P.Electrical Circle No.I-cum Coord, Naharlagun	No.SE/APEC-I/E- VI/10/15-16/5461-65 dated 28/3/16	21	18	3	Nil	Rs 1469/-
40	O/o – The Chief Estate Officer-	CEO/ICC/DAD-	Nil	Nil	Nil	Nil	Nil

	Cum-ADM Itanagar Capital Complex, Itanagar	1963/2016/9084 dated 21/3/16					
41	Divisional Forest Officer, Silviculture Division, Chimpu, Itanagar	No.SFRI/FS/11/07/pt/16 dated 4/3/16	4	4	Nil	Nil	Nil
42	APIO- Cum- Finance & Accounts Officer, For Director of Accounts & Treasuries, Govt. of A.P, Itanagar	No.DA/Estt/165/2005/ Part-1/86 dated 31/3/16	7	6	1	Nil	Rs 284
43	PIO, S.E (HQ), Eastern Electrical Zone, Department of Power, A.P	No.CE(p)/EEZ/E- I/7/2016-17/62-63 dated 15/4/16	12	3	9	Nil	Rs 1844/-
44	PIO, Law & Judicial Department, Itanagar	No. LAW/RTI- 12/2007/556 Dated 25/4/16	13	11	2	Nil	Rs 165/-
45	PIO, Deputy Commissioner Longding Dist – Longding	No.LDG/RTI/16/214 dated 19/4/16	8	7	Nil	Nil	Rs 50/-
46	APIO, Director of Higher & Technical Education Govt. of Arunachal Pradesh, Itanagar	No. ED/HE-381/2009 pt.III/425 dated 25/4/16	60	55	5	Nil	Rs 2214/-
47	PIO, CO, Deputy Commissioner District- Dibang Valley, Anini	No. DV/RTI/15- 16/10482-83 dated 29/3/16	35	9	26	Nil	Rs 830/-
48	Asstt. Director of Textiles & Handicrafts, Lohit District, Tezu	No. LTH/DEV-22/2015- 16/28-29 dated 21/4/16	Nil	Nil	Nil	Nil	Nil
49	Superintending Engineer (Plg.) Cum-PIO, O/o- Chief Engineer (P), WEZ,	No. CE(P)/WEZ/E- I/RTI/49(A)/2016-17/271 dated 4/5/16	6	3	Nil	Nil	Nil

	Department of Power, Itanagar						
50	Director of APEDA, Itanagar	No.APEDA/RTI-367/2011(part-II)/338 dated 11/5/16	17	15	Nil	Nil	Rs 5270/-
51	PIO, O/o- Director if Civil Aviation Govt. of A.P, Naharlagun	No.669 dated 30/5/16	3	3	Nil	Nil	Rs 1162/-
52	PIO, Dy. GM State Transport Services, Naharlagun.	No- STD(E)2643/2013/775 dated 8/6/16	21	20	Nil	Nil	Rs 11,177/-
53	Director – Cum – PIO, Department of Tirap- Changlang and Longding Affairs Govt. of A.P. Itanagar	No. DoTCL/DIR/RTI/Estt- 22/2016/2865-67 dated 18/06/2016	Nil	Nil	Nil	Nil	Nil

CHAPTER-11

PHOTO GALLERY

**Y.D. Thongchi, M.A, IAS (Retd.), SCIC,
Born : 06-10-1950**

**Matheim Linggi, B.A; LL.B. SIC,
Born : 22-03-1967**

**Smt. Nanom Jamoh, BA (Hons), SIC,
Born : 24-01-1962**

**Eken Riba, B.A. (Hons) LL.B, SIC,
Born : 27-7-1951**

**Abraham K. Techie, SIC, BA (Hons) LL.B
Born - 10-05-1967**

**C. P. Mansai, Registrar
2013-14**

**Shri Onit Panyang, IAS
Registrar
2014- till date**

**Horki Diyum, APCS, Dy. Registrar
2013 to 31-03-2014**

**Aying Perme, APCS, Dy. Registrar
April, 2014 to 09-10-2014**

**Lopsang Tsering, APCS, Dy. Registrar
10-10-2014 to 14-5-2015**

**Miss Marina Siram, APCS, Dy. Registrar
15-05-2015 to 31-7-2016**

Shri Matheim Linggi (SIC) with Shri Vijay Sharma, Central Chief Information Commissioner (CCIC), 2015

Shri Matheim Linggi (SIC) with Prof. M.Sridhar Acharyulu, Central Information Commissioner

Shri Matheim Linggi (SIC) with State Information Commissioner of Andhra Pradesh

SCIC, SICs, Registrar, Deputy Registrar and Staff of Arunachal Pradesh Information Commission of Itanagar, 2015

Shri. A.K. Techhi (SIC), Shri. Eken Riba (SIC), Shri.Y.D.Thongchi (CIC),
Matheim Linggi (SIC) Smti.N.Jamoh (SIC), 2014

Swearing- in Ceremony on 8th January, 2014

SCIC, SICs, Officer and staffs of Arunachal Pradesh Information Commission

Shri M.Linggi (SIC) with Shri Arun Jaitly, Union Minister Finance, Corporate Affairs and Information & Broad Casting and Shri Jitendra Singh, Minister of State Prime Minister's Office, 2015

Shri A.K.Techi (SIC), Shri M.Linggi (SIC) with Shri Vijay Sharma, Central Chief Information Commissioner (CCIC) New Delhi, 2015

Shri Matheim Linggi (SIC) with Shri H.S.Das, Chief Information Commissioner (SCIC) Assam 8th October, 2015

Proceeding in the Court Room, APIC

Security PSO

1. Name and Designation of Staff year 2013-2015

Sl.No	Name of the Officer	Designation
1	Shri Kime Tupe	Assistant of Account Section
2	Smti Yajum Tali	Assistant of Establish Branch
3	Shri Pradip Koch	P.A to SCIC
4	Shri Gobin Koyu	P.A to SIC
5	Shri Bharat Yanggi	P.A to SIC
6	Miss Ainam Borang	P.A to SIC
7	Miss Nang MathikaMaingyak	P.A to SIC
8	Smti Nonie Boje	Lower Division Clerk
9	Miss Rina Tage	LDC- Cum- Computer Operator
10	Shri Ajju Mito	Computer Operator
11	Shri Oni Tangu	Computer Operator
12	Shri Emar Riba	Computer Operator
13	Smti N.K. Gohain	Peon
14	Smti Dari Mamta	Peon
15	Smti Dongse Jabuju	Peon
16	Miss Hage Ampi	Peon
17	Miss Gambom Diyum	Peon
18	Miss Marter Lollen	Peon
19	Smti Kiri Ori	Peon
20	Smti Nyadam Gamlin (Gadi)	Peon
21	Smti Yape Yonggam	Peon
22	Smti Tongam Nomuk	Peon
23	Smti Yaper Bamang	Peon
24	Shri Toko Tash	Peon
25	Shri Bani Taki	Peon

26	Shri Bali Jini	Driver
27	Shri Tsering Megegi	Driver
28	Shri Ternga Gadi	Chowkidar
29	Shri Karbi Tali	Chowkidar
30	Shri Jena Guria	Driver
31	Shri Moina Boro	Driver
32	Shri Purna Bahadu Chetry	Driver
33	Shri Sane Sonar	Driver
34	Smti Junu Roy	Sweeper
35	Shri B.K.Singh	Electrician