

**RIGHT TO
INFORMATION**

**ARUNACHAL PRADESH
INFORMATION COMMISSION,
ITANAGAR**

**ANNUAL REPORT
2018**

**ARUNACHAL PRADESH
INFORMATION COMMISSION,
ITANAGAR**

**ANNUAL REPORT
2018**

**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 13th Annual Reports of Arunachal Pradesh Information Commission 2018 has been prepared in one volume. The data for preparation of this report are 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 a dozen years Since the RTI Act has been in operation in the State. The State Public 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 the years 2018 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 state government for allotting the new office building of the Arunachal Pradesh Information Commission in a prime location in the heart of the state capital.

We also acknowledge the contribution of the Chief Secretary, Government of Arunachal Pradesh, and Development Commissioner Finance and the 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 Secretary cum 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.

Dr. Joram Begi
State Chief Information Commissioner

Shri M.Linggi
State Information Commissioner
Commissioner

Smti. N.Jamoh
State Information

Shri Goto Ete
State Information Commissioner
Commissioner

Shri A.K. Tech
State Information

CONTENTS

CONTENTS	Page No.
CHAPTER-I INTRODUCTION	1
CHAPTER-II A BRIEF ABOUT ARUNACHAL PRADESH INFORMATION COMMISSION	7
CHAPTER-III NOTIFICATION, REGULATIONS AND ORDERS	12
CHAPTER-IV ANNUAL ACCOUNT OF THE COMMISSION	21
CHAPTER-V ANNUAL REPORT ON COMPLAINT/APPEAL RECEIVED AND DISPOSED OF IN THE COMMISSION	22
CHAPTER-VI YEAR WISE RTI APPEAL CASES WITH STATUS OF EACH CASE	25
CHAPTER-VII STATUS OF HIGH COURT CASE	58
CHAPTER-VIII PERIODICAL REPORT REGARDING EFFECTIVE IMPLEMENTATION OF RTI ACT, 2005	60
CHAPTER-IX RECOMMENDATION OF THE COMMISSION TO THE STATE GOVERNMENT	63
CHAPTER-X PHOTO GALLERY	65
ANNEXURE SOME OF THE SIGNIFICANT ORDERS/DECISIONS OF THE COMMISSION	73
NAME AND DESIGNATION OF STATE CHIEF INFORMATION, STATE INFORMATION COMMISSIONERS, OFFICERS AND STAFF OF ARUNACHAL PRADESH INFORMATION COMMISSION.	99

CHAPTER-I

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 the 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 to 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 Right to Information Act, 2005 is now 14 years old. Credit goes to the Civil Society activism that brought the RTI Act into force in India. Civil Society Organization like Mazdoor Kishan Shakti Sangathan, National Campaign on People’s Right to Information, Press Council and so on fought protracted and aurdous campaign for enactment of the RTI Act in India.

The Indian Right to Information Act came fully into force on 12th October, 2005. However, in the State of Arunachal Pradesh, the Arunachal Pradesh Information Commission (APIC) was constituted on 19/10/2006. The law created Information Commissions with unique powers which can impose a penalty upto Rs.25, 000/- on Public Information Officers (PIOs) for delay in disclosure of information and so on. India is one of the few countries to introduce such powerful Information Commissions.

As a result, India enacted a strong RTI law. According to recent international assessment, India is placed 4th in the list of 112 Countries with the strongest national level RTI laws.

Civil Society's efforts did not end there. They continued their struggle so that any effort to weaken the law is nipped in the bud. Even after thirteen years, the law remains intact; not a single provision has been amended or weakened so far.

The Indian Right to Information Act served as a model for the Countries, particularly its neighbours, who enacted even stronger open laws, creating healthy Competition.

Looking back over the past decade, in the case of State of Arunachal Pradesh, we conclude that the implementation of the laws has been encouraging. There is general feeling that the law is working. The level of implementation on all sanctioned schemes have been implemented fully.

Many people of the State of Arunachal Pradesh have been filing requests for information and hundreds of successful stories appeared in electronic and print media. Even school going children filed applications and shot into limelight. It is worth mentioning that some activists like Prof. Nani Batt, Techi Hemu.

However, many citizens of the State are not able to use the law to its fullest extent due to unawareness. For example, RTI is very effective in protecting environment and very few are able to file applications seeking information.

On the other hand, thousands of officers designated as Public Information Officers (PIOs) are in need of proper guidance. Without appropriate guidance, activists using the law to access the information as well as officials responsible for implementing the law cannot take decisions confidently. Such guidance cut down the number of cases that would otherwise be brought to the Information Commissions on appeal. Public authorities need not make the same error of interpretation in response to other similar information requested.

Both the activists and Public Information Officers (PIOs) are equally responsible for keeping law alive; society recognises them for their contribution towards the campaign for transparency and openness to check corruption. The nodal Department responsible for implementation of the RTI Act, the Department of Administrative Reforms Government of Arunachal Pradesh has bought out the 3rd edition on "Implementation of Right to Information Act, 2005" in the state of Arunachal Pradesh up to December 2017.

Apart from such general guidelines, the Arunachal Pradesh Information Commission (APIC) has undertaken extensive tours to District Headquarters of Arunachal Pradesh to create awareness amongst the citizens and the officers on RTI Act, 2005.

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 serve 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 Yagna (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' absence 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' interface with 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 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 frequently. 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 printouts 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 to 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 Governance 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 the right to participate in the process through the implementation of Right to Information Act.

It has been 13 years 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 Assistant Public Information Officers (APIO) 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 Shri Nyodak Yanggam and State Information Commissioners Shri Bani Danggen, Shri Habung Payeng and Shri Nipo Nabam were administered the oath of office by His Excellency Governor of Arunachal Pradesh, on 19th October 2006. As per Notification No. OM/51/2005/390 dated 14.11.2007 Shri Toko Anil was appointed as 4th SIC and was sworn in on 3rd December, 2007.

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

The Commission started functioning after getting office accommodation at Secretariat Annexed 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 continued functioning from the same place without proper facilities like court room, office chamber, furniture, library facility, housing accommodation and supporting staffs and was delivering its duties under pathetic conditions.

However, the Commission has been shifted to the present location – earlier Planning Department premises, opposite to the Legislative Assembly, Arunachal Pradesh, since 28th February 2017

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 (Rtd.) was appointed as the State Chief Information Commissioner and was administered oath of office on 1st March, 2011, as Shri Nyodek Yonggam demitted the post 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.

Four Information Commissioners, Shri Matheim Linggi, Smti Nanom Jamoh, Shri Eken Riba and Shri Abraham K. Techii were appointed as State Information Commissioners of Arunachal Pradesh Information Commission (APIC) on 2nd January 2014 vide Notification F.NO.Ar-113/2011 and took Oath of office on 8th January 2014. Shri Eken Riba, SIC demitted office on 27/7/2016 on attaining the age of 65 years under section 16(2) of the RTI Act 2005. Shri Matheim Linggi, Smti Nanom Jamoh, Shri Eken Riba and Shri Abraham K. Techii demitted their office on 7th January, 2019 after completion of their tenure of 5 years.

Dr. Joram Begi has been appointed as the State Chief Information Commissioner (SCIC) on 28th June, 2016 and was administered oath of office on 10th July, 2016 by the Hon'ble Governor, Shri Tathagata Roy. Shri Goto Ete was appointed as State Information Commissioner vide order No. AR-19/2017/142 dated 7th May, 2018 and was sworn in on 16th June, 2018 by the Hon'ble Governor, Brig (Dr.) B D Mishra (Rtd).

DECENNIAL CELEBRATION ON RTI ACT, 2005.

The Commission has organized decennial celebration on RTI Act, 2005 on 19th Oct'2016 in the State capital Itanagar. It has been a decade since the RTI Act 2005 has been in position in the State of Arunachal Pradesh Information Commission has organized decennial celebration on RTI Act, 2005 at Banquet Hall Itanagar on 19th October'2016.

Shri Tamiyo Taga, Hon'ble Minister, Power (Electrical) graced the occasion as Chief Guest. In his innugural speech, the Hon'ble Minister dealt on the importance of RTI Act, 2005 and its relevancy in consonant with democratic ideals in the present context. He referred of Abraham Linclon's definition of "democracy" and said that "ours is a democratic setup and there can be not Government by the people unless every citizen has a fundamental right to know the day to day affairs of the Government and its various policies and programmes which is implemented through various Public Authorities both at the centre and in the State". He further sated that the Right to Information more participation progressive and meaningful indeed, a step in this direction which brings transparency and accountability to every Public Authorities to check rampant corruption ridden society. A cancerous disease which is needed to be nipped in time to stop and further spreading. He call upon the politicians and the officers to restrain themselves form corrupt act and gave a clarion call to the youths, NGOs and Civil society to be vigil and advised them to create awareness and to root out corruption to make Arunachal Pradesh a corruption free State so that the State is prosperous and in right direction. Besides, the citizen should be educated as to how to make the best use of information for effective participation in economic and political processes. This alone can ensure cost effective use of the provisions of RTI Act, he added, the called upon the youth that now time has come to uphold true democracy in India or else continue to swallow in the political cesspool which has rampant corruption favourtism etc. which will not be allowed to grow in the land of rising State Arunachal Pradesh, he cautioned.

Dr. Joram Begi, the State Chief Information Commissioner highlighted the status of implementing the RTI Act in the State and stressed for its effective implementation.

The function was attended by Professor MS Acharyulu, Information Commissioner of the Central Information Commission, New Delhi, Mr. Toshi. Aier, the State Chief Information Commissioner, Nagaland and Shri Chanfemo Lotha, State Information Commissioner, Nagaland.

The meeting was also attended by all the heads of the State, Students for various Universityies, Colleges RTI activities, NGOs, Civil Society and the youth of the State.

The Arunachal Pradesh Information Commissioner (APIC) has conducted awareness programme on RTI Act, 2005 and National Food Security Act, 2013 simulteneously on 28/9/2016 at Pasighat East Siang District, Arunachal Pradesh. The meeting was attended by Dr. Joram begi State Chief Information Commissioner (APIC)-cum-Chairman, Arunachal Pradesh Food Commission namely Shri Mahteim Linggi, Smti Nanom Jamoh and Shri

Abraham K.Techi. The Deputy Commissioner, Hon'ble M.P. (Lok Sabha) Shri Ninong Ering along with all the District HODs attended the programme. The Chief councilor, Panchayat leaders, HGB, GBs, NGOs and all Stakeholders participated in the day long deliberations on RTI Act and NFSA,2013.

Similar awareness programmes were organized

On 07/11/2016 at Seppa

On 15/03/2017 at Tawang

On 17/03/2017 at Bomdila

On 28/03/2017 at Roing for 2 Districts Dibang valley and Lower Dibang Valley.

On 29/03/2017 at Tezu for 3 Districts i.e. Anjaw, Lohit and Namsai.

Wherein, besides the concern Deputy Commissioners, other Heads of Department (HODs) of the district. The Deputy Commissioners of the adjoining districts like Namsai, Anjaw and Dibang Valley attended at Tezu and Roing respectively.

During 2018 the Commission conducted awareness program at Ziro on 22nd May'2018. Besides all the HODs of the districts a good number of NGOs, panchayat leaders and GBs attended the program.

The state level awareness program on the effective implementation of Right to Information Act 2005 in Arunachal Pradesh was held in Banquet Hall, Itanagar on 19thOctober'2018. The program was attended by the senior officers from the different departments of Govt. of Arunachal Pradesh, teachers and students of the Universities and colleges, representatives of NGOs and other activists. Dr.Joram Begi, State Chief Information Commissioner, while delbering the key note address highlight various issues relating to the implementation of the RTI Act in the state. He also appeal the Public Information Officers and the First Appellate Authorities of different public authorities to strictly comply with the provisions fo the Act and the Rules framed for the implementation. He also appealed the RTI activies not to misuse the Act but use it properly to help strengthening of the democracy and good governance in the state. The State Information Commissioners Mrs Nanom Jamoh, Shri Matheim Linggi, Shri Abraham Kaya Techii dealt with the different technical seasons of the program specifically Section 4, the suo-moto disclosure, Section 8 and 9 the exemption and Section 11 the third party disclosure. Thereafter, interaction session, that is, questions and answers sessions with PIOs, activities and other interested groups was conducted.

In 2018 the Commission has registered 367 cases and disposed of 348 cases and imposed penalty in 10 cases amounting to Rs. 2,50, 000/-, Awarded compensation in 5 cases amounting to Rs. 80, 555/-, served warrant of arrest in one case and disciplinary action in one case under service rules against delinquent PIO.

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. Hence the annual report for 2018 is prepared in compliance with Section 25 sub-section (1) of the Right to Information Act after compiling all the required information received from different Public Authorities of Arunachal Pradesh.

CHAPTER – 3

NOTIFICATION, REGULATIONS AND ORDERS

**(TO BE PUBLISHED IN ARUNACHAL PRADESH GAZETTE)
GOVERNMENT OF ARUNACHAL PRADESH
DEPARTMENT OF ADMINISTRATIVE REFORMS
CIVIL SECRETARIAT:: BLOCK NO.4, 4TH FLOOR ITANAGAR**

Dated Itanagar the 13th November, 2014

NOTIFICATION

No.AR-47/2014::: In exercise of powers conferred by sub-section (1) of Section 27 of the Right to Information Act, 2005 (Act No. 22 of 2005) the Governor of Arunachal Pradesh is pleased to make the following rules further to amend the Arunachal Pradesh Right to Information Rules,2005, namely;-

1. Short title and commencement :-
 1. The rules may be called the Arunachal Pradesh Right to Information Act (7th Amendment) Rule, 2014.
 2. They shall come into force the date of their publication in the Arunachal Pradesh Gazette.

2. Amendment :- In the Arunachal Pradesh Right to Information Rules,2005, in clause (B) of rule 8, after serial No.3, the following serial number and entry shall be inserted, namely;-
 - I. Information in the form of communication /Letter etc. - Two rupees per page
 - II. For other than priced publication - Two rupees per page
 - III. Copy of large size paper -Actual charge or cost price
 - IV. Samples or models - Actual cost or price
 - V. For information provided in CD or DVD - Actual cost of CD/DVD
 - VI. For inspection of Records: No fee for first - Five rupees
 - VII. Hour and for the subsequent each 15 minutes
 - VIII. (or fraction thereof)

Sd/-
Ramesh Negi
Chief Secretary to the
Government of Arunachal Pradesh

Note:- The principal rules were published in the Gazette of Arunachal Pradesh vide Department of Administrative Reforms No. OM-43/2003 dated 15/9/05 and subsequently amended vide :-

<u>Notification No.</u>	<u>Date</u>	<u>Published in the Gazette of Arunachal Pradesh</u>
1. OM-73/2005	15-05-2006	31-05-2006
2. OM-73/2005	01-05-2007	01-05-2007
3. OM-73/2005	19-12-2007	31-01-2008
4. OM-43/2003	28-01-2009	31-01-2009
5. AR-05/2009	24-04-2009	
6. AR-99/2010	14-09-2010	01-10-2010

(K.R. Meena)
Commissioner & Secretary to the
Government of Arunachal Pradesh

.....

**GOVERNMENT OF ARUNACHAL PRADESH
DEPARTMENT OF ADMINISTRATIVE REFORMS
BLOCK NO. 4, 4TH FLOOR
ARUNACHAL PRADESH CIVIL SECRETARIAT
ITANAGAR**

**NOTIFICATION
The 28th June, 2016**

No. AR- 102/2015-In exercise of the powers conferred under sub- section (3) of Section 15 of the Right to Information Act, 2005 (Act No. 22 of 2005) the Governor of Arunachal Pradesh on the recommendation of the Committee constituted for the said purpose is hereby pleased to appoint Dr. Joram Begi as State Chief Information Commission.

The Governor of Arunachal Pradesh is further pleased to order that Dr. Joram Begi shall hold the office for a term of 5 (five) years from the date on which he enters upon his office or till he attains the age of 65 (Sixty five) Years whichever is earlier.

The pay and allowance and other conditions of services shall be governed by the provisions of the Right to Information Act, 2005 (No. 22 to 2005).

(By order and in the name of the Governor of Arunachal Pradesh)

Satya Gopal
Principal Secretary to the
Government of Arunachal Pradesh,
Department of Administrative Reforms,
Itanagar

**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.**

F.NO. AR-19/2017
GOVERNMENT OF ARUNACHAL PRADERSH
DEPARTMENT OF ADMINISTRATIVE REFORMS
CIVIL SECRETARIAT, BLOCK NO. 4, 4th FLOOR
ITANAGAR - 791 111

NOTIFICATION
The 1st May, 2018

In exercise of the powers conferred by Section 16 (3) of the Right to Information Act, 2005 (No.22 of 2005) and on the recommendation of the Committee chaired by the Chief Minister, Arunachal Pradesh, the Governor of Arunachal Pradesh is hereby pleased to appoint Shri Goto Ete, Advocate as Information Commissioner, Arunachal Pradesh information Commission (APIC).

(By order and in the name of the Governor)

(Azimul Haque)
Secretary to the
Government of Arunachai Pradesh

F. No. OM-73/2005
GOVERNMENT OF ARUNACHAL PRADESH
MINISTRY OF PERSONNEL, ADMINISTRATIVE REFORMS & TRAINING
DEPARTMENT OF ADMINISTRATIVE REFORMS
CIVIL SECRETARIAT, BLOCK NO.18
ITANAGAR

The 15th May, 2006
NOTIFICATION

In exercise of the powers conferred by sub-section (1) of section 27 of the Right to Information Act, 2005 (Act No. 22 of 2005), the Governor of Arunachal Pradesh is hereby pleased to make the following rules to amend the Arunachal Pradesh Right to Information Rules, 2005, namely:-

1. Short title commencement:-

(1) This rule may be called the Arunachal Pradesh Right to Information (1st Amendment) Rules, 2006.

(2) They shall come into force from the date of their publication in the Arunachal Pradesh Gazette.

2. Amendments:- In the Arunachal Pradesh Right to Information Rules, 2005 (hereinafter called the Principle Rules);

(1) For clause (b) of sub-rule (1) of Rule 2, the following clause shall be substituted, namely:

"(b) "Competent authority" means the Public Information Office (PIO) or such Officer who is senior in rank to the Public Information Officer as the case may be".

(2) In rule 3 of Principal Rules; the following proviso shall be inserted namely:
"Provided further that the PIO/APIO shall assist the person requesting for information in filling up the form-A to ensure complete details of information required. Provided further that person's residing outside the Capital Complex as well as District headquarters are allowed to apply on plain paper."

(3) In Rule 4 of the Principal Rules, (i) for Sub-clause (1) following sub-rule shall be substituted by the following namely: (i) **"(1) If the requested information does not fall within the jurisdiction of the competent authority, it shall transfer the remaining part to the concerned PIO/APIO of the Department/office with intimation to the applicant in form 'B' as soon as practicable, normally within fifteen days and in any case within thirty days of the receipt of the application, advising the applicant. Wherever possible, about the competent authority to whom the applicant should approach for the remaining part of the information. The application fee deposited in such cases shall not be refunded, nor is the applicant liable to pay application fee again on transfer of application for the remaining part of the information"**.

(ii) For sub-rule (3), the words, "**reject the remaining part giving reasons thereof**" shall be substituted by the words, namely:

"Transfer the remaining part to the competent authority of the concerned Department/Office thereof. Provided that the application for information shall not be rejected unless it is exempted from disclosure".

(4) In Rule 5 of the Principal Rules, Sub-clause 3 (a) & (b) shall be omitted. (5) In Rule 6 of the Principal Rules, Sub-Rule (1) shall be omitted.

(6) In Rule 8 of the Principal Rules,

(1) for-clause (ii) of Sub-Rule (1) (A), the following clause shall be Substituted, namely:"

**(ii) Information in the form of
-Two rupees per page, Communication/letter etc.**

(iii) for-serial number-2 of Sub-Rule (1)(B), the following shall be substituted namely:

(2).For other than priced publication -Two rupees per page"

(iii) in clause (B) of Sub-rule (1) of rule 8, after serial No. 2, the following serial number and entries shall be added namely:"

(3) For inspection of records, no fee for - Rupees five".the first hour; and for each subsequent hour (or fraction thereof).

(7) The existing particulars of Form - B prescribe' under Rule 4 (1) shall be Substituted by the following particulars namely:

"To

.....
.....

Subject: - Forwarding of application for information

Sir,

I am forwarding herewith an application received from Shri/Smti..... dated
.....addressed to undersigns regarding supply of information on
2. The requested information falls within your jurisdiction and therefore, you are requested to take necessary steps to furnish the required information to the applicant.
3. This is in supersession of the acknowledgment given to the applicant vide No.....
..... dated.....

Yours faithfully,

Competent Authority
e-mail
website
Tel. No.....

Shri/Smti he is requested to approach the above mentioned officer for the information required".

K.K.Sharma
Commissioner & Secretary
To the Government of Arunachal Pradesh

ARUNACHAL PRADESH INFORMATION COMMISSION- 2018

Sl.No	Name & Designation	Contact number
1.	Dr. Joram Begi State Chief Information Commissioner 0360-2203953 (Fax)	09436256881 (Mobile) 0360-2203953 (O)
2.	Shri Matheim Linggi State Information Commissioner	09436048188
3.	Ms Nanom Jamoh State Information Commissioner	09436043564
4.	Shri Abraham K. Tech State Information Commissioner	09436042145

REGISTRY

- 6 Shri Remo Kamki, APCS (Admin Grade) Secretary-cum-Registrar
(From 29th September'2017 to 25th January'2018)
- 7 Shri Taru Talo, (Admin Grade) Secretary-cum-Registrar
(From 25th January'2019 to 25th May'2018)
- 8 Shri Kemo Lollen, (Sr. Admin Grade) Secretary-cum-Registrar
(From 25th May'2018 to 7th December'2018)
- 9 Shri Repo Ronya, (Sr. Admin Grade) Secretary-cum-Registrar
(From 7th December'2019)
- 10 Smrt M. Padung, APCS. Deputy Registrar
- 11 Mis S. Dutta, Under Secretary.
- 12 Shri M. Kurian, Finance and Account Officer
- 13 Shri Rintu Saikia
Counsel of the APIC

CHAPTER-4

ANNUAL ACCOUNT OF THE COMMISSION

Major Head 2070 OAS, Demand No. 67 (2018-19)

Sl. No.	Sub Head	Fund Allocation (in Rupees thousand)	Expenditure
1.	01-Salary	2,93,14,000	1,65,25,8645
2.	02-Wages	34,76,000	26,10,669
3.	03-Overtime Allowance	3,00,000	2,10,660
4.	11-Domestic TE	10,00,000	2,58,179
5.	13-OE	40,00,000	39,54,763
6.	20-Other Administrative Expensive	15,00,000	5,21,583
7.	27-Minor Work	10,00,000	10,00,000
8.	28-Professional Services	5,00,000	3,09,000
9.	50- Other Charges	30,00,000	23,49,227
10	13- Office Expenses (POL)	10,00,000	4,19,548
11	Total	4,50,90000	2,81,59,494

CHAPTER-5

YEAR WISE COMPLAINT/APEAL RECEIVED AND DISPOSED OF BY THE COMMISSION AGAINST THE PUBLIC AUTHORITIES.

Complaint/Appeal U/S 18(1) and Second Appeal U/S 19(3) of RTI Act, 2005 implemented of Arunachal Pradesh Information Commission in the Year 2018.

Sl.No	Name of Public Authority	Complaint	Appeal	Disposed	Pending
1	Health	03	21	24	Nil
2	Director Agriculture	Nil	04	04	Nil
3	Forest	08	08	15	01
4	PWD	21	28	46	03
5	Director Land Management	01	08	09	Nil
6	District Administrative	19	15	31	03
7	Education	11	10	18	03
8	Director RWD	13	18	29	02
9	UD & Housing	04	02	06	Nil
10	Power	04	13	17	Nil
11	PHED	08	15	32	01
12	Public Sector Undertaking (Govt. of Arunachal Pradesh)	03	Nil	03	Nil
13	General Administration	Nil	1	1	Nil
15	WRD	05	15	17	03
16	Fishary	Nil	02	01	01
17	Rural Development	09	03	10	02
18	Electrical	02	06	08	Nil
19	DRDA	02	Nil	02	Nil
20	Panchayat	Nil	02	02	Nil
21	Science & Technology	01	02	03	Nil
22	AH & Vety.Sc.	01	01	02	Nil

23	Tourism	01	01	02	Nil
24	Cooperative Apex bank	Nil	01	01	Nil
25	Hydro Power	02	05	06	01
26	Horticulture	01	04	05	Nil
27	Police Headquarter	01	03	04	Nil
28	Food & Supply	01	01	02	Nil
29	IT & Communication	01	Nil	01	Nil
30	Text & Exercise	03	01	04	Nil
31	Mining	02	Nil	02	Nil
32	Industry	03	Nil	03	Nil
33	Navayaga	01	Nil	01	Nil
34	Election	01	Nil	1	Nil
35	Social Justice Empowerment & Trival Affair	01	Nil	01	Nil
36	Higher & Technical Education	02	Nil	02	Nil
37	Himalayan University, Itanagar	01	Nil	01	Nil
38	Civil secretariat	01	03	03	01
39	APEDA	Nil	01	01	Nil
40	Municipal Council	02	01	01	Nil
41	DDSE	Nil	03	03	Nil
42	Food Cooperation of India	01	Nil	01	Nil
43	Legislative Assembly	02	Nil	02	Nil
44	State Pollution Board	01	Nil	01	Nil
45	NEEPCO	01	Nil	01	Nil
46	Planning	01	01	02	Nil
47	Art & Culture	01	Nil	01	Nil
48	State Transport	03	01	04	Nil
49	Economics & Statistics	01	Nil	01	Nil

50	Cooperative Society	Nil	01	01	Nil
51	Rural Bank	06	Nil	06	Nil
52	Apex Bank	06	Nil	06	Nil
53	Child Development	Nil	01	01	Nil
54	Labour & Enpowerment	01	Nil	01	Nil
55	Text & Handicraft	Nil	02	02	Nil
56	Science & Technology	01	01	02	Nil
57	Highway	01	Nil	01	Nil
58	Sport Shangay Landen	Nil	01	01	Nil
59	APPSC	Nil	01	01	Nil

CHAPTER-6

YEAR WISE RTI COMPLAINT U/S 18(1) & SECOND APPEAL CASE U/S 19(3) WITH STATUS OF EACH CASE IN THE ARUNACHAL PRADESH INFORMATION COMMISSION

Total RTI Appeal Cases 2018 and Status of Cases

Sl.No	File No	Name of the Appellant/ Complaint	Name of the PIO/Deptt.	Arrest Warrant	Date of Case Disposed	Penalty Imposed	Compensation Awarded	Disciplinary Action	Status of the Case	WP (c)
1	APIC-01/2018 Complaint	Shri Oken Manyu C/o- Morean Tamap (R.O) Planning Deptt. Civil Secretariat Itanagar A.P	District Medical Officer Lohit District Tezu A.P	Nil	06-03-2018	Nil	Nil	Nil	Nil	Nil
2	APIC-02/2018 Appeal	Shri Joram Elyu Vill – Toon P.o/Ps-Yachuli Dist – Lower Subansiri	Boria Nakum Deputy Director Agriculture Dist – Lower Subansiri, A.P	Nil	20-04-2018	Nil	Nil	Nil	Nil	Nil
3	APIC-03/2018 Appeal	Shri Toko Lalim Vill – Talo, Po- Talo Ps- Ziro, Dist – Lower Subansiri, A.P	Boria Nakum Deputy Director Agriculture Dist – Lower Subansiri, A.P	Nil	20-04-2018	Nil	Nil	Nil	Nil	Nil
4	APIC-04/2018 Complaint	Smti Kirik Lomi Nekam Abo Tani colony C/o- H. Burman, North East Development Finance Insurance Opp. Ganga Petrol Pump Park Mission A.P	Superintendent of Police Daporijo Dist – Upper Subansiri	Nil	12-02-2018	Nil	Nil	Nil	Nil	Nil
5	APIC-05/2018 Complaint	Tarh Atung Papu Village, Near BTM Hospital, Naharlagun, A.P	Nabam Tado E.E. PWD Doimukh Division, A.P	Arrest warrant issued	30-05-2018	Nil	Nil	Nil	Nil	Nil
6	APIC-06/2018 Complaint	Shri Takhe Laling Village – Hong Po/Ps-Hapoli Dist – Lower Subansiri, A.P	Chief Engineer, PWD CSQ Deptt. Of PWD Govt. of Itanagar, A.P	Nil	18-01-2018	Nil	Nil	Nil	Nil	Nil
7	APIC-07/2018 Appeal	Shri Nabam Nikia Greenland motors Papunallah, opposite forest park Naharlagun	Shri Tagom Tatak APMDTCL AP forest corporation office, chimpu, Ground floor Itanagar	Nil	16-02-2018	Nil	Nil	Nil	Nil	Nil
8	APIC-	Shri Binny	DLRSO Lower	Nil	28-03-2018	Nil	Nil	Nil	Nil	Nil

	08/2018 Appeal	Alvish C/o- Nydang Monyh Niba Clinic papunallah Naharlagun	Subansiri District, Ziro A.P							
9	APIC- 09/2018 Complaint	Tadar Attu D- Sector Naharlagun C/o-Tarh AtungQtr. No.564 T-II	Nabam TadoExecutive Engineer, PWD Division Doimukh	Nil	09-04-2018	Nil	Nil	Nil	Nil	Nil
10	APIC- 10/2018 Complaint	Takam Tatung ESS Sector opposite to Civil Secretariat Itanagar	PIOO/o- The Deputy CommissionerIt anagar Capital Complex	Nil	01-05-2018	Nil	Nil	Nil	Nil	Nil
11	APIC- 11/2018 Appeal	Sri Dohu Penji Engineering Colony Hapoli C/o- Dura Tani APPBN police S.P Office Ziro	Shri Ravi (NCC) Pvt. Ltd. Personnel & Admin. Manager, Aalo Dist – West siang A.P	Nil	24-04-2018	Nil	Nil	Nil	Nil	Nil
12	APIC- 12/2018 Appeal	Sri Dohu Penji Engineering Colony Hapoli C/o- Dura Tani APPBN police S.P Office Ziro	Shri Tai Nikio Executive Engineer PWD Yazali Division lower subansiri District, Ziro	Nil	24-04-2018	Nil	Nil	Nil	Nil	Nil
13	APIC- 13/2018 Appeal	Sri Dohu Penji Engineering Colony Hapoli C/o- Dura Tani APPBN police S.P Office Ziro	Shri Tai Nikio Executive Engineer PWD Yazali Division lower subansiri District, Ziro	Nil	24-04-2018	Nil	Nil	Nil	Nil	Nil
14	APIC- 14/2018 Appeal	Shri Dohu Penji Engineering Colony Hapoli C/o- Dura Tani APPBN police S.P Office Ziro	Shri Tai Nikio Executive Engineer PWD Yazali Division lower subansiri District, Ziro	Nil	24-04-2018	Nil	Nil	Nil	Nil	Nil
15	APIC- 15/2018 Appeal	Shri Dohu Penji Engineering Colony Hapoli C/o- Dura Tani APPBN police S.P Office Ziro	Shri Tai Nikio Executive Engineer PWD Yazali Division lower subansiri District, Ziro	Nil	24-04-2018	Nil	Nil	Nil	Nil	Nil
16	APIC- 16/2018 Appeal	Shri Banboh Nytam Vill – Kerang Po/Ps – Kaying Siang District	Er. R. N. Singh,EE PWD Yingkiong PWD Division Yingkiong Upper Siang District Yingkiong	Nil	16-02-18	Nil	Nil	Nil	Nil	Nil
17	APIC- 17/2018 Appeal	Dr. Nani Bath Rajiv Gandhi University Department of Political Science, Doimukh	The Registrar/PIO Apex Professional University, Pasighat East Siang District, Po- Pasighat	Nil	13-02-18	Nil	Nil	Nil	Nil	Nil
18	APIC- 18/2018 Complaint	Shri Sime Lochung & Shri Khyasang	Er. Tarh Gungkap Executive	Nil	20-06-2018	Nil	Nil	Nil	Nil	Nil

		Tachang C/o- Shri Raya flago Ranger Officer of Zoo, Itanagar	Engineer PWD Chayang Tajo Division East Kameng Govt. of A.P							
19	APIC- 19/2018 Complaint	Dr. Nani Bath Rajiv Gandhi University Department of Political Science, Doimukh Department of Political Science, Doimukh	PIO, O/o- Deputy Commissioner, lower Subansiri District, Ziro	Nil	20-04-2018	Nil	Nil	Nil	Nil	Nil
20	APIC- 20/2018 Complaint	Sri Tech Santha Vill – Papu-II, Naharlagun Po/ps- Naharlagun, Papumpare District, A.P	Deputy Director School Education Yupia, Dist- Papumpare (A.P)	Nil	13-02-18	Nil	Nil	Nil	Nil	Nil
21	APIC- 21/2018 Appeal	1.Shri Pem Norbu, 2.Shri Sang Leto 3.Shri Pema Norbu. 4.Shri Lungten Tsering Near Post office, Dirang West Kameng District A.P	The Executive Engineer, PWD Dirang, West Kameng District, A.P	Nil	02-04-2018	Nil	Nil	Nil	Nil	Nil
22	APIC- 22/2018 Complaint	Tokar Bam C/o- Eli Bam O/o- The C.E Hydropower Itanagar, W/Z	Superintending Engineer RWD Itanagar – cum- Coordinator A.P	Nil	20-04-2018	Nil	Nil	Nil	Nil	Nil
23	APIC- 23/2018 Appeal	Shri Shoney Pertin & Omuk Aje Field Pasighat ward No.6 Po/Ps- Pasighat	Er. Galling Lipir Executive Engineer RWD –cum-PIO, Division Upper Siang Yingkiong A.P	Nil	28-03-2018	Nil	Nil	Nil	Nil	Nil
24	APIC- 24/2018 Appeal	Shri Shoney Pertin & Omuk Aje Field Pasighat ward No.6Po/Ps- Pasighat	Er. Galling Lipir Executive Engineer RWD –cum-PIO, Division Upper Siang Yingkiong A.P		28-03-2018	Nil	Nil	Nil	Nil	Nil
25	APIC- 25/2018 Appeal	Shri Shoney Pertin & Omuk Aje Field Pasighat ward No.6Po/Ps- Pasighat	Er. P.C. Chukla, Executive Engineer PHED Division Yingkiong Upper Siang District A.P	Nil	23-02-2018	Nil	Nil	Nil	Nil	Nil
26	APIC- 26/2018 Appeal	Shri Shoney Pertin & Omuk Aje Field Pasighat ward No.6 Po/Ps- Pasighat	Er. R.N. Singh Executive Engineer PWD, Division Yingkiong Upper Siang District, A.P	Nil	09-04-2018	Nil	Nil	Nil	Nil	Nil
27	APIC- 27/2018	Shri Onam Dai S/o- Kanggong	Mr. P.K. Thungon	Nil	02-12-2018	Nil	Nil	Nil	Nil	Nil

	Appeal	Dai Vill – Balek Po- Pasighat	Deputy Director UD &H Pasighat Division A.P							
28	APIC- 28/2018 Appeal	Shri Onam Dai S/o- Kanggong Dai Vill – Balek Po- Pasighat	Mrs Shania Miza Sonam &Mr. Tamiyo Tatak, Circle Officer and DC Pasighat Office A.P	Nil	09-04-2018	Nil	Rs 10,000/-	Nil	Nil	Nil
29	APIC- 29/2018 Appeal	Tadar Tasuk & party C/o- Tai Taluk Damsite Po/Ps- Naharlagun A.P	Shri Otem Tayeng Jt, Director of Elementry Education Govt. of A.P, Itanagar	Nil	10-04-2018	Nil	Nil	Nil	Nil	Nil
30	APIC- 30/2018 Appeal	Jagga Singh (Adv) C/o- smti Debia Shanti Polo Colony near Shiv Mandir Po/Ps- Naharlagun Dist – Papumpare (A.P)	O/o- Directorate of Health Service Naharlagun A.P	Nil	10-04-2018	Nil	Nil	Nil	Nil	Nil
31	APIC- 31/2018 Appeal	Shri Libi Marde OBT, Niti Vihar, ward no- 08IMC/D-99, Itanagar Dist – Papumpare, AP	Shri Goken Ete Add. Department of Fishery, Govt. of A.P, Vivek vihar Itanagar	Nil	27-02-18	Nil	Nil	Nil	Nil	Nil
32	APIC- 32/2018 Appeal	Phurpa Tsering, Dorjee Thinley, Shri Rinchin Dondups S/o- Lt. Sange Monpa Vill- Sapper Comp (under) Po/Ps- Dirang Dist – West Kameng	Miky Boje DLRSO, DC Office, West Kameng District, Bomdila (A.P)	Nil	High court 24-04-18	Nil	Nil	Nil	Nil	High Court Sub- Juctio n
33	APIC- 33/2018 Complaint	Takam Tashi C/o- Takam Logi Backside Hotel Bomdila Gohpur Tinali, Itanagar	Ms Byabang Neameh DLRSO, Kra- Daadi District Jamin Camp Palin (A.P)	Nil	24-04-18	Rs 25,000/-	Nil	Nil	Nil	Nil
34	APIC- 34/2018 Complaint	Takam Tashi C/o- Takam Logi Backside Hotel Bomdila Gohpur Tinali, Itanagar	G.M (P) NHIDCL Branch office Namsai Tage Gumin Building Piyong Road	Nil	05-03-2018	Nil	Nil	Nil	Nil	Nil
35	APIC- 35/2018 Appeal	Marge Angu C/o- Dobu Tara Vill – Amba Po/Ps- Doimukh Dist – Papumpare, A.P	T.K. Tagin Superintending Engineer RWC- cum- Coordinator, RWD, C-sector, Itanagar	Nil	In High court 04-06- 18	Nil	Nil	Nil	Nil	High Court Sub- Juctio n
36	APIC- 36/2018 Appeal	Khoda Sanjoy C/o- Tamchi Tagum Po-	Department of General Administration	Nil	06-03-18	Nil	Nil	Nil	Nil	Nil

		R.K. Mission, Itanagar	(GAD) Civil Secretariat Govt. of A.P, Itanagar							
37	APIC-37/2018 Appeal	Khoda Sanjoy C/o- Tamchi Tagum Po- R.K. Mission, Itanagar Near Baptist Cruch-Chandrangar	Department of Personal Civil Secretariat Govt. of A.P, Itanagar	Nil	04-06-2018	Nil	Nil	Nil	Nil	Nil
38	APIC-38/2018 Appeal	Kipa Karo & Tamchi Sima C/o- Ringu Yasum Vill – Pinchi, Po-Nyapin Dist – Kurung Kumey	Shri P.Sora Dy. Secretary Deptt. Of School Education Civil Secretariate Itanagar Govt. of A.P	Nil	03-06-2018	Nil	Nil	Nil	Nil	Nil
39	APIC-39/2018 Appeal	Rakesh Lamra Lobi near Forest Range office Po- Itanagar, Dist – Papumpare, A.P	Shri R.N. Singh Executive Engineer-cum-PIO O/o- Executive Engineer PWD Yingkiong Division Upper Siang District	Nil	16-02-2018	Nil	Nil	Nil	Nil	Nil
40	APIC-40/2018 Complaint	Shri Maga Dinesh Vill – Raga, Po-Raga Dist – lower Subansiri	Deputy Commissioner Ziro Dist – Lower Subansiri (A.P)	Nil	24-04-2018	Nil	Nil	Nil	Nil	Nil
41	APIC-41/2018 Appeal	Naya Muni Chakma Buddist Thai Bharat Society Po- Bodhgaya, Dist – Gaya, Bihar	APO, Nobu Chader (CO) O/o- The Deputy Commissioner Dist – Changlang A.P	Nil	27-02-18	Nil	Nil	Nil	Nil	Nil
42	APIC-42/2018 Complaint	Shri Vijay Pertin C/o- Bitin Building Niti- Vihar Itanagar	Mr. Onit Panyang (E.E) , WRD O/o- E.E. WRD, Roing Dist – Lower Dibang Valley	Nil	22/2/18	Nil	Nil	Nil	Nil	Nil
43	APIC-43/2018 Complaint	Shri Vijay Pertin C/o- Bitin Building Niti- Vihar Itanagar	D. Riba P.C.C. F. Itanagar, A.P	Nil	09-04-2018	Nil	Nil	Nil	Nil	Nil
44	APIC-44/2018 Complaint	Er. Mari Ete C/o- shri Goli Nyodu (Asstt. Prof), DNG College Itanagar	Er. T.K. Tagin RWD, Govt of A.p. Itanagar	Nil	20-04-2018	Nil	Nil	Nil	Nil	Nil
45	APIC-45/2018 Appeal	Sreejeh Kumar-B Steno (PA), DRDA Changlang District, A.P	Mr. Hortum Loyi Deputy Director of School Education Deptt. of Education Chaglang District.	Nil	17-05-2018	Nil	Nil	Nil	Nil	Nil
46	APIC-46/2018 Complaint	Licha Paya, Likha Toku & Nich Rika Ess Sector Itanagar	K. Dulom Director of Rural Development	Nil	28-02-2018	Nil	Nil	Nil	Nil	Nil

		near football groundGovt. Higher Secondary School Itanagar	Itanagar							
47	APIC-47/2018 Complaint	Licha Paya, Likha Toku& Nich Rika Ess Sector Itanagar near football groundGovt. Higher Secondary School Itanagar	Dakli Gara Circle officer-cum- BDO Pistana, lower subansiri ziro, A.P	Nil	10-04-2018	Nil	Nil	Nil	Nil	Nil
48	APIC-48/2018 Appeal	Shri Tabing Lamgu (Adv) C/o- Shri Ashing Lamgu (BEO) DDSE Office SeppaResident at Type-II, Colony Seppa tr. No, B-B, East Kameng District, Seppa.	PIO, O/o- Deputy Commissioner East Kameng District Seppa Govt. of A.P	Nil	09-04-2018	Nil	Nil	Nil	Nil	Nil
49	APIC-49/2018 Appeal	Shri Phassang Tapak Sub – Division RWD Karsingsa office Dist – Papumpare, A.P	Executive Engineer RWD Laaying- Yangte Kurung Kumey District, A.P	Nil	28-05-2018	Nil	Nil	Nil	Nil	Nil
50	APIC-50/2018 Appeal	Shri Nimya Angu C/o- Mrs Kayum Loya Bam Bakin pertin General Hospital, Room No.5 Pasighat, East siang District, A.P	Bimal Welly E.E, PHEF, pasighat office of the PHED, Pasighat East Siang District , A.P	Nil	24-04-2018	Nil	Nil	Nil	Nil	Nil
51	APIC-51/2018 Complaint	Shri Tako Karne Lower Nyapin Po/Ps- Nyapin Dist- Kurung Kumey	Executive Engineer Rural Work Deptt. Sangram Dist – Kurung Kumey, A.P	Nil	09-04-2018	Nil	Nil	Nil	Nil	Nil
52	APIC-52/2018 Complaint	Karmur Jerang Vill- Kerang- II Po/Ps- Kaying Dist – Siang	PIO, O/o- Project Director DRDA Pangin, Siang District, A.P	Nil	06-09-18	Rs 25,000/-	Nil	Nil	Disciplinary action	Nil
53	APIC-53/2018 Complaint	Shri Shoney Pertin & Omuk Aje Pasighat ward No.6 East Siang District (A.P)	Er. Ado Borang Executive Engineer, Mariyang, PWD, Division Upper Siang District, A.P	Nil	15-05-2018	Nil	Nil	Nil	Nil	Nil
54	APIC-54/2018 Complaint	Shri Libi Marde OBT, NitiVihar, ward no-08IMC/D-99, Itanagar Dist – Papumpare,	Shri J. Geiys Divisional Forest Officer	Nil	10-04-2018	Nil	Nil	Nil	Nil	Nil

		AP								
55	APIC-55/2018 Complaint	Shri Libi Marde OBT, NitiVihar, ward no-08IMC/D-99, Itanagar Dist – Papumpare, AP	Shri A. Boli Divisional Forest Officer Upper Siang District Yingkiong Deptt. of Environment and Forest Govt. of A.P	Nil	10-04-2018	Nil	Nil	Nil	Nil	Nil
56	APIC-56/2018 Complaint	Bomge Doke Qtr. No. 564 T-II D- Sector Naharlagun	Executive Engineer-cum-PIO,PHE & Ws Division, Likhabali Govt. of A.P	Nil	25-06-2018	Nil	Nil	Nil	Nil	Nil
57	APIC-57/2018 Complaint	Shri Techi Choya Mowb-II, Itanagar near New constructor of A.G office Itanagar	Er. Tania Soki Executive Engineer Division CDA PWD, Itanagar	Nil	04-05-2018	Nil	Nil	Nil	Nil	Nil
58	APIC-58/2018 Appeal	Tatung Tato M/S Sarah enterprises Bank Tinali Siga Building Itanagar adjoined Hotel Itafort	Mr. Rakesh Kumar (Secretary) O/o- Arunachal Pradesh State Electricity Regutory Commission Naharlagun	Nil	02-04-2018	Nil	Nil	Nil	Nil	Nil
59	APIC-59/2018 Appeal	Mr Teli Sali Vill- Upper Tubung Po/Ps- Bahjum Dist- Papumpare (A.P)	District Development Panchayat Officer Yupia Dist- Papumpare (A.P)	Nil	26-04-2018	Nil	Nil	Nil	Nil	Nil
60	APIC-60/2018 Complaint	Shri Tar Tarin Kholie Ato Yurum Tamiang & Kholi Sepi Near Govt. sec. School Nirjuli Po/Ps- Nirjuli A.P	Deputy Director of School Education Yupia Dist – Papumpare, A.P	Nil		Nil	Nil	Nil	Nil	Nil
61	APIC-61/2018 Complaint	Shri Tar Tarin Kholie Ato Yurum Tamiang & Kholi Sepi Near Govt. sec. School Nirjuli Po/Ps- Nirjuli A.P	Deputy Director of School Education Yupia Dist – Papumpare, A.P	Nil		Nil	Nil	Nil	Nil	Nil
62	APIC-62/2018 Complaint	Shri Tar Tarin Kholie Ato Yurum Tamiang & Kholi Sepi Near Govt. sec. School Nirjuli Po/Ps- Nirjuli A.P	Deputy Director of School Education Yupia Dist – Papumpare, A.P	Nil	05-03-2018	Nil	Nil	Nil	Nil	Nil
63	APIC-63/2018 Complaint	Mr. Kocho Nampe Room No. 1	Mr. Doli Nyodu CEO AARDA RWD , Itanagar	Nil	24-04-2018	Nil	Nil	Nil	Nil	Nil

		Chandanagar Po- R.K. Mission	Dist- Papumpare A.P							
64	APIC- 64/2018 Appeal	Tayer Sikio 'C' Sector Medical Colony Doimukh Po/Ps- Doimukh, Dist – Papumpare, A.P	C.N. Mungyak O/o- The Director cum member secy. A.P State Council of Science & Technology Ess- Sector Itanagar	Nil	09-04-2018	Nil	Nil	Nil	Nil	Nil
65	APIC- 65/2018 Appeal	Shri Tarh Tang Papu Village 1, near BTM Hospital Naharlagun	Shri Tech Taku, Joint Director, AH & Veterinary & Dairy Development Nirjuli Govt. of A.P	Nil	15-05-2018	Nil	Nil	Nil	Nil	Nil
66	APIC- 66/2018 Complaint	Mr. Donik Kissan C/o- Puming Yangfi Donik , Peon O/o- The Chairman labour board wall undernational building nitivihar Itanagar	S.R. Kholi Dy. Director Administration O/o- The Directorate of Science & Technology Itanagar	Nil	10-04-2018	Nil	Nil	Nil	Nil	Nil
67	APIC- 67/2018 Appeal	Shri Sunil Kumar Singh 527. Shanti Vihar Phase-II Haridwar Bye pass road Dehradun	PIO O/o- Registrar Directorate of Education Himalayan University Itanagar	Nil	02-05-2018	Nil	Nil	Nil	Nil	Nil
68	APIC- 68/2018 Complaint	Nabam Nikam C/o- Tana Bado Kola Camp Doimukh	Executive Engineer Rural Work Deptt. Sangram Dist – Kurung Kumey, A.P	Nil	09-04-2018	Nil	Nil	Nil	Nil	Nil
69	APIC- 69/2018 Appeal	Bini Tare C/o- Smti Maya Marten Bini Ess sector Qtr no.36 type-III, Itanagar	Hage Tatung Executive Engineer O/o- Director of Tourism Govt. of A.P	Nil	28-05-2018	Nil	Nil	Nil	Nil	Nil
70	APIC- 70/2018 Appeal	Adv. Jagga Singh C/o- smti Debia Shanti Polo Colony near Shiv mandir Po/Ps- Naharlagun Dist – Papumpare, A.P	T. Thongdok M.D cum PIO Add. Arunachal Pradesh State Co-Operative Apex Bank	Nil	02-04-2018	Nil	Nil	Nil	Nil	Nil
71	APIC- 71/2018 Appeal	Adv. Jagga Singh C/o- smti Debia Shanti Polo Colony near Shiv mandir Po/Ps- Naharlagun	L.Jampa Add. Director Health Services Naharlagun	Nil	24-04-18	Nil	Nil	Nil	Nil	Nil

		Dist – Papumpare, A.P								
72	APIC-72/2018 Appeal	Shri Yidik Lombi C/o- Ngasa Gadi O/o- Superintendent Person Jully Itanagar	Shri Yomtum Ete (E.E), Department of Hydro Power Development West Siang District Aalo Govt. of A.P	Nil	02-07-2018	Nil	Nil	Nil	Nil	Nil
73	APIC-73/2018 Complaint	Shri Rubu Loder	Sri T. Basa Chief Engineer, Highway Western Zone A.P	Nil	16-04-18	Nil	Nil	Nil	Nil	Nil
74	APIC-74/2018 Complaint	Shri Jelly Meri & Taluk Nampe C/o- No. 307 park view apartment Mob –II Itanagar, Dist- Papumpare	Shri Tadam Ligu S.E, (PIO) O/o- Chief Engineer WRD	Nil	15-06-2018	Nil	Nil	Nil	Nil	Nil
75	APIC-75/2018 Complaint	Shri Jelly Meri & Taluk Nampe C/o- No. 307 park view apartment Mob –II Itanagar, Dist- Papumpare	Shri N.L Kamin, S.E (PIO) O/o- Chief Engineer (RWD) Govt. of A.P, Itanagar	Nil	30-07-2018	Nil	Nil	Nil	Nil	Nil
76	APIC-76/2018 Appeal	Hina Tana E- Sector Naharlagun Qtr No.240 Po/Ps- Naharlagun	General Manager Arunachal Pradesh State Transport Deptt. Papu Hill Naharlagun Govt. of A.P	Nil	15-05-2018	Nil	Nil	Nil	Nil	Nil
77	APIC-77/2018 Appeal	Sri Tasik Pangkam Siang Indigenous farmer forum Yingkiong Upper Siang District, A.P	PIO, Deputy Secretary O/o- Commission Finance Govt. of A.P Itanagar	Nil	15-05-18	Nil	Nil	Nil	Nil	Nil
78	APIC-78/2018 Complaint	Shri Tasso Mudo E- Sector Itanagar	Shri Likha Sampu Under Secretary (Power – cum- PIO) Civil Secretariat Deptt. of Power, Itanagar	Nil	16/4/18	Nil	Nil	Nil	Nil	Nil
79	APIC-79/2018 Complaint	Jino Litin Vill – Jia Po/Ps- Roing Dist- Lower Dibang Valley, A.P	Chief Engineer (Highways) PWD, A.P, Itanagar	Nil	16/4/18	Nil	Nil	Nil	Nil	Nil
80	APIC-80/2018 Complaint	Jino Litin Vill – Jia Po/Ps- Roing Dist- Lower Dibang Valley, A.P	The Superintendent of Tax & Excise Roing Dist- Lower Dibang Valley, A.P	Nil	30-07-18	Nil	Nil	Nil	Nil	Nil
81	APIC-81/2018 Complaint	Jino Litin Vill – Jia Po/Ps- Roing Dist- Lower Dibang Valley, A.P	Asstt. Mining Development Officer(AMDO), Roing Dist – Lower Dibang Valley, A.P	Nil	15-05-18	Nil	Nil	Nil	Nil	Nil
82	APIC-82/2018 Complaint	Jino Litin Vill – Jia Po/Ps- Roing Dist- Lower Dibang Valley,	The Deputy Director of Industry DDI , Tezu, Dist –	Nil	26-04-18	Nil	Nil	Nil	Nil	Nil

		A.P	Lohit, A.P							
83	APIC-83/2018 Complaint	Jino Litin Vill – Jia Po/Ps- RoingDist- Lower Dibang Valley, A.P	Asstt. Mining Development Officer (AMDO), Namsai District, A.P	Nil	15-05-18	Nil	Nil	Nil	Nil	Nil
84	APIC-84/2018 Complaint	Jino Litin Vill – Jia Po/Ps- Roing Dist- Lower Dibang Valley, A.P	The Deputy Director of Industry DDI , Tezu, Dist – Lohit, A.P	Nil	28-05-18	Nil	Nil	Nil	Nil	Nil
85	APIC-85/2018 Complaint	Jino Litin Vill – Jia Po/Ps- Roing Dist- Lower Dibang Valley, A.P Dist- Lower Dibang Valley, A.P	Supdt. Of Tax & Excise, Namsai Namsai District, A.P	Nil	16/4/18	Nil	Nil	Nil	Nil	Nil
86	APIC-86/2018 Complaint	Jino Litin Vill – Jia Po/Ps- Roing Dist- Lower Dibang Valley, A.P	The Project Manager Add. Navayaga Engineering Company Ltd. Malik Basti Roing (A.P)	Nil	30-05-18	Nil	Nil	Nil	Nil	Nil
87	APIC-87/2018 Complaint	Jino Litin Vill – Jia Po/Ps- Roing Dist- Lower Dibang Valley, A.P	The Superintendent Engineer ‘C’ Add Ministry of Road Transport & Highway Regional Office (Civil) Guahati House NO.7 2nd floor Rajgarh	Nil	30-05-18	Nil	Nil	Nil	Nil	Nil
88	APIC-88/2018 Complaint	Jino Litin Vill – Jia Po/Ps- Roing Dist- Lower Dibang Valley, A.P	Supdt. Of Tax & Excise, Tezu Lohit District, A.P	Nil	04-06-18	Nil	Nil	Nil	Nil	Nil
89	APIC-89/2018 Complaint	Jino Litin Vill – Jia Po/Ps- Roing Dist- Lower Dibang Valley, A.P	The Deputy Director of Industry DDI, Roing Add. Roing Lower Dibang Valley District, A.P	Nil	30-05-18	Nil	Nil	Nil	Nil	Nil
90	APIC-90/2018 Complaint	Techi Talik C/o- Charu Takap Postal Colony, Itanagar,	Nada Moslim Deputy Director U.D. Capital Division Senki View, Itanagar, A.P	Nil	30-05-18	Nil	Nil	Nil	Nil	Nil
91	APIC-91/2018 Appeal	Takam Marap, Gyamar Chachok, Tai Palang, Tai Zogu & Takam Ram C/o- Tai Palang, D- Sector, Itanagar Dist – Papumpare, A.P	DLRSO Lower Subansiri District, Ziro A.P	Nil	27-08-18	Rs 25,000/-	Nil	Nil	Nil	Nil
92	APIC-92/2018 Complaint	Ram Veo & Lego Bagang Vill – Rayo, Nirjuli A.P	Shri Tarh Gunkap E.E-cum- PIO O/o- PWD Chayang tajo Division (Transit Camp, Seppa) East Kameng District, A.P	Nil	31-07-18	Nil	Nil	Nil	Nil	Nil
93	APIC-93/2018 Complaint	Tarh Atung Vill- Papu, near BTM Hospital NaharlagunPo/Ps - Naharlagun	Er. O.Padung O/o- chief Engineer cum-PIO Eastern Zone Deptt. of PHE & WS, Itanagar	Nil	25-07-18	Nil	Nil	Nil	Nil	Nil
94	APIC-94/2018 Appeal	Tai Palang, Gyamar Chalhok, Tai	DLRSO, Koloriang Kurung kumey District,	Nil	30-07-18	Nil	Nil	Nil	Nil	Nil

		Logu & Risso Taluk D-sector Itanagar Papumpare District, A.P	A.P							
95	APIC-95/2018 Appeal	Bamang Losik Nyapin H.Q Po/Ps- Nyapin, Kurung kumey District, A.P	Joram Sangku District Food & Civil supplies Officer, Koloriang, Dist – Kurung Kumey, A.P	Nil	02-07-18	Nil	Nil	Nil	Nil	Nil
96	APIC-96/2018 Appeal	Mr.L.G. Nalo Police colony Daporijo near the SP Office Daporijo, Dist- Upper Subansiri, A.P	Mr. T. Bui Executive Engineer PWD, Nacho Division Upper Subansiri District A.P	Nil	05-10-18	Rs 25,000/-	Nil	Nil	Nil	Nil
97	APIC-97/2018 Appeal	Mr. Wintet Sawin Gauhati High court Itanagar Po/Ps- Naharlagun, A.P	T. Jerang Executive Engineer O/o- Power Deptt. Deomali Division, Dist- Tirap, A.P	Nil	30-05-18	Nil	Nil	Nil	Nil	Nil
98	APIC-98/2018 Appeal	Mr. Wintet Sawin Gauhati High court Itanagar Po/Ps- Naharlagun, A.P Po/Ps- Naharlagun, A.P	Mr. Allaudin Ahmend Executive Engineer PWD Deptt. Khonsa Sub-Division, Dist- Tirap, A.P	Nil	30-05-18	Nil	Nil	Nil	Nil	Nil
99	APIC-99/2018 Appeal	Mr. Wintet Sawin Gauhati High court Itanagar Po/Ps- Naharlagun, A.P	Mr. Allaudin Ahmend Executive Engineer PWD Deptt. Khonsa Sub-Division, Dist- Tirap, A.P	Nil	30-05-18	Nil	Nil	Nil	Nil	Nil
100	APIC-100/2018 Appeal	Mr. Wintet Sawin Gauhati High court Itanagar Po/Ps- Naharlagun, A.P	Mr. K. Basar executive Engineer RWD, Deptt. Khonsa Sub- Division Dist- Tirap, A.P	Nil	02-07-18	Nil	Nil	Nil	Nil	Nil
101	APIC-101/2018 Complaint	Sangkung Jonam C/o- Kipa Tanam Vill – III, Nirjuli Secrity Guard Appex Bank Nirjuli	A.G.M Power Grid Nirjuli Office A.P	Nil	16/4/18	Nil	Nil	Nil	Nil	Nil
102	APIC-102/2018 Appeal	Sri Kocho Nampe C/o- Macha Tacho Room No.1 Chandanagar Itanagar, Po- R.K. mission, Ps- Bank Tinali	Shri Taluk Rai Executive Engineer RWD Deptt. Bameng Division Seppa Dist – East Kameng, A.P	Nil	30-07-18	Nil	Nil	Nil	Nil	Nil
103	APIC-103/2018 Appeal	Tagi Nada O/o- APPSU, NEFA Club building near Govt of Hr. Sec. School Itanagar, A.P	ADC Office Raga Kamle District A.P	Nil	15-06-18	Nil	Nil	Nil	Nil	Nil
104	APIC-104/2018 Complaint	Sri Kocho Nampe C/o- Macha Tacho Room No.1 Chandanagar Itanagar, Po- R.K. mission, Ps- Bank Tinali	Shri Techii Tado PIO Deptt. IT & Communication Itanagar, A.P	Nil	15-05-18	Nil	Nil	Nil	Nil	Nil
105	APIC-105/2018 Complaint	Sangkung Jonam C/o- Kipa Tanam Vill – III, Nirjuli Secrity Guard Appex Bank Nirjuli	Director of Elementary Education Itanagar A.P	Nil	02-08-18	Nil	Nil	Nil	Nil	Nil

106	APIC-106/2018 Appeal	Chow Tasina Namchon Vill-Mantaiseng Po-Manaam shyam-I Dist- Namsai A.P	Divisional Forest Officer Namsai Division Dist-Namsai	Nil	05-09-18	Nil	Rs 28,195/-	Nil	Nil	Nil
107	APIC-107/2018 Appeal	Shoney Pertin Air field pasighat ward No.6 Po/Ps- Pasighat, Dist- East Siang, A.P	Er. Tamo Jamoh Executive Engineer WRD Division Pasighat East Siang District, A.P	Nil	24-07-18	Rs 25,000/-	Rs 10,000/-	Nil	Nil	Nil
108	APIC-108/2018 Appeal	Shri Marto Tali C/o- Gemo Tali village Po/Ps-Kamba, Dist- West Siang, A.P	Er. Kirba Sora Executive Engineer PHED&WS, Aalo Dist – West Siang, A.P	Nil	High Court 12/12/18	Nil	Nil	Nil	Nil	High Court Sub-Juction
109	APIC-109/2018 Appeal	Shri Doge Riba C/o- D.D Studio, Vivek vihar college road Itanagar Dist – Papumpare, A.P	R.N. Singh RWD circle cum co-ordination Itanagar, A.P	Nil	13-07-18	Nil	Nil	Nil	Nil	Nil
110	APIC-110/2018 Complaint	Shri Man Mohan Mihu APESHA, Boo Village, Po/Ps- Anini, Dist- Dibang Valley A.P	1.The Deputy Commissioner cum PIO Dibang Valley District Anini A.P 2. Executive Engineer, RWD Dibang Valley District, A.P	Nil	02-11-18	Nil	Rs 10,000/-	Nil	Nil	Nil
111	APIC-111/2018 Appeal	Tana Rasso Tara Vill Nirjuli –I Nerist Complex Po/Ps- Nirjuli, Dist- Papumpare A.P	Yater Doji(Padu) Executive Engineer O/o- The Deptt. of Power (Elect.) Aalo Division West Siang District, A.P	Nil	02-07-18	Nil	Nil	Nil	Nil	Nil
112	APIC-112/2018 Complaint	Kholie Ato, Yarum Taniang Kholie & Sapi Tana Taji Vill – Nirjuli-I near Driving School Po- Nerist, Ps- Nirjuli	Executive Engineer PWD Sagalee Division Po/Ps- Sagalee Dist- Papumpare, A.P	Nil	Appellant has withdraw case on 4/5/18	Nil	Nil	Nil	Nil	Nil
113	APIC-113/2018 Appeal	Prem Narayan Rai (PGT, Chemistry) Govt. Hr. Sec. School Palin Post new, Dist- Kra- Daadi, A.P	The Joint Director (Estt.) Deptt. of Secondary Education Govt. of A.P	Nil	18-09-18	Nil	Nil	Nil	Nil	Nil
114	APIC-114/2018 Complaint	Bakemso Towsik Vill-- Kandai, Po- Hawai Ps- Khupa Anjaw Distrtict	Mamata Riba Deputy Commissioner Hawaii Anjaw District A.P	Nil	25-07-18	Nil	Nil	Nil	Nil	Nil
115	APIC-115/2018 Appeal	Shri Kenli Lollen Vill – Kombo Papak(Bili) Po/Ps- Aalo, Dist – West Siang A.P	Executive Engineer Rural Work Deptt. Sangram Dist – Kurung Kumey, A.P	Nil	20-06-18	Nil	Nil	Nil	Nil	Nil
116	APIC-116/2018 Appeal	Shri Ohon Tekseng Vill – Ngaming Po/Ps- Tuting, Upper Siang District A.P	Executive Engineer Rural Work Deptt. Sangram Dist – Kurung Kumey, A.P	Nil	24-07-18	Nil	Nil	Nil	Nil	Nil
117	APIC-117/2018 Appeal	Shri Tako Tagom G- Extension road Naharlagun near SBI	A.Boli, Divisional Forest Officer, likhabali Lower Siang District, A.P	Nil	30-07-18	Nil	Nil	Nil	Nil	Nil
118	APIC-	Kuya Kameng	Divisional forest	Nil	Rejected	Nil	Nil	Nil	Nil	Nil

	118/2018 Complaint	Unemployed youth Associatin	officer, Bomdila West Kameng District, A.P		application on 23/5/18 due to appeal RTI for the name of Association					
119	APIC- 119/2018 Complaint	Shri Taba Tokor Ete Resident Upper Vihar Itanagar	Tai Nikio Executive Engineer PWD, Yazali Division Lower Subansiri District, A.P	Nil	24-07-18	Nil	Nil	Nil	Nil	Nil
120	APIC- 120/2018 Appeal	Shri Liyit Panor Vill – Panggo Po- Tuting	Mr. Kingman Komuts & Mr Aniroth Singh Superintendent Tax & Excise, East Siang District Pasighat, A.P	Nil	25-09-18	Nil	Nil	Nil	Nil	Nil
121	APIC- 121/2018 Complaint	Obang Jerang C/o- Otom Tatak SSA, Law Branch A.P, Civil Secretariat Itanagar	Tadam Ligu Superintendent Water Resource Deptt. Govt. of A.P, Itanagar	Nil	20-08-18	Nil	Nil	Nil	Nil	Nil
122	APIC- 122/2018 Complaint	Mr. Bharat Yanggi APIC, Itanagar Po/Ps- Itanagar Dist- Papumpare, A.P	Chief Electoral Officer Nirvachan Bhawan Itanagar, Election Commission, A.P	Nil	30-07-18	Nil	Nil	Nil	Nil	Nil
123	APIC- 123/2018 Appeal	Mr. Nabom Tana C/o- Guahati High Court, Permanent bench Itanagar, D- Sector Naharlagun	Byabang Namey DLRSO C/o- The Deputy Commissioner Jamin Dist- Kra- Daadi, Jamin Camp of new palin	Nil	05-06-18	Nil	Nil	Nil	Nil	Nil
124	APIC- 124/2018 Complaint	Amarabhathi Talashbbhai patel 24 Abbudanagar Tharad road, Dhanera Dist- Banaskantha, Gujarat-385310	Registrar, Himalaya University Jallong, Itanagar Dist – Papumpare A.P	Nil	05-07-18	Nil	Nil	Nil	Nil	Nil
125	APIC- 125/2018 Complaint	Shri Vijay Yangfo Dokum Colony Naharlagun Qtr No. 10 type -1 behind police station Naharlagun	Shri Nani Challayang Executive Engineer PWD Ziro Division A.P	Nil	05-06-18	Nil	Nil	Nil	Nil	Nil
126	APIC- 126/2018 Complaint	Bamang Rukpu Sekey Colony ward No.13 near Akash deep, Itanagar	Chief Eneiner, PHE Western Zone Itanagar Dist- Papumpare, A.P	Nil	24-07-18	Nil	Nil	Nil	Nil	Nil
127	APIC- 127/2018 Appeal	Ram Veo Rayo Colony Nirjuli Po-Nirjuli , Dist- Papupare, A.P	Shri R.N. Singh Executive Engineer-cum- PIO O/o- Executive Engineer PWD Yingkiong Division Upper Siang District	Nil	06-06-18	Nil	Nil	Nil	Nil	Nil
128	APIC- 128/2018 Complaint	Charpu Simi 7D Colony, Chimpu Itanagar Dist- Papumpare, A.P	Deputy Commissioner Itanagar Capital Complex Dist- Papumpare, A.P	Nil	30-07-18	Nil	Nil	Nil	Nil	Nil
129	APIC- 129/2018 Complaint	Shri Shony Pertin Pasighat ward No.6 Airfield, East Siang District	Executive Engineer WRD Division Pasighat East Siang District, A.P	Nil	31-10-18	Nil	Nil	Nil	Nil	Nil

		A.P								
130	APIC-130/2018 Appeal	Shri Shony Pertin Pasighat ward No.6 Airfield, East Siang District A.P	1.Deputy Commissioner East Siang District Pasighat A.P 2.District Planning Officer East Siang District, Pasighat	Nil	22-08-18	Nil	Nil	Nil	Nil	Nil
131	APIC-131/2018 Appeal	Sri Maga Tal (ASM)Vill – DokumPo/Ps-Raga Dist – Kamle, A.P	Shri Tassar Daba, BDO Tamen CD block Raga Dist-Kamle, A.P	Nil	30-07-18	Nil	Nil	Nil	Nil	Nil
132	APIC-132/2018 Complaint	Shri Nabam Nikam Vill-Amba, aniya apartment near alphabet School Po/Ps- Doimukh, Dist- Papumpare, A.P	Director of Social Justice Empowerment & Tribal Affairs Naharlagun A.P	Nil	20-08-18	Nil	Nil	Nil	Nil	Nil
133	APIC-133/2018 Complaint	Nabam Nikam Vill- Amba, aniya apartment near alphabet School Po/Ps- Doimukh, Dist- Papumpare, A.P	Director of Higher & Technical Education Itanagar A.P 9436043502	Nil	02-08-18	Nil	Nil	Nil	Nil	Nil
134	APIC-134/2018 Complaint	Shri Teli Mello Camdir model village near NBCC office Naharlagun, Dist- Papumpare A.P	Director of Higher & Technical Education Itanagar A.P	Nil	02-08-18	Nil	Nil	Nil	Nil	Nil
135	APIC-135/2018 Complaint	Shri Teli Mello Camdir model village near NBCC office Naharlagun, Dist- Papumpare A.P	Chief Secretary Itanagar A.P	Nil	06-06-18	Nil	Nil	Nil	Nil	Nil
136	APIC-136/2018 Complaint	1.Likha Taku, 2.N.Riku	Mrs. Teling Yapii BDO Yachuli Dist – Lower Subansiri, A.P	Nil	20-08-18	Nil	Nil	Nil	Nil	Nil
137	APIC-137/2018 Complaint	Shri Hogang Wangsa Tirap District Khonsa A.P Engineer colony	Shri Oling Talah PHED Excutive Engineer Longding Division Dist-Longding, A.P	Nil	26-07-18	Nil	Nil	Nil	Nil	Nil
138	APIC-138/2018 Complaint	Taba Tokur Ete Residency upper vivek vihar Itanagar Dist – papumpare	Executive Engineer Deptt. of Power, Ziro Electrical division Dist – lower Subansiri	Nil	26-07-18	Nil	Nil	Nil	Nil	Nil
139	APIC-139/2018 Complaint	Nabam Tagar Chandranagar Forest Colony	M. Lego Directorate of Health Service Govt. of A.P Naharlagun	Nil	14-08-18	Nil	Nil	Nil	Nil	Nil
140	APIC-140/2018 Complaint	Shri Rajen Rieng 'C' sector Itanagar C/o- Justice Rieng Enterprise Bank Tinali Itanagar	Executive Engineer RWD Yupia division Papumpare District A.P	Nil	24-07-18	Nil	Nil	Nil	Nil	Nil
141	APIC-141/2018 Complaint	Tamchi Sima & Kipa Karo C/o-Ringu YasumVill-Punchi, Po-Napin Dist-Kurung Kumey A.P	O/o- Directorate of Elementry Education Itanagar A.P 9402996449	Nil	02-08-18	Nil	Nil	Nil	Nil	Nil

142	APIC-142/2018 Complaint	Tamchi Sima Khola Camp Lower Bhlukpong Po- Bhalukpong Dist – West Kameng A.P	Er. T. Kena Executive Engineer RWD Aalo Division A.P	Nil	05-09-18	Nil	Nil	Nil	Nil	Nil
143	APIC-143/2018 Complaint	Ram Veo Rayo Colony Nirjuli Po- Nirjuli, Dist- papumpare A.P	Er. Tayo GaraSuperintendi ng Engineer O/o- Chief Engineer PWD (CSQ), A.P	Nil	15-06-18	Nil	Nil	Nil	Nil	Nil
144	APIC-144/2018 Complaint	Ram Veo Rayo Colony Nirjuli Po- Nirjuli, Dist- papumpare A.P	Er. Nani Batt Executive Engineer RWD Seppa division A.P	Nil	24-07-18	Nil	Nil	Nil	Nil	Nil
145	APIC-145/2018 Complaint	Kabak APOVill- Yarkum Kamporijo Block-I, Circle Raga Dist- Kamle	DDSE- cum- PIODist- Lower Subansiri, Ziro A.P	Nil	02-08-18	Nil	Nil	Nil	Nil	Nil
146	APIC-146/2018 Appeal	Shri Higlo Chajum C/o- Higio Oyu Donyi Polo road Itanagar near Shiv mandir	District Horticulture Officer Dist – Kra Daadi A.P	Nil	25-06-18	Nil	Nil	Nil	Nil	Nil
147	APIC-147/2018 Appeal	Shri Liyit Panor Vill- Panggo Po- Tuting	Mr. Tarer Tamut & Mr G.S Shidu Officer in-charge Police Station Home Department Yingkiang A.P	Nil	04-07-18	Nil	Nil	Nil	Nil	Nil
148	APIC-148/2018 Complaint	Likha Taku & Nich Rika Ess sector Itanagar Po/Ps- Itanagar near football ground Govt.... Hr. Sec. School Itanagar	Nabam Tagum District Food & civil supplies officer Lower Subansiri District, Ziro A.P	Nil	02-07-18	Nil	Nil	Nil	Nil	Nil
149	APIC-149/2018 Complaint	Miss Jape Apora Shri Jashi Apora & Sri Unati Apora	Deputy Commissioner Lower Dibang Valley District Roing A.P	Nil	26-07-18	Nil	Nil	Nil	Nil	Nil
150	APIC-150/2018 Complaint	Sri Nangram Tabiak Koloriang C/o- Tank Tali Vill – Likhi	Deputy Commissioner Koloriang District KurungKumey A.P		26-07-18	Nil	Nil	Nil	Nil	Nil
151	APIC-151/2018 Appeal	Shri Barot Pertin Mirbuk Villagae Po/Ps- Pasighat Dist – East siang	DLRSO Dept. of Land Management Dist – East Siang, Pasighat, A.P	Nil	28-09-18	Nil	Nil	Nil	Nil	Nil
152	APIC-152/2018 Appeal	Charu Giania Near BSC School Vivek- vihar modi building Itanagar	Tami Jerang (E.E)Deomali Electrical Division Deptt. of Power Eastern Electrical zone Deomali, A.P	Nil	04-07-18	Nil	Nil	Nil	Nil	Nil
153	APIC-153/2018 Appeal	Charu Giania Near BSC School Vivek- vihar modi building Itanagar	Jumke Doluk (E.E)Deomali Electrical Division Deptt. of Power Eastern Electrical zone Longding, A.P	Nil	22-11-18	Rs 25,000/-	Nil	Nil	Nil	Nil
154	APIC-154/2018 Complaint	Biki Sunil C- sector Itanagar near circuit house	Byabang Tagu E.E PWD Kra Daadi Division jamin	Nil	25-06-18	Nil	Nil	Nil	Nil	Nil
155	APIC-155/2018 Appeal	Hilling Kanu G- sector Naharlagun near	Kamki Darang D.C Koloriang Kurung	Nil	21-08-18	Nil	Nil	Nil	Nil	Nil

		Govt. sec.School Naharlagun Po/Ps- Naharlagun	KumeyDist- Koloriang A.P							
156	APIC-156/2018 Appeal	Jobuk Pallon Vill- Kerang Po/Ps- KayingDist - Siang	Ojing Nobeng E.EDeptt. of Hydro Power Geku Division Dist – upper siang A.P	Nil	18-09-18	Nil	Nil	Nil	Nil	Nil
157	APIC-157/2018 Complaint	Mr Gani Sarang Near PHQ Colony chanfranagar Itangar	PIO, Project manager Devi Energy Pvt. LTD Rupa Po- Rupa Dist- West Kameng, Bomdila A.P.	Nil	24-07-18	Nil	Nil	Nil	Nil	Nil
158	APIC-158/2018 Appeal	Sagar Borje 53/2473 MHB colony, Gandhi nagar Bandra East Mumbai	Himalaya University Jullang village near central jail, Itanagar Dist- Papumpare, A.P	Nil	22-08-18	Nil	Nil	Nil	Nil	Nil
159	APIC-159/2018 Appeal	Shri Tana Roma TaraAsstt.IPR Secy. ALSU Nirjuli vill-I Nirjuli,	Executive Engineer Power Deptt. Naharlagun Division Yupia Papumpare District	Nil	24-08-18	Nil	Nil	Nil	Nil	Nil
160	APIC-160/2018 Complaint	Rakesh Lamra Lobi near forest range office Po- Itanagar Dist- Papumpare	Shri Marken Kadu, Jt. Director & Er. Gyammer Karo E.E O/o- Directorate of School Education Govt. of A.P	Nil	30-07-18	Nil	Nil	Nil	Nil	Nil
161	APIC-161/2018 Complaint	Shri Tabom Guha (Nilling)New market Daporijo upper subansiri district	Er. T.Nalo Power deptt. Daporijo division Dist- Upper subansiri	Nil	24-08-18	Nil	Nil	Nil	Nil	Nil
162	APIC-162/2018 Complaint	Shri Avin Richisow Bichum near Neepco office Dist – West Kameng Po/Ps- Nafra	Shri Ashim Doy Hop Neepco LtdOffice of the Neepco, Kimi West Kameng district Po/Ps- Bhalukpong, A.P	Nil	21-08-18	Nil	Nil	Nil	Nil	Nil
163	APIC-163/2018 Complaint	Shri Tajum Dadi S/o- Lt. Taha Dadi Division – IV, Itanagar	O/o- Directorate of Planning Civil Secretariat Govt. of A.P	Nil	24-07-18	Nil	Nil	Nil	Nil	Nil
164	APIC-164/2018 Complaint	Smti Rani Jamoh Tawe A-Sector, Naharlagun ward No.24, QTR- No.2 type-II	DSP Headquarter S.P office Capital Complex Itanagar	Nil	05-09-18	Nil	Nil	Nil	Nil	Nil
165	APIC-165/2018 Complaint	Kholie Ato, Kholie Sapi, Yurum Taniang & Tagi Tana Po/ps- Nirjuli, dist- papumpare	Er. Techi Ramda E.E PWD Sagalee Division	Nil	27-07-18	Nil	Nil	Nil	Nil	Nil
166	APIC-166/2018 Complaint	Mr. Bukam Sangbia Vill – Sangbia Po/Ps- Seppa Dist –East Kameng	Er. Taluk Rai E.E, RWD Seppa Dist – East Kameng Seppa	Nil	03-08-18	Nil	Nil	Nil	Nil	Nil
167	APIC-167/2018 Complaint	Shri Tar Tarin, Kholie sepi, Kholie Ato Near Govt. Sec. School Nirjuli Po- Nirjuli	DDSE, Yupia Dist-Papumpare	Nil	20-08-18	Nil	Nil	Nil	Nil	Nil
168	APIC-168/2018 Complaint	Mr. Vijay Pertin C/o- Bitin BuidingNiti vihar Itanagar	Onit panyang Executive Engineer WRD Roing Lower	Nil	26-10-18	Nil	Nil	Nil	Nil	Nil

			Dibang Valley Distirct							
169	APIC-169/2018 Appeal	Shri Romik Jagu C – Sector, Gandhi market near BSNL Office Itanagar	Shri o.Padu O/o- Chief Engineer PHE & Water supply, Eastern zone Govt. of I.A.P, Itanagar	Nil	05-09-18	Nil	Nil	Nil	Nil	Nil
170	APIC-170/2018 Complaint	Kocho Nampe C/o- Naga Tacha Room no.1 chandranagar Itanagar Po- R.K. Mission	Podum Taku & PomaBangang (EAC-PIO) The District Art & Culture office Seppa East Kameng District	Nil	25-07-18	Nil	Nil	Nil	Nil	Nil
171	APIC-171/2018 Complaint	Kocho Nampe C/o- Naga Tacha Room no.1 chandranagar Itanagar Po- R.K. Mission	Nich Tadar PWD Seppa Division Dist – East Kameng A.P	Nil	27-07-18	Nil	Nil	Nil	Nil	Nil
172	APIC-172/2018 Complaint	Langda Takiak 6 Km modi rijo Itanagar near Govt. Primary School Itanagar	General Manager State Transport Deptt. Naharlagun	Nil	30-07-18	Nil	Nil	Nil	Nil	Nil
173	APIC-173/2018 Appeal	Shri Tajum Dadi S/o- Lt. Taha Dadi Division – IV, Itanagar	Shri Tape Jeram O/O- DDSE Daporijo Dist – Upper Subansiri	Nil	13-11-18	Nil	Nil	Nil	Nil	Nil
174	APIC-174/2018 Complaint	Mr. Vijay Pertin C/o- Bitin BuidingNiti vihar Itanagar	Mr. Aduk Paron DFO, roing Dist – Lower Dibang Valley	Nil	06-08-18	Nil	Nil	Nil	Nil	Nil
175	APIC-175/2018 Complaint	Shoney Pertin & Kanggong Pertin Airfield, Pasighat Po/Ps- Pasighat Dist – East Siang	Er. Mujling Tayeng Executive Engineer cum PIORWD division Pasighat East Siang District	Nil	25-09-18	Nil	Nil	Nil	Nil	Nil
176	APIC-176/2018 Complaint	Tarh Atung Papu village near BTM Hospital	Toko Jyoti O/o- chief Engineer western central zone Deptt. of PHE & WS, Itanagar	Nil	22-10-18	Nil	Nil	Nil	Nil	Nil
177	APIC-177/2018 Appeal	Mr. Tana Sunny Taka Mr. Papun Tagio Riang Goher Tinag Zoo road near hotel bomdila Itanagar	Executive Engineer PWD Doimukh Division,	Nil	28-09-18	Nil	Nil	Nil	Nil	Nil
178	APIC-178/2018 Complaint	Shri Langpu Tachang C/o- R.K Wine shop Near govt. Hr. sec. school Itanagar	Shri Kesar Tayom Directorate Economics & Statistict Itanagar	Nil	21-08-18	Nil	Nil	Nil	Nil	Nil
179	APIC-179/2018 Complaint	Mr. Vijay Pertin C/o- Bitin BuidingNiti vihar Itanagar	AMDO, Roing Dist – Lower Dibang Valley, A.P	Nil	20-08-18	Nil	Nil	Nil	Nil	Nil
180	APIC-180/2018 Complaint	Mr. Vijay Pertin C/o- Bitin BuidingNiti vihar Itanagar	Mr. Ego Doye DDSE cum DPO, Roing, Dist- Lower Dibang Valley	Nil	25-07-18	Nil	Nil	Nil	Nil	Nil
181	APIC-181/2018 Appeal	Shoney Pertin Airfield, Pasighat Po/Ps- Pasighat Dist – East Siang	Er. Tamo Jamoh Executive Engineer WRD, Pasighat Division East Siang District	Nil	12-09-18	Nil	Nil	Nil	Nil	Nil
182	APIC-182/2018 Appeal	Shoney Pertin Airfield, Pasighat Po/Ps- Pasighat Dist – East Siang	Dr. Mijing Dupak Executive Engineer PHE & WS Division Pasighat Dist – East Siang, A.P	Nil	12-09-18	Nil	Nil	Nil	Nil	Nil
183	APIC-	Shoney Pertin	Er. Tamo	Nil	22-08-18	Nil	Nil	Nil	Nil	Nil

	183/2018 Appeal	Airfield, Pasighat Po/Ps-Pasighat Dist – East Siang	Jamoh Executive Engineer WRD Division, Pasighat, East Siang District, A.P							
184	APIC-184/2018 Appeal	Shoney Pertin Airfield, Pasighat Po/Ps-Pasighat Dist – East Siang	Dr. Mijing Dupak Executive Engineer PHE & WS Division Pasighat Dist – East Siang, A.P	Nil	12-09-18	Nil	Nil	Nil	Nil	Nil
185	APIC-185/2018 Appeal	Shoney Pertin Airfield, Pasighat Po/Ps-Pasighat Dist – East Siang	Dr. Mijing Dupak Executive Engineer PHE & WS Division Pasighat Dist – East Siang, A.P	Nil	22-08-18	Nil	Nil	Nil	Nil	Nil
186	APIC-186/2018 Appeal	Shoney Pertin Airfield, Pasighat Po/Ps-Pasighat Dist – East Siang	Dr. Mijing Dupak Executive Engineer PHE & WS Division Pasighat Dist – East Siang, A.P	Nil	22-08-18	Nil	Nil	Nil	Nil	Nil
187	APIC-187/2018 Complaint	Shoney Pertin & Kanggon Pertin Airfield, Pasighat Po/Ps-Pasighat Dist – East Siang	Er. ADO Burang Executive Engineer PWD, Division Mariyang Dist – upper siang Camp-pasighat PWD garage opposite I.B pasighat	Nil	05-09-18	Nil	Nil	Nil	Nil	Nil
188	APIC-188/2018 Complaint	Shri Kurng Doda Sanglo putting colony gohpur tinali Itanagar Po-R.K. Mission ganaga Dist-papumpare	Er. N. Tada E.E, PWD, seppa division Dist – East Kameng, A.P	Nil	06-08-18	Nil	Nil	Nil	Nil	Nil
189	APIC-189/2018 Complaint	Shri Kurng Doda Sanglo putting colony gohpur tinali Itanagar Po-R.K. Mission ganaga Dist-papumpare	Er. N. Tada E.E, PWD, seppa division Dist – East Kameng, A.P	Nil	06-08-18	Nil	Nil	Nil	Nil	Nil
190	APIC-190/2018 Complaint	Shri Kurng Doda Sanglo putting colony gohpur tinali Itanagar Po-R.K. Mission ganaga Dist-papumpare	Smti Nabam Yaman Law Officer Hydro Power Dev. Corporation of A.P Ltd Govt. of A.P Itanagar	Nil	31-08-18	Nil	Nil	Nil	Nil	Nil
191	APIC-191/2018 Complaint	Shri Kurng Doda Sanglo putting colony gohpur tinali Itanagar Po-R.K. Mission ganaga Dist-papumpare	Smti Nabam Yaman Law Officer Hydro Power Dev. Corporation of A.P Ltd Govt. of A.P Itanagar	Nil	31-08-18	Nil	Nil	Nil	Nil	Nil
192	APIC-192/2018 Complaint	Shri Kurng Doda Sanglo putting colony gohpur tinali Itanagar Po-R.K. Mission ganaga Dist-papumpare	Er. Bharat sonam Executive Engineer PHED, Seppa division Dist- East Kameng A.P	Nil	24-09-18	Nil	Nil	Nil	Nil	Nil
193	APIC-193/2018 Complaint	Shri Kurng Doda Sanglo putting colony gohpur tinali Itanagar Po-R.K. Mission ganaga Dist-papumpare Po-R.K. Mission ganaga Dist-papumpare	Er. Bharat sonam Executive Engineer PHED, Seppa division Dist- East Kameng A.P	Nil	24-09-18	Nil	Nil	Nil	Nil	Nil
194	APIC-	Tini Dai C/o-	B. Gammeng O/o-	Nil	25-07-18	Nil	Nil	Nil	Nil	Nil

	194/2018 Appeal	Aido Dai O/o- Directorater of Information & Public Relation Naharlagun Polo colony	The Coöperative Societies Naharlagun A.P							
195	APIC- 195/2018 Appeal	Shri Tagar Mibang Vill- Riga, Ps- Boleng Dist- Siang (A.P)	Shri Tanyang Tatak DDSE Pangin Dist- Siang (A.P)	Nil	19-03-19	Nil	Nil	Nil	Nil	Nil
196	APIC- 196/2018 Complaint	Techi Saya C/o- Tok Yayar Vill- Leki, Naharlagun	Addl. Deputy Commissioner Dist- Papumpare, Sagalee (A.P)	Nil	12-11-18	Nil	Nil	Nil	Nil	Nil
197	APIC- 197/2018 Complaint	Mr. Nabam Nyajung & T. Karu C/o- Shri Tana Leij SRPL Colony Chandranagar	Directorate of Horticulture Chimpu Itanagar Dist- Papumpare (A.P)	Nil	24-07-18	Nil	Nil	Nil	Nil	Nil
198	APIC- 198/2018 Complaint	N. Tath & Likhs Tath, 'P' Sector Itanagar Po/Ps- Itanagar Qtr No.74	Shri Doli Gara Circle Officer cum BDO Pistana Dist- Lower subansir A.P	Nil	30-07-18	Nil	Nil	Nil	Nil	Nil
199	APIC- 199/2018 Appeal	Tana Roma Tara C/o- shri Tana Niya (Chechu) Nirjuli Village- I Po/Ps- Nirjuli Dist- Papumpare (A.P)	Executive Engineer WRD, Sagalee Division Camp Office near by Power house Doimukh, Dist- papumpare, A.P	Nil	14-09-18	Nil	Nil	Nil	Nil	Nil
200	APIC- 200/2018 Complaint	Yinga Kena & Tanga Kena Vill- Dego Kamki Po/Ps- Kamba Dist- West Siang, Aalo	T. Gamme Arunachal pradesh Rural Bank Aalo Branch Dist- West Siang A.P	Nil	06-09-18	Nil	Nil	Nil	Nil	Nil
201	APIC- 201/2018 Complaint	Yomi Kmaki Vill- Dego Kamki Po/Ps- Kamba Dist- West Siang, Aalo, A.P	T. Gamme Arunachal pradesh Rural Bank Aalo Branch Dist- West Siang A.P	Nil	06-09-18	Nil	Nil	Nil	Nil	Nil
202	APIC- 202/2018 Complaint	Sri Bomde kamki Vill- Dego Kamki Po/Ps- Kamba Dist- West Siang, Aalo, A.P	T. Gamme Arunachal pradesh Rural Bank Aalo Branch Dist- West Siang A.P	Nil	06-09-18	Nil	Nil	Nil	Nil	Nil
203	APIC- 203/2018 Complaint	Yagum Kamki Vill- Dego Kamki Po/Ps- Kamba Dist- West Siang, Aalo, A.P	T. Gamme Arunachal pradesh Rural Bank Aalo Branch Dist- West Siang A.P	Nil	06-09-18	Nil	Nil	Nil	Nil	Nil
204	APIC- 204/2018 Complaint	Mrs Kenjum Kena Vill- Dego Kamki Po/Ps- Kamba Dist- West Siang, Aalo, A.P	T. Gamme Arunachal pradesh Rural Bank Aalo Branch Dist- West Siang A.P	Nil	06-09-18	Nil	Nil	Nil	Nil	Nil
205	APIC- 205/2018 Complaint	Mr. manu Richa C/o- Tare Tara 'P' Sector Forest Colony Dist- Papumpare A.P	N.Tadar Executive Engineer PWD, Seppa Division Dist- East Kameng A.P	Nil	29-08-18	Nil	Nil	Nil	Nil	Nil
206	APIC- 206/2018 Complaint	Tashi Namgey C/o- E.E PWD Division, Seppa	PIO-cum- Branch Manager, Apex Bank, Seppa Dist- East Kameng A.P	Nil	30-11-18	Nil	Nil	Nil	Nil	Nil
207	APIC- 207/2018	Shri Taba Raju Vill- Emchi	PIO, The Director	Nil	20-08-18	Nil	Nil	Nil	Nil	Nil

	complaint	Po/Ps- Doimukh Dist- Papumpare near NDRF Gate-I	Department of Animal Husbandry Govt. of A.P							
208	APIC-208/2018 Complaint	Nani Tangu 'D' Sector Itanagar C/o- Ms Usha Automobiles	Tuter Mima (AGM) The General Manager, State Transport Service Govt. of A.p, Naharlagun	Nil	24-08-18	Nil	Nil	Nil	Nil	Nil
209	APIC-209/2018 Complaint	Shri Gumge Kamki Vill- Dego Kamki Po/Ps- Kamba Dist- West Siang, Aalo, A.P	T. Gamme Arunachal pradesh Rural Bank Aalo Branch Dist- West Siang A.P		06-09-18	Nil	Nil	Nil	Nil	Nil
210	APIC-210/2018 Appeal	Marchi Techitara C/o- Kankhar Nalla Po- Model Village Naharlagun	Executive Engineer- cum- PIO Superintending Engineer Sagalee Circle PWD camp Naharlagun	Nil	08-10-18	Nil	Nil	Nil	Nil	Nil
211	APIC-211/2018 Complaint	Kaling Tasing C/o- Bayir Koyu, SSA Office near Directorate of Higher Education Itanagar	O/o- Deputy Commissioner Dist- Lower Dibang Valley Roing A.P	Nil	15-10-18	Nil	Nil	Nil	Nil	Nil
212	APIC-212/2018 Complaint	Shri Bamin Siri Ex-ZPM & Ors C/o- Ziro Pourtry Coop	Shri L.T Uma Block Development office Ziro-I CD Block Dist- Lower Subansiri A.P	Nil	24-08-18	Nil	Nil	Nil	Nil	Nil
213	APIC-213/2018 Appeal	Mr. K.L Nayam, Gekar Doni & Mr. Libi Marde OBT, Niti Vihar word No.08 IMC/D 99 Itanagar Dist- Papumpare	Shri Jarmar Nalo E.E O/o- The E.E, PWD Dumporijo Division Dist- Upper Subansiri A.P	Nil	25-09-18	Nil	Nil	Nil	Nil	Nil
214	APIC-214/2018 Appeal	Teli Sahil Upper Tobang Po/Ps- Balijan Dist- Papumpare	J.T. Toke District Panchayat Deploiment Officer DPDO Yupia Dist- Papumpare	Nil	10-10-18	Rs 25,000/-	Nil	Nil	Nil	Nil
215	APIC-215/2018 Complaint	Pradeep Kumar Nath O/o- Mr. H.K. Nath, Bishnu Mayar, Bishnu Rava Road nagr namghar Po/Ps- Tezpur- 784001 Dist- Sonitpur Assam	District Transport Office (DTO) Yingkiong Dist- Upper Siang A.P	Nil	06-09-18	Nil	Nil	Nil	Nil	Nil
216	APIC-216/2018 Appeal	Shri Tagru Dolo Chandranagar Po/Ps- R.K. Mission Dist- Papumpare, Itanagar	Smti Asha Ruji Tali CDPO Dist- Kra-Daadi ,A.P	Nil	13-11-18	Nil	Nil	Nil	Nil	Nil
217	APIC-217/2018 Appeal	Shri Tagru Dolo Chandranagar Po/Ps- R.K. Mission Dist- Papumpare, Itanagar	Shri T.T. Tara Dy. Directorate School Education Kra-Daadi Jamin camp, Dist- Kra-Daadi, Palin Po/Ps- Palin	Nil	15-01-19	Nil	Nil	Nil	Nil	Nil
218	APIC-	Shri Mani Pabin	Tamik Talom	Nil	04-09-18	Nil	Nil	Nil	Nil	Nil

	218/2018 Appeal	Upper Colony Boleng Dist- Siang, A.P	ADC - Cum- PIO D.C, Pangin, A.P							
219	APIC-219/2018 Complaint	Tapu Mibang Vill- Mopung Po/Ps- Rungong Dist- Siang, A.P	Kampo Dolo Joint Director Rural Development (A.P) O/o- Rural Development, Itanagar	Nil		Nil	Nil	Nil	Nil	Nil
220	APIC-220/2018 Complaint	Changha Tate Papunalah House No. 192 Po/Ps- Naharlagun Dist- papumpare, A.P	Teli Dutto, E.E PHE Sagalee Division Dist- Papumpare, A.P	Nil	20-08-18	Nil	Nil	Nil	Nil	Nil
221	APIC-221/2018 Complaint	Shri Nabam Dolu C/o- Ngurang Abo, near CRP Checking Point Medium Village Naharlagun	Taring Darang JD/PIO Development of UD & Housing, Itanagar	Nil	07-09-18	Nil	Nil	Nil	Nil	Nil
222	APIC-222/2018 Appeal	Shri Banboh Nyitam Vill – Kerang Po/Ps – Kaying Siang District	Er. T. Taggu E.E Electrical Division Rungong Po/Ps- Rungong Dist- Siang (A.P)	Nil	28-08-18	Nil	Nil	Nil	Nil	Nil
223	APIC-223/2018 Appeal	Shri Tame Pabin Vill- Gaseng Po/Ps- Kaying, Ps- Payum Dist- Siang A.P	Er. A.S.M Zimik Executive Engineer PWD Division Kaying Dist- Siang Po/Ps- Kaying	Nil	09-11-18	Nil	Nil	Nil	Nil	Nil
224	APIC-224/2018 Appeal	Sri Tana Riba Rono Doimukh Po/Ps- Doimukh, Dist- Papumpare A.P	Executive Engineer WRD Itanagar Division Yupia Dist- Papumpare A.P	Nil	21-11-18	Nil	Nil	Nil	Nil	Nil
225	APIC-225/2018 Appeal	Shri Tech Sanjay 'F' sector T-III No.61 near Lucy Girl hostel Po- R.K. Mission Dist- Papumpare A.P	Mr. Hibu Tama DDSE Ziro, Dist- Lower Subansiri A.P	Nil	25-09-18	Nil	Nil	Nil	Nil	Nil
226	APIC-226/2018 Complaint	Likha Taku & Nich Rika Ess sector Itanagar Po/Ps- Itanagar near football ground Govt.... Hr. Sec. School Itanagar	A.M. (Area Manager) Area Manager Food Corporation of India (FCI) Banderdewa A.P	Nil	27-08-18	Nil	Nil	Nil	Nil	Nil
227	APIC-227/2018 Appeal	Shri Tangru Dolu Present add. Chandranagar Po- R.K. Mission Ps- Itanagar Dist- Papumpare	Shri Tana Pipi Dy. Director Agriculture Dist- Kra-Daadi, Jamin camp, Palin A.P	Nil	27-08-18	Nil	Nil	Nil	Nil	Nil
228	APIC-228/2018 Complaint	Shri Shoney Pertin Pasighat Ward No. 6 Airfield Pasighat Dist- East Siang, Po/Ps- Pasighat A.P	S. Rongrang DDSE (E) Directorate of Secondary Education Govt. of A.P, Itanagar	Nil	28-08-18	Nil	Nil	Nil	Nil	Nil
229	APIC-229/2018 Complaint	Shri Teli Mello Camdir model village near NBCC office Naharlagun, Dist- Papumpare	B.Chapo, Joint Secretary, Legislative Assembly Govt. of A.P Itanagar	Nil	10-10-18	Nil	Nil	Nil	Nil	Nil

		A.P								
230	APIC-230/2018 Appeal	Shri Tem Kunung C/o- Smti Techi Meykap O/o- Asstt. Engineer WRD, Dist- papumpare Sub-Div Itangar/Chimpu	Shri Nabam Tajik BDO-cum-PIO Balijan Dist- Papumpare	Nil	27-08-18	Nil	Nil	Nil	Nil	Nil
231	APIC-231/2018 Appeal	Nyami Yorpen Pakam-II Po/Ps - Aalo Dist- West Siang A.P	Er. T. Kamcham Executive Engineer WRD Aalo Po/Ps- Aalo Dist- Siang A.P	Nil	31-10-18	Nil	Nil	Nil	Nil	Nil
232	APIC-232/2018 Appeal	Shri Nabam Nyajung & Nabam Karu Bassarnallo Samrdupofa Circle Papumpare District A.P	Shri Techi Jobea Executive Engineer- Cum-PIO RWD Deptt. Poma Division Yupia Dist- Papumpare	Nil		Nil	Nil	Nil	Nil	Nil
233	APIC-233/2018 Complaint	Taba Butum & Ngurang Pave Mepsoro Village P- Kheel Ps- Sagalee Dist- Papumpare A.P	Executive Engineer RWD, Sagalee Division Dist- Papumpare	Nil	21-09-18	Nil	Nil	Nil	Nil	Nil
234	APIC-234/2018 Complaint	Vijay Pertin C/o- Biti Building Niti Vihar Itanagar	Aduk Paron DFO Dist- lower Dibang Valley Roing A.P	Nil	05-09-18	Nil	Nil	Nil	Nil	Nil
235	APIC-235/2018 Complaint	Vijay Pertin C/o- Biti Building Niti Vihar Itanagar	Olik Lego, Project Director (PD), District Rural Development Agency (DRDA) Roing, Dist- Lower Dibang Valley A.P	Nil	30-11-18	Nil	Nil	Nil	Nil	Nil
236	APIC-236/2018 Complaint	Vijay Pertin C/o- Biti Building Niti Vihar Itanagar	Mr. Dabe Perme Executive Engineer PWD Roing	Nil	30-11-18	Nil	Nil	Nil	Nil	Nil
237	APIC-237/2018 Complaint	Tarh James C/o- Dr. Rev Changha Chipcho House No. 192 opposite Forest Park Papunallah Po/Ps- Naharlagun	N. Meji Scientist-B The State Pollution Control Board Govt. of Arunachal Pradesh Naharlagun	Nil	27-08-18	Nil	Nil	Nil	Nil	Nil
238	APIC-238/2018 Complaint	Shri Baath Tolu C/o- Baath Nyer C- sector Yazali Po/Ps- Yazali lower Subansiri District	Dakli Gara Circle officer- cum- BDO Pistana, lower subansiri ziro, A.P	Nil	24-09-18	Nil	Nil	Nil	Nil	Nil
239	APIC-239/2018 Complaint	Rakhimi Mipi G/5010892Y Rfn/GD 24 Assam Rifles Pin -932024 C/o- 99 APO	DLRSO Anini District Dibang Valley A.P	Nil	13-11-18	Rs 25,000/-	Nil	Nil	Nil	Nil
240	APIC-240/2018 Complaint	Rakhimi Mipi G/5010892Y Rfn/GD 24 Assam Rifles Pin -932024 C/o- 99 APO	DLRSO Anini District Dibang Valley A.P	Nil	18-09-18	Nil	Nil	Nil	Nil	Nil
241	APIC-241/2018 Appeal	Shri Taje Tajo Shri Manu Dada Shri Vijay Dada Nyari Wetty model Village Seppa C/o- Mang Tajo near	Shri Bharat Soram EE PHE &WS Seppa Division East Kameng District A.P	Nil	07-09-18	Nil	Nil	Nil	Nil	Nil

		post office seppa								
242	APIC-242/2018 Complaint	Shri Chanfilum Mayi C/o- Mr. Gehen Manyu J/T upper flat near Govt. Hr. Sec. School Hayuliang Anjaw District A.P	The District Land Revenue & Settlement Officer Anjaw District Hawaii A.P	Nil	24-09-18	Nil	Nil	Nil	Nil	Nil
243	APIC-243/2018 Complaint	Shri Tech Lali C/o- Polo Trade Centre Nirjuli Po/Ps- Nirjuli Dist- Papumpare A.P	Er. Ajay Murtem E.E Naharlagun Electrical Division (NED) Yupia Deptt. of Power Naharlagun	Nil	10-10-18	Nil	Nil	Nil	Nil	Nil
244	APIC-244/2018 Complaint	Shri Tech Lali C/o- Polo Trade Centre Nirjuli Po/Ps- Nirjuli Dist- Papumpare A.P	Er. Nido Taka E.E Capital Electrical Division Itanagar	Nil	12-09-18	Nil	Nil	Nil	Nil	Nil
245	APIC-245/2018 Complaint	Shri Nabam Gandhi Vill- Rono Po/Ps- Doimukh Dist- Papumpare	Shri Gyamar Tachung Deputy Director UD & Housing Itanagar Division A.P	Nil	12-09-18	Nil	Nil	Nil	Nil	Nil
246	APIC-246/2018 Appeal	Shri Anand Keji C/o- Godak Yanna Opposite building Maya motors Niti Vihar Itanagar	Er. Heri Robin Deputy Director (Technical) cum- PIO Sport Shangay Landen Chimpu Sports Directorate Govt. of Arunachal Pradesh Itanagar	Nil	05-10-18	Nil	Nil	Nil	Nil	Nil
247	APIC-247/2018 Appeal	Shoney Pertin, Tokbom Megu & Omik Perme Pasighat ward No.6 Airfield Po/Ps- Pasighat East siang District A.P	Er. Hage Moberg Executive Engineer PHE&WS Division Roing Lower Dibang Valley A.P	Nil	29-11-18	Nil	Nil	Nil	Nil	Nil
248	APIC-248/2018 Appeal	Shoney Pertin, Tokbom Megu & Omik Perme Pasighat ward No.6 Airfield Po/Ps- Pasighat East siang District A.P	Er. Pamat Gao Executive Engineer PWD Division Tezu, Lohit District A.P	Nil	31-01-19	Nil	Nil	Nil	Nil	Nil
249	APIC-249/2018 Appeal	Mr. Okep Perme & Arsang Pertin C/o- Shoney Pertin Airfield Po/Ps- Pasighat East Siang District A.P	Er. Gonong Pertin Executive Engineer WRD Division Yingkiang Upper Siang District	Nil	24-09-18	Nil	Nil	Nil	Nil	Nil
250	APIC-250/2018 Appeal	Charu Giania Near D.N College Vivek- vihar modi building Itanagar	Sri N.K Jha O/o- Executive Engineer (Elect) Namsai Electrical Division, Deptt. of Power, Eastern Electrical Zone Namsai A.P	Nil	10-12-18	Nil	Nil	Nil	Nil	Nil
251	APIC-251/2018 Appeal	Charu Giania Near D.N College Vivek- vihar modi building Itanagar	Shri K. Khimmun (E.E) O/o- The Executive Engineer (Elect) Miao Electrical Division Deptt. of Power Miao Dist- Changlang A.P	Nil	26-11-18	Nil	Nil	Nil	Nil	Nil
252	APIC-252/2018	Shri Nyape Tao Village Bali	Shri Binken Nomuk	Nil	10-10-18	Nil	Nil	Nil	Nil	Nil

	Appeal	Po/Ps- Likabali Dist- lower Siang A.P	Executive Engineer PHED Likabali Lower Siang A.P							
253	APIC-253/2018 Appeal	Shri Nabam Tadap & Toki Robin Vill- Longding & Yadang under Sangden pota circle Po/Ps- Balijan	Er. Nabam Tada Executive Engineer PWD Division Doimukh Papumpare District A.P	Nil	06-03-19	Nil	Nil	Nil	Nil	Nil
254	APIC-254/2018 Appeal	Banboh Nyitan Chandranagar Po-R.K. Mission Ps- Itanagar	Er. ASM Zimick Executive Engineer RWD Division Kaying District Siang A.P	Nil	09-11-18	Nil	Nil	Nil	Nil	Nil
255	APIC-255/2018 Complaint	Banboh Nyitan Chandranagar Po-R.K. Mission Ps- Itanagar	Shri T. Jannom Project Director Agency Pangin Siang Dist A.P	Nil	09-11-18	Nil	Nil	Nil	Nil	Nil
256	APIC-256/2018 Appeal	Shri Liyit Panor Vill- Panggo Po-Tuting A.P	R.N Singh & Tapi Darang Executive Engineer PWD Upper Siang District PWD Yingkiong Division A.P	Nil	09-11-18	Nil	Nil	Nil	Nil	Nil
257	APIC-257/2018 Complaint	Chaktak Nilling Daporijo Upper Subansiri District Polo colony part-II	Tania Raji Executive Engineer Daporijo PWD Division Upper Subansiri District A.P	Nil	21-11-18	Nil	Nil	Nil	Nil	Nil
258	APIC-258/2018 Appeal	Shri Tame Pabin Vill- Gaseng Po/Ps- Kaying, Ps- Payum Dist- Siang A.P	PIO O/o- Deputy Commissioner Pangin Siang District A.P	Nil	29-11-18	Nil	Nil	Nil	Nil	Nil
259	APIC-259/2018 Appeal	Shri Tania June C/o- Tamchi Yalik Urban Chief Officer Mowb II Itanagar	Kago Habung Executive Engineer Deptt. of PHE & WS Ziro Division A.P	Nil	24-09-18	Nil	Nil	Nil	Nil	Nil
260	APIC-260/2018 Appeal	Nangram Ponung C/o- Er. Nangram Tamang J.E PHED Nirjuli Division A.P	Gyamar Nima Divisional Forest Officer Kurung Kumey Forest Division Koloriang Govt. of A.P	Nil	11-12-18	Nil	Nil	Nil	Nil	Nil
261	APIC-261/2018 Appeal	Ram Veo Rayo Colony Nirjuli Po-Nirjuli , Dist- Papupare, A.P	Shri R.N. Singh Executive Engineer-cum-PIO O/o- Executive Engineer PWD Yingkiong Division Upper Siang District	Nil	30-11-18	Nil	Nil	Nil	Nil	Nil
262	APIC-262/2018 Appeal	Ram Veo Rayo Colony Nirjuli Po-Nirjuli , Dist- Papupare, A.P	Deputy Director Deptt. of U.D & Housing Seppa Division East Kameng District A.P	Nil	05-10-18	Nil	Nil	Nil	Nil	Nil
263	APIC-263/2018 Appeal	Rakesh Lambra Lobi near Forest Range Office Po- Itanagar Dist- Papumpare A.P	Sri G. Lipir Executive Engineer O/o- Executive Engineer RWD Yingkiong Division Upper Siang District Govt. of A.P	Nil	24-10-18	Nil	Nil	Nil	Nil	Nil
264	APIC-	Rakesh Lambra	Shri R.N. Singh	Nil	24-10-18	Nil	Nil	Nil	Nil	Nil

	264/2018 Appeal	Lobi near Forest Range Office Po-Itanagar Dist-Papumpare A.P	Executive Engineer-cum-PIO O/o- Executive Engineer PWD Yingkiong Division Upper Siang District							
265	APIC-265/2018 Appeal	Mr. Dutin Jamoh Riga Village Po Riga Ps- Boleng Siang District A.P	Er. Limi Niri E.E PWD Boleng Division Siang District A.P	Nil	29-11-18	Nil	Nil	Nil	Nil	Nil
266	APIC-266/2018 Appeal	Shri Tagru Taka Clo- Shri Khada Hassang Peon DTO Office near Yupia road	M. Tayang Department of Horticulture Govt. of A.P Chimpu Itanagar	Nil	25-09-18	Nil	Nil	Nil	Nil	Nil
267	APIC-267/2018 Appeal	Shri Khoyoda Ram Papunallah Opp. Oju Road Po/Ps-Naharlagun Dist- Papum pare	Secretary Health & Family Welfare Govt. of A.P Itanagar		25-09-18	Nil	Nil	Nil	Nil	Nil
268	APIC-268/2018 Complaint	Shri Baling Ngadong C/o- Mr. Titu Dey Main market, Hayuliang Po-Hayuliang, Dist-Anjaw	The Addl. Deputy Commissioner cum PIO, Anjaw District Hayuliang A.P	Nil	22-11-18	Nil	Nil	Nil	Nil	Nil
269	APIC-269/2018 Appeal	Tania June & Tayo Tagio C/o- Tayo Hero (Adv) Guwhati High Court at Naharlagun A.P	The Executive Engineer cum PIO Deptt. of RWD Division Laying Yante camp palin (Kra Daadi) A.P	Nil	10-12-18	Nil	Nil	Nil	Nil	Nil
270	APIC-270/2018 Appeal	Shri Liyit Panor Village- Panggo Po- Tuting - 792061 A.P	Chief Secretary Itanagar Govt. of A.P	Nil		Nil	Nil	Nil	Nil	Nil
271	APIC-271/2018 Appeal	Jitendra Kumar Bhakta NO. 814 - H.G.I Labour Colony Sultan Puri Delhi- 110066 Ph.93502207705	The Registrar North East Frontier Technical University Sipu, Po- Aalo, Dist- West Siang NH 229, Medog, Aalo A.P 7910001	Nil	27-11-18	Nil	Nil	Nil	Nil	Nil
272	APIC-272/2018 Complaint	Shri Tech Lali C/o- Polo Trade Centre Nirjuli Po/Ps- Nirjuli Dist- Papumpare A.P	The Addl. Deputy Commissioner cum PIO, Papumpare District Sagalee A.P	Nil	24-10-18	Nil	Nil	Nil	Nil	Nil
273	APIC-273/2018 Complaint	Shri Tech Lali C/o- Polo Trade Centre Nirjuli Po/Ps- Nirjuli Dist- Papumpare A.P	The Addl. Deputy Commissioner cum PIO, Papumpare District Sagalee A.P	Nil	24-10-18	Nil	Nil	Nil	Nil	Nil
274	APIC-274/2018 Complaint	Shri Tech Lali C/o- Polo Trade Centre Nirjuli Po/Ps- Nirjuli Dist- Papumpare A.P	The Addl. Deputy Commissioner cum PIO, Papumpare District Sagalee A.P	Nil	24-10-18	Nil	Nil	Nil	Nil	Nil
275	APIC-275/2018 Appeal	Shri Likha Hari Cicuit House Hapoli Dist- Lower Subansir A.P	Shri Hibu Tama Deputy Director of School Education, Ziro Dist- Lower Subansiri	Nil	04-03-19	Nil	Nil	Nil	Nil	Nil
276	APIC-276/2018 Complaint	Shri Nijum Riba Village Old Dekka Po/Ps-Nari, Dist- East Siang A.P	Shri Tabang Jamoh District Forest Officer Pasighat Forest Deptt.	Nil	22-11-18	Nil	Nil	Nil	Nil	Nil

			Pasighat							
277	APIC-277/2018 Appeal	Shri Karsing Borang Q.No-D31 Mowb-I Type-III Itanagar	Shri Likha Tejji Under Secretary Education Govt. of A.P, Itanagar	Nil	27-11-18	Nil	Nil	Nil	Nil	Nil
278	APIC-278/2018 Complaint	Mr. Nabam Tagam Near post office Naharlagun Po/Ps- Naharlagun	Mr. Ojing Darang Secretary cum PIO Arunachal Pradesh Building other Construction workers welfare board Itanagar	Nil	27-03-19	Nil	Nil	Nil	Nil	Nil
279	APIC-279/2018 Appeal	Shri Repi Ruyi C/o- Sita Nacho Women Police Station Itanagar	The Director of Agriculture Krishi Bhawan 'D' Sector Naharlagun	Nil	09-11-18	Nil	Nil	Nil	Nil	Nil
280	APIC-280/2018 Complaint	Shri Nabam Dolu C/o- Ngurang ABO CRPF Check Point model village Naharlagun Dist- Papumpare	PIO, Gyamar Tachung Director of UD & Housing, Itanagar Govt. of Arunachal Pradesh	Nil	16-11-18	Nil	Nil	Nil	Nil	Nil
281	APIC-281/2018 Appeal	Nyami Yorpen Pakam-II Po/Ps - Aalo Dist- West Siang A.P	Er. J.Langkam Executive Engineer PWD, Dist West Siang Po- Mechukha Ps- Mechukha A.P	Nil	21-11-18	Nil	Nil	Nil	Nil	Nil
282	APIC-282/2018 Appeal	Nyami Yorpen Pakam-II Po/Ps - Aalo Dist- West Siang A.P	Er. M. Riba Executive Engineer PHED Mechukha Division, Dist- West Siang PO- Mechukha Ps- Mechukha A.P	Nil	10-12-18	Nil	Nil	Nil	Nil	Nil
283	APIC-283/2018 Appeal	Nyami Yorpen Pakam-II Po/Ps - Aalo Dist- West Siang A.P	Er. N. Padu Executive Engineer, Electrical Division Aalo Dist- West Siang Po- Aalo A.P	Nil	22-10-18	Nil	Nil	Nil	Nil	Nil
284	APIC-284/2018 Complaint	Kangge Moyong Gumin Nagar Pasighat, Po/Ps- Pasighat, Dist- East Siang	O/o- The Deputy Commissioner Pasighat, Dist- East Siang A.P	Nil	24-10-18	Nil	Nil	Nil	Nil	Nil
285	APIC-285/2018 Complaint	Kangge Moyong Gumin Nagar Pasighat, Po/Ps- Pasighat, Dist- East Siang	DLRSO, O/o- O/o- The Deputy Commissioner Pasighat, Dist- East Siang A.P	Nil	10-12-18	Nil	Nil	Nil	Nil	Nil
286	APIC-286/2018 Appeal	Rana Ngadong C/o- DC Anini, Dist- Lower Dibang Valley A.P	T. Dakpe Land Management Deptt. Govt. of A.P Itanagar	Nil	14-12-18	Nil	Nil	Nil	Nil	Nil
287	APIC-287/2018 Appeal	Shri Mani Pabin C/o- Liyit Panor, Upper Banskata Pasighat Dist- East Siang, A.P	PIO- Cum- ADC Capital Complex O/o- The Capital Complex Itanagar Dist- Papumpare A.P	Nil	27-03-19	Nil	Nil	Nil	Nil	Nil
288	APIC-288/2018 Complaint	Hillang Hillang Takang near Sprigdale English Medium School Kono Kawa	Bengia Chapo Joint Secretary Legislative Assembly Itanagar	Nil	30-10-08	Nil	Nil	Nil	Nil	Nil
289	APIC-289/2018 Appeal	Shri Tako Tagom G- Extension road Naharlagun near	Shri Dagrno Riba (Asstt.) Deputy Director Textile	Nil	21-11-18	Nil	Nil	Nil	Nil	Nil

		SBI	&Handicraft Dist- East Siang, Po/Ps- Pasighat							
290	APIC- 290/2018 Appeal	Shri Tako Tagom G- Extension road Naharlagun near SBI	Shri Hage Tatan (Asstt.) Dy. Director of Textile & Handicraft Dist- Lower Subansir A.P	Nil	21-11-18	Nil	Nil	Nil	Nil	Nil
291	APIC- 291/2018 Appeal	Mr. Wintet Sawin Gauhati High Court Itanagar Permanent Bench Naharlagun, Po/Ps- Naharlagun Dist- Papumpare A.P	Mr. Kago Rogu, Executive Engineer Water Resource Deptt. Deomali Sub- Division Dist- Tirap	Nil	12-11-18	Nil	Nil	Nil	Nil	Nil
292	APIC- 292/2018 Appeal	Mr. Wintet Sawin Gauhati High Court Itanagar Permanent Bench Naharlagun, Po/Ps- Naharlagun Dist- Papumpare A.P	Mr. Kago Rogu, Executive Engineer Water Resource Deptt. Deomali Sub- Division Dist- Tirap	Nil	12-11-18	Nil	Nil	Nil	Nil	Nil
293	APIC- 293/2018 Appeal	Mr. Wintet Sawin Gauhati High Court Itanagar Permanent Bench Naharlagun, Po/Ps- Naharlagun Dist- Papumpare A.P	Mr. Kago Rogu, Executive Engineer Water Resource Deptt. Deomali Sub- Division Dist- Tirap	Nil	12-11-18	Nil	Nil	Nil	Nil	Nil
294	APIC- 294/2018 Appeal	Shri Amin Danggen E-73- Vill- Simong Po/Ps- Yingkiong, Dist- Upper Siang	Shri Talut Tatak (DPO) Yingkiong District Planning Officer Upper siang Dist- Yingkiong A.P	Nil	29-11-18	Nil	Nil	Nil	Nil	Nil
295	APIC- 295/2018 Appeal	Shri Amin Danggen E-73- Vill- Simong Po/Ps- Yingkiong, Dist- Upper Siang	Er. R.N. Singh Executive Engineer PWD, Division Yingkiong Upper Siang District, A.P	Nil	29-11-18	Nil	Rs 22,360/-	Nil	Nil	Nil
296	APIC- 296/2018 Appeal	Shri Talin Ebiya Vill- Ebiya, Dist- Upper Subansiri Daporijo	Er. Made Nalo Executive Engineer, Power Deptt. Daporijo Division, Upper Subansiri District	Nil	27-03-19	Nil	Nil	Nil	Nil	Nil
297	APIC- 297/2018 Appeal	Shri Nyami Yorpen Vill- Karle, Po- Monigong Ps- Mechukha Dist- West Siang	Er. T. Kancham Executive Engineer WRD Aalo Division Dist- West Siang near Gumin Kine Aalo	Nil	10-12-18	Rs 25,000/-	Nil	Nil	Nil	Nil
298	APIC- 298/2018 Appeal	Shri Tagru Taka Clo- Shri Khada Hassang Peon DTO Office near Yupia road	Directorate of Science & Technology Govt. of A.P Itanagar	Nil	15-01-19	Nil	Nil	Nil	Nil	Nil
299	APIC- 299/2018 Appeal	Shri Tagru Taka Clo- Shri Khada Hassang Peon DTO Office near Yupia road	Itanagar Municipal Council Itanagar/Naharlag un A.P	Nil	09-11-18	Nil	Nil	Nil	Nil	Nil
300	APIC- 300/2018 Appeal	Tamchi Sima Lower Bhalukpong Po-	Shri V.K Jawal DFO Khellong Forest	Nil		Nil	Nil	Nil	Nil	Nil

		Bhalukpong Dist- West Kameng A.P	Division, Bhalukpong West Kameng District Govt. of A.P							
301	APIC- 301/2018 Appeal	Nayan Muni Chakma Buddhist Thai- Bharat Society Po/Ps- Bodhgaya Dist- Gaya, Bihar	O/o- The Deptt. of Land Management Govt. of A.P Civil Secretariat Block No.4 1st floor Itanagar	Nil	21-11-18	Nil	Nil	Nil	Nil	Nil
302	APIC- 302/2018 Complaint	Shri Tana Kaka & Chikhu Paje S/o- Shir Tana Tamar, R/o- Rono Doimukh Po/Ps- Doimukh Dist- Papumpare Cont:- 708555476	Director of Health Service Govt. of A.P Naharlagun	Nil	13-11-18	Nil	Nil	Nil	Nil	Nil
303	APIC- 303/2018 Appeal	Shri Tania June C/o- Tamchi Yalik Urban Chief Officer Mowb II Itanagar	Shri Toko Obi Addl. Deputy Commissioner Yachuli Dist- Lower Subansiri Ziro A.P	Nil	07-12-18	Nil	Nil	Nil	Nil	Nil
304	APIC- 304/2018 Appeal	Toku Pitor C/o- Charutapum, SBI Ganga Branch Itanagar Papumpare District, cont:- 7641911905	Rido Allo Executive Engineer RWD Kra-Daadi District Jamin Camp Palin	Nil	14-12-18	Nil	Nil	Nil	Nil	Nil
305	APIC- 305/2018 Appeal	Oyin Pertin C/o- Shri Tumme Amo near Statistives & Economic Officer Po- Gohput Itanagar	Bate Koyu Arunachal Pradesh Public Service Commission Itanagar A.P	Nil	15-01-19	Nil	Nil	Nil	Nil	Nil
306	APIC- 306/2018 Appeal	Shri Tai Tania & Kekleg Gadi Polo Colony PHED S.E Office Campus IMC House No.282 Naharlagun, Dist- Papumpare	Er. Tapi Tai Executive Engineer Deptt. of Power Bomdila Division, Dist- West Kameng, Govt. of A.P	Nil	28-11-18	Nil	Nil	Nil	Nil	Nil
307	APIC- 307/2018 Appeal	Shri Tai Tania & Kekleg Gadi Polo Colony PHED S.E Office Campus IMC House No.282 Naharlagun, Dist- Papumpare	Executive Engineer Deptt. of Power Rupa Electrical Division, West Kameng District A.P	Nil	26-11-18	Nil	Nil	Nil	Nil	Nil
308	APIC- 308/2018 Appeal	Shri Tai Tania & Kekleg Gadi Polo Colony PHED S.E Office Campus IMC House No.282 Naharlagun, Dist- Papumpare	Er. Jamu Tayang, Executive Engineer Yupia Electrical Division Papumpare District A.P	Nil	28-11-18	Nil	Nil	Nil	Nil	Nil
309	APIC- 309/2018 Appeal	Shri Tai Tania & Kekleg Gadi Polo Colony PHED S.E Office Campus IMC House No.282 Naharlagun, Dist- Papumpare	Er. Jamu Tayang, Executive Engineer Yupia Electrical Division Papumpare District A.P	Nil	28-11-18	Nil	Nil	Nil	Nil	Nil
310	APIC- 310/2018	Shri Tai Tania & Kekleg Gadi	Er. Jamu Tayang, Executive	Nil	28-11-18	Nil	Nil	Nil	Nil	Nil

	Appeal	Polo Colony PHED S.E Office Campus IMC House No.282 Naharlagun, Dist- Papumpare	Engineer Yupia Electrical Division Papumpare District A.P							
311	APIC- 311/2018 Appeal	Shri Tai Tania & Kekleg Gadi Polo Colony PHED S.E Office Campus IMC House No.282 Naharlagun, Dist- Papumpare	Er. Jamu Tayang, Executive Engineer Yupia Electrical Division Papumpare District A.P	Nil	28-11-18	Nil	Nil	Nil	Nil	Nil
312	APIC- 312/2018 Appeal	Shri Dohu Abraham C/o- Tamchi Yalik, Urban Chief Office Mowb-II Itanagar	Shri Toko Out Executive Engineer, Deptt. of Rural Work Circle Itangar A.P	Nil	27-03-19	Nil	Nil	Nil	Nil	Nil
313	APIC- 313/2018 Appeal	Shri Teli Naga C/o- Principal Arunachal Law Acadamic Leki Po/Ps- Nirjuli Dist- Papumpare	Addl. Deputy Commissioner Dist- Papumpare, Sagalee (A.P)	Nil		Nil	Nil	Nil	Nil	Nil
314	APIC- 314/2018 Appeal	Mr. Mikma Taipodia Vill- Ngopi, Po/Ps- Likabali, Dist- Lower Siang A.P	Executive Engineer RWD Aalo West Siang Dist- A.P	Nil	09-11-18	Nil	Nil	Nil	Nil	Nil
315	APIC- 315/2018 Appeal	Mr. Tako Olo G. Extenstion Naharlagun Dist- Papumpare A.P	Er. Lod Naku E.E Deptt. of Hydro Power Development, Dist- Lower Subansiri Ziro, Division-II A.P	Nil	10-12-18	Rs 25,000/-	Nil	Nil	Nil	Nil
316	APIC- 316/2018 Appeal	Mr. Yiter Lombi &Yidik Lombi c/o- Shri Kaluk Lombi AFA O/o- Director Horticulture chimpu Itanagar	Er. Kenli Tasar Executive Engineer, Power Division Basar (Electrical) Deptt. Dist- Lower Siang A.P	Nil	14-05-19	Nil	Nil	Nil	Nil	Nil
317	APIC- 317/2018 Appeal	Shri Rajesh Paron J.N.G, Po- Hill Top, pasighat	Gatting Lipir Executive Engineer RWD Yingkiang Division	Nil	01-04-19	Nil	Nil	Nil	Nil	Nil
318	APIC- 318/2018 Appeal	Tamo Taga C/o- Tabang Pabin (Ex- ASM), Dist- Kaying Siang A.P	Karyom Doji (DHO) District Horticulture Officer Pangin, Siang District A.P	Nil	27-03-19	Nil	Nil	Nil	Nil	Nil
319	APIC- 319/2018 Appeal	Mr. Taka Olo G-Extension Naharlagun A.P	Techi Tagum, Executiive Engineer Hydro Power Development Koloriang District Kurung Kumey	Nil	13-02-19	Nil	Nil	Nil	Nil	Nil
320	APIC- 320/2018 Appeal	Nayan Muni Chakma Buddhist Thai- Bharat Society Po/Ps- Bodhgaya Dist- Gaya, Bihar	ADC Miao District Changlang A.P	Nil		Nil	Nil	Nil	Nil	Nil
321	APIC- 321/2018 Appeal	Tai Tahar H-Sector Itanagar, Qter No.D-07 TypeIII	Er. Tech Nabo Executive Engineer PWD Division Naharlagun, Dist-	Nil		Nil	Nil	Nil	Nil	Nil

			Papumpare							
322	APIC-322/2018 Appeal	Shri Liyit Panor Village Panggo, Po-Tutinh, 792061	Nyong Paloh & Mr. T. Basar S.E, HQ Chief Engineer(EZ) PHE & WS Office Itanagar	Nil	15-01-19	Nil	Nil	Nil	Nil	Nil
323	APIC-323/2018 Appeal	Shri Liyit Panor Village Panggo, Po-Tutinh, 792062	Mr. Rosalind Pertin & Mr. Tamiyo Tatak Circle Officer, Deputy Commissioner Office, East Siang District Pasighat	Nil	19-03-19	Nil	Nil	Nil	Nil	Nil
324	APIC-324/2018 Appeal	Shri Liyit Panor Village Panggo, Po-Tutinh, 792063	Mr. Torun Makcha & Mr. Prashant Gautam, DSP Supperintendent Police Office, East Siang District Pasighat	Nil	15-01-19	Nil	Nil	Nil	Nil	Nil
325	APIC-325/2018 Appeal	Shri Liyit Panor Village Panggo, Po-Tutinh, 792064	Mr. Bengia Tadap & Mr. Marki Loya Deputy Director APEDA Monitoring Itanagar & Director APEDA Urja Bhawan Tadar Tang Marg Itanagar	Nil	11-12-18	Nil	Nil	Nil	Nil	Nil
326	APIC-326/2018 Appeal	Shri Liyit Panor Village Panggo, Po-Tutinh, 792065	Mr. Atan Taki & Mr. Prashant Gautam, OC Police Station Pasighat Supperintendent Police Office, East Siang District Pasighat	Nil	11-12-18	Nil	Nil	Nil	Nil	Nil
327	APIC-327/2018 Complaint	Shri Techu Nepun Village-Poma Sangdupita Circle Papumpare District	Er. Techu Topu E.E WRD Yupia Division Dist-Papumpare A.P	Nil	13-02-19	Nil	Nil	Nil	Nil	Nil
328	APIC-328/2018 Appeal	Mr. Arsang Pertin & Okep Perme C/o- Shoney, Airfield Pasighat, Po/Ps-Pasighat, East Siang District	Mr. Obuk Mize District Fishing Officer Pasighat East Siang District A.P	Nil		Nil	Nil	Nil	Nil	Nil
329	APIC-329/2018 Appeal	Mr. Shoney Pertin Pasighat Airfield ward No.6, Po/Ps- Pasighat, East Siang District	Mr. Tasang Taga D. Erring Wildlife Division Pasighat, Govt. of A.P	Nil	06-03-19	Nil	Nil	Nil	Nil	Nil
330	APIC-330/2018 Appeal	Mr. Arsang Pertin C/o- Shoney, Airfield Pasighat, Po/Ps-Pasighat, East Siang District	Mr. Ojing Nangkar O/o-District Land Revenue & Settlement, Pasighat, Dist-East Siang (A.P)	Nil		Nil	Nil	Nil	Nil	Nil
331	APIC-331/2018 Appeal	Mr. Momo Sono Po/Ps-Naharlagun Dist-Papumpare A.P	Joint Director Land Management, Govt. of Arunachal Pradesh, Itanagar	Nil		Nil	Nil	Nil	Nil	Nil
332	APIC-332/2018	Shri Tabing Lamgu (Adv)	V.K. Jawal Khellong Forest	Nil		Nil	Nil	Nil	Nil	Nil

	Appeal	Guwahati High Court Itanagar Permenent Bench Naharlagun	Division, Dist-West Kameng, A.P							
333	APIC-333/2018 Appeal	Shri Tabing Lamgu (Adv) Guwahati High Court Itanagar Permenent Bench Naharlagun	V.K. Jawal Khellong Forest Division, Dist-West Kameng, A.P	Nil	06-03-19	Nil	Nil	Nil	Nil	Nil
334	APIC-334/2018 Appeal	Mr. Apra Linggi Nyard welly Complex (Adv. Chamber) Po/Ps-Doimukh, Dist-Papumpare A.P	Executive Engineer PWD Roing Division, Dist-Lower Dibang Valley A.P	Nil	27-02-19	Nil	Nil	Nil	Nil	Nil
335	APIC-335/2018 Appeal	Mr. Apra Linggi Nyard welly Complex (Adv. Chamber) Po/Ps-Doimukh, Dist-Papumpare A.P	Executive Engineer PWD Roing Division, Dist-Lower Dibang Valley A.P	Nil	27-02-19	Nil	Nil	Nil	Nil	Nil
336	APIC-336/2018 Appeal	Mr. Apra Linggi Nyard welly Complex (Adv. Chamber) Po/Ps-Doimukh, Dist-Papumpare A.P	Executive Engineer WRD Roing Division, Dist-Lower Dibang Valley A.P	Nil		Nil	Nil	Nil	Nil	Nil
337	APIC-337/2018 Appeal	Mr. Apra Linggi Nyard welly Complex (Adv. Chamber) Po/Ps-Doimukh, Dist-Papumpare A.P	Executive Engineer WRD Roing Division, Dist-Lower Dibang Valley A.P	Nil		Nil	Nil	Nil	Nil	Nil
338	APIC-338/2018 Appeal	Mr. Apra Linggi Nyard welly Complex (Adv. Chamber) Po/Ps-Doimukh, Dist-Papumpare A.P	Executive Engineer WRD Roing Division, Dist-Lower Dibang Valley A.P	Nil		Nil	Nil	Nil	Nil	Nil
339	APIC-339/2018 Appeal	Mr. Apra Linggi Nyard welly Complex (Adv. Chamber) Po/Ps-Doimukh, Dist-Papumpare A.P	Executive Engineer Power Roing Division, Dist-Lower Dibang Valley A.P	Nil	27-02-19	Nil	Nil	Nil	Nil	Nil
340	APIC-340/2018 Appeal	Mr. Apra Linggi Nyard welly Complex (Adv. Chamber) Po/Ps-Doimukh, Dist-Papumpare A.P	Executive Engineer PHE & WS Roing Division, Dist-Lower Dibang Valley A.P	Nil	27-01-19	Nil	Nil	Nil	Nil	Nil
341	APIC-341/2018 Appeal	Mr. Jubuk Pallon Vill- Kerang, Po/Ps- Kaying, Dist- Siang A.P	Er. Ojing Nobeng Executive Engineer Hydro Power Geko Division, Dist-Upper Siang A.P	Nil		Nil	Nil	Nil	Nil	Nil
342	APIC-342/2018 Appeal	Shri Kenu Duku C/o- Sorang Tamang, C.W.C Chimpu Itanagar	Executive Engineer, RWD Division Daporijo, Dist - Upper Subansiri A.P	Nil		Nil	Nil	Nil	Nil	Nil
343	APIC-343/2018 Appeal	Tamo Taga C/o- Tabang Pabin (Ex-ASM), Dist-Kaying Siang A.P	Okang Tabing (DHO) District Horticulture Officer Paisghat East Siang District A.P	Nil	16-01-19	Nil	Nil	Nil	Nil	Nil
344	APIC-344/2018 Appeal	Tamo Taga C/o- Tabang Pabin (Ex-ASM), Dist-Kaying Siang A.P	Smti Hiken Ete Block Development Officer (BDO) Pangin Siang District A.P	Nil	04-03-19	Nil	Nil	Nil	Nil	Nil
345	APIC-345/2018	Mr. Pei Topu & Gyamar Kamin	Hento Basa Itanagar	Nil		Nil	Nil	Nil	Nil	Nil

	Complaint	C/o- Pei Tegi Qtr No.16 near little rose school c-sector, Naharlagun 791110	Municipal Council (IMC) Govt. of Arunachal Pradesh							
346	APIC-346/2018 Complaint	Mr. Pei Topu & Gyamar Kamin C/o- Pei Tegi Qtr No.16 near little rose school c-sector, Naharlagun 791112	Hento Basa Itanagar Municipal Council (IMC) Govt. of Arunachal Pradesh	Nil		Nil	Nil	Nil	Nil	Nil
347	APIC-347/2018 Appeal	Shri Taje Tajo Ane Doney Colony Seppa Row-II P.O-Back Side Seppa East Kameng A.P 790102	DDSE Itanagar Office of DDSE Itanagar Papumpare District A.P	Nil	16-01-19	Nil	Nil	Nil	Nil	Nil
348	APIC-348/2018 Appeal	Shri Tayo Tagio C/o- Tayo Arjun Sanki View Urban Colony	Shri Kumri Mertum District Health Officer Ziro, Dist-Lower Subansiri A.P	Nil	04-03-19	Nil	Nil	Nil	Nil	Nil
349	APIC-349/2018 Appeal	Shri Tayo Tagio C/o- Tayo Arjun Sanki View Urban Colony	Shri Kumri Mertum District Health Officer Ziro, Dist-Lower Subansiri A.P	Nil	04-03-19	Nil	Nil	Nil	Nil	Nil
350	APIC-350/2018 Appeal	Shri Tayo Tagio C/o- Tayo Arjun Sanki View Urban Colony	Shri Kumri Mertum District Health Officer Ziro, Dist-Lower Subansiri A.P	Nil	04-03-19	Nil	Nil	Nil	Nil	Nil
351	APIC-351/2018 Appeal	Shri Tayo Tagio C/o- Tayo Arjun Sanki View Urban Colony	Shri Kumri Mertum District Health Officer Ziro, Dist-Lower Subansiri A.P	Nil	04-03-19	Nil	Nil	Nil	Nil	Nil
352	APIC-352/2018 Appeal	Shri Tayo Tagio C/o- Tayo Arjun Sanki View Urban Colony	Shri Kumri Mertum District Health Officer Ziro, Dist-Lower Subansiri A.P	Nil	04-03-19	Nil	Nil	Nil	Nil	Nil
353	APIC-353/2018 Appeal	Shri Tayo Tagio C/o- Tayo Arjun Sanki View Urban Colony	Shri Kumri Mertum District Health Officer Ziro, Dist-Lower Subansiri A.P	Nil	09-01-19	Nil	Nil	Nil	Nil	Nil
354	APIC-354/2018 Appeal	Shri Tayo Tagio C/o- Tayo Arjun Sanki View Urban Colony	Shri Kumri Mertum District Health Officer Ziro, Dist-Lower Subansiri A.P	Nil	04-03-19	Nil	Nil	Nil	Nil	Nil
355	APIC-355/2018 Appeal	Shri Tayo Tagio C/o- Tayo Arjun Sanki View Urban Colony	Shri Kumri Mertum District Health Officer Ziro, Dist-Lower Subansiri A.P	Nil	04-03-19	Nil	Nil	Nil	Nil	Nil
356	APIC-356/2018 Appeal	Shri Tayo Tagio C/o- Tayo Arjun Sanki View Urban Colony	Shri Kumri Mertum District Health Officer Ziro, Dist-Lower Subansiri A.P	Nil	04-03-19	Nil	Nil	Nil	Nil	Nil
357	APIC-357/2018 Appeal	Shri Tayo Tagio C/o- Tayo Arjun Sanki View Urban Colony	Shri Kumri Mertum District Health Officer Ziro, Dist-	Nil	04-03-19	Nil	Nil	Nil	Nil	Nil

			Lower Subansiri A.P							
358	APIC- 358/2018 Appeal	Shri Tayo Tagio C/o- Tayo Arjun Sanki View Urban Colony	Shri Kumri Mertum District Health Officer Ziro, Dist- Lower Subansiri A.P	Nil	04-03-19	Nil	Nil	Nil	Nil	Nil
359	APIC- 359/2018 Appeal	Shri Tayo Tagio C/o- Tayo Arjun Sanki View Urban Colony	Shri Kumri Mertum District Health Officer Ziro, Dist- Lower Subansiri A.P	Nil	04-03-19	Nil	Nil	Nil	Nil	Nil
360	APIC- 360/2018 Appeal	Shri Tayo Tagio C/o- Tayo Arjun Sanki View Urban Colony	Shri Kumri Mertum District Health Officer Ziro, Dist- Lower Subansiri A.P	Nil	04-03-19	Nil	Nil	Nil	Nil	Nil
361	APIC- 361/2018 Appeal	Shri Tayo Tagio C/o- Tayo Arjun Sanki View Urban Colony	Shri Kumri Mertum District Health Officer Ziro, Dist- Lower Subansiri A.P	Nil	04-03-19	Nil	Nil	Nil	Nil	Nil
362	APIC- 362/2018 Appeal	Shri Tayo Tagio C/o- Tayo Arjun Sanki View Urban Colony	Shri Kumri Mertum District Health Officer Ziro, Dist- Lower Subansiri A.P	Nil	04-03-19	Nil	Nil	Nil	Nil	Nil
363	APIC- 363/2018 Appeal	Shri Tayo Tagio C/o- Tayo Arjun Sanki View Urban Colony	Shri Kumri Mertum District Health Officer Ziro, Dist- Lower Subansiri A.P	Nil	04-03-19	Nil	Nil	Nil	Nil	Nil
364	APIC- 364/2018 Appeal	Shri Tayo Tagio C/o- Tayo Arjun Sanki View Urban Colony	Shri Kumri Mertum District Health Officer Ziro, Dist- Lower Subansiri A.P	Nil	04-03-19	Nil	Nil	Nil	Nil	Nil
365	APIC- 365/2018 Appeal	Shri Tayo Tagio C/o- Tayo Arjun Sanki View Urban Colony	Shri Kumri Mertum District Health Officer Ziro, Dist- Lower Subansiri A.P	Nil	04-03-19	Nil	Nil	Nil	Nil	Nil
366	APIC- 366/2018 Appeal	Tara Atung Qtr. No- 64 T-II, D-Sector Naharlagun Po/Ps- Naharlagun	Techi Hitler DLRSO-cum APIO Directorate of Land Management Itanagar Govt. of A.P	Nil	13-02-19	Nil	Nil	Nil	Nil	Nil
367	APIC- 367/2018 Appeal	Shri Nabam Nera Village Dulane Circle Sangdupa Dist- Papumpare A.P	Shri Techi Tapu Executive Engineer WRD Division Yupia Dist- Papumpare A.P	Nil	13-02-19	Nil	Nil	Nil	Nil	Nil

Total Cases, Disposed, Penalty, Compensation, Arrest Warrant ,disciplinary action and pending Cases in High Coutr for the year 2018.

Sl No.	Year 2018	Total
1.	Total cases	367
2.	Total Case Disposed	342
3.	Total Penalty Imposed 25,000 x 10	Rs 2,50,000/-
4.	Total Amount Compensation	Rs 80,555/-
5.	Total No. of Arrest Warrant issued	01
6.	Total No. of disciplinary action taken	01
7.	Total No. of cases pending in High Court	17

CHAPTER – 7

STATUS OF HIGH COURT CASE

Sl.No	PENDING CASE	Sl.No	DISPOSED CASE
1	Wp (c) no.398(A.P)/2018 Shri Bamang Taging -Vrs- The state of A.P	1	WP (C) No.407/2011 Er Minjom Padu -vrs-The Arunachal Pradesh Information Commission.
2	Wp (c) no.637(AP)/2017 Er.Hage Bida –vs – The State Information Commission &Anr.	2	WP(P) No. No.450(A.P)/2016 Rajiv Gandhi Central University –Vrs- The State of A.P & Ors.
3	WP (C) No.279(A.P)/2018 Er Kairba Sora –Vrs- APIC & Ors.	3	WP (C) No.339(A.P)/2015 The state Of A.P –Vrs- APIC
4	WP (C) No.327(A.P)/2015 Shri Gyamar Tachung –Vrs- The Chief Information Commission.	4	WP (C) No.170(A.P)/2017 Shri Tasang Taga –Vrs- APIC & Ors.
5	WP (C) No.573(A.P)/2015 Shri Iken Riba -Vrs- The State of A.P & Ors.	5	WP (C) No.347(AP)2014 Dr. Nani Bath Indira Gandhi Technological and Medical Science University-Vs- APIC & Ors.
6	WP (C) No.46(A.P)/2017 Shri Nyage Geyi –Vrs- Commission & Ors.		
7	WP (C) No.217(A.P)/2018 Public Information Officer, RWD -Vrs- APIC & Ors.		
8	WP (C) No.407(A.P)/2015 Rajiv Gandhi Central University –Vrs- The State of A.P & Ors.		
9	WP (C) No.84(A.P)/2016 The State of A.P –Vrs- APIC & Anr.		
10	WP (C) No.168 (A.P)/2017 Shri Tai Shiva –Vrs- APIC & Ors.		
11	WP(C) No.598/2016 A.P. State cooperation Apex Bank ltd. –Vs- APIC		
12	WP (C) No. 310.(A.P)2013 APPSC-Vs- APIC & Ors		
13	WP (C) No. 649/2016 PIO-cum-Additional District Senior Judge Eastern Zone Pasighat-Vs- Sri Barot Pertin		

14	WP. No.129/2018 Shri Dagbom Riba-Vs- APIC & Ors		
15	WP. (C)No.33(AP.)2017 Shri Nyage Geyi-Vs- APIC & ors.		
16	WP.(C) No.439(AP) 2017 Nyodek Yonggam-Vs- State of A.P & Ors.		
17	WP (C) No.450(AP)2016 Rajiv Gandhi University-Vs- APIC		

CHAPTER – 8

PERIODICAL REPORT REGARDING EFFECTIVE IMPLEMENTATION OF RTI ACT, 2005

RTI APPLICATION RECEIVED & DISPOSED OF BY PUBLIC INFORMATION OFFICERS OF VARIOUS PUBLIC AUTHORITIES IN THE YEAR- 2018

Sl. No.	Name of Department	Ref.Letter No/Dated	Total Application Received	Total Disposed Off	Involving 3 rd party Information	Involving Section 24 approval or IC or not	Total Fee Paid.
1	O/o-The Superintending Engineer, PHE & WS Itanagar Circle, Naharlagun	Memo No. PHECI/A-154/12-13/VOL-I/108-09 Dated 15/1/18	3	3	Nil	Nil	Rs 104/-
2.	PIO, O/o- The Chief Engineer PHE & W/SD (Western Zone) Senkhi Park, Itanagar	No.PHED(WZ)-V/04-16/Vol-IV/1762-64 dated 29/1/18	1	1	Nil	Nil	Rs 10/-
3	PIO, O/o- Executive Engineer, Changlang Division, PWD, A.P	No.CHD/P-76/2017-18/3126-28 dated 29/1/18	8	8	Nil	Nil	Rs 190/-
4	PIO, O/o- The Dy. Commissioner West Kameng District, Bomdila	No.BJ/RTI-2/16-17/4163 dated 10/1/18	14	14	Nil	Nil	Rs 218/-
5	PIO-cum-Executive Engineer, Jang Division, PWD, AP, Jang	No.JD/RTI/2017-18/1055-56 dated 22/1/18	1	1	Nil	Nil	Nil
6	PIO, O/o- The Chief Engineer PHE & W/SD (Western Zone) Senkhi Park, Itanagar, A.P	No. PHED (WZ)-V/04-16/Vol-IV/63-64 dated 11/4/18	1	1	Nil	Nil	Rs 172/-
7	Addl.	No. PHQ/PB/RTI/Yearly-	61	61	Nil	Nil	Nil

	Superintendent of Police(SB)-cum- PIO(Link Officer) PHQ, Itanagar	Return/2012-13/1686 dated 22/3/18					
8	APIO O/o- The Deputy Commissioner West Kameng District, Bomdila, A.P	No.BJ-/RTI-2/16-17/193 dated 11/4/18	5	5	Nil	Nil	Rs 84/-
9	O/o- The Superintending Engineer, PHE & Ws Itanagar Circle Naharlagun	No.PHECI/A-154/12-13/VOL-I/121-22 dated 16/4/18	Nil	Nil	Nil	Nil	Nil
10	PIO, O/o- The Executive Engineer, jang Division, PWD,AP	No.JD/RTI/2018-19/135-36 dated 20/4/18	Nil	Nil	Nil	Nil	Nil
11	PIO, O/o- The Divisional Forest Officer, Northern Resources Survey Division Kamengbari	No.RS/06/2009/426 dated 31/3/18	Nil	Nil	Nil	Nil	Nil
12	PIO, PHE & WS Itanagar circle, Naharlagun.	No.PHECI/A-154/12-/VOL-I/125-26 dated 12/7/18	Nil	Nil	Nil	Nil	Nil
13	PIO, O/o- The Director General of Police, PHQ, Itanagar	No. PHQ/PB/RTI/Qtrly/Return/2013/549 dated 26/7/18	37	37	Nil	Nil	Nil
14	PIO- cum- Executive Engineer, Jang Division, PWD, AP	No. JD/RTI/2018-19/547-48 dated 21/7/18	Nil	Nil	Nil	Nil	Nil
15	APIO, O/o- The Dy. Commissioner West Kameng District, Bomdila	No. BJ-/RTI-2/16-17/3297 dated 9/7/18	3	3	Nil	Nil	Rs 20/-
16	PIO, PHED (Western Zone) Itanagar A.P	No. PHED (WZ)-V/04-16/Vol-V/1908-09 dated 24/10/18	9	9	Nil	Nil	Rs 570/-
17	O/o- CF & Field Director Namdapha Tiger	No. NNP(PT) Dev/60/2012/Vol-1/1333 dated 10/10/18	1	1	Nil	Nil	Rs 10/-

	Reserve, Miao						
18	O/o- The Superintending Engineer, PHE & WS Itanagar Circle Naharlagun	No. PHECI/A-154/12-13/Vol-I/128-29 dated 15/10/18	2	2	Nil	Nil	Rs 22/-
19	O/o The Deputy Commissioner West Kameng, Bomdila.	No.BJ/RTI-2/16-17/7545 Dated 2 nd January, 2019	10				Rs.230/-
20	O/o The PHE & WS ITANAGAR CIRCLE NAHARLAGUN.	NO PHECI/A-154/12-13/VOL-I/132-33 Dated 9 th Jan, 2019.	1	nil	nil		
21	O/o the Executive Engineer, Jang Division, PWD,AP, Jang.	NO.JD/RTI/2018-19/1068-69 Dated 7 th Jan, 2019.	1				Rs. 500/-
22	PIO , PHED (Western Zone) Itanagar (A.P)	No.PHED (WZ)-V/04-16/Vol-V/2692-93 Dated 22 nd Jan, 2019.	3	3			Rs.264/-
23	O/o Superintendent of Police (SB) PHQ, Itnagar.	No.PHQ/PB/RTI/YEARLY-RETURN/2012-13/2167 Dated 8 th Feb, 2019.	nil	nil			nil

CHAPTER-9

RECOMMENDATION OF THE COMMISSION TO THE STATE GOVERNMENT

As per Section 25 (3)(g) the Commission would like to make the following recommendation to the Government of the Arunachal Pradesh for effective implementation of the RTI Act in the state.

REGULAR REPORT RETURN FROM PUBLIC AUTHORITIES

Although Sub Sections (2) and (3) of Section 25 of the RTI Act mandate that each Ministry and Department in relation to the Public Authorities within their jurisdiction, shall collect and provide such information to the State Information Commission, as is required to prepare the Annual Report. It has been found that only 23 State Public Information Officers out of 310, have submitted the report return for the purpose. The State government, through the nodal department should direct all the PIOs to submit the quarterly report of the Public Authority as specified under the provisions of section to the State Information Commission regularly.

INADEQUATE PERFORMANCE OF THE FIRST APPELLATE AUTHORITY

As per Section 19(1) Any person who does not receive decision within the time specified or aggrieved by the decision of the State Public Information Officer (SPIO), may within 30 days from the expiry of such period or from the receipt of such a decision, prefer an appeal to such officer who is senior in rank to the State Information officer in each public authority.

It has been observed that this provision of First Appellate Authority is being done by a very few public authorities and most of the First Appellate Authorities do not function in the state. So much so that, the department of Administrative Reform (AR) the nodal department, has not yet brought out the Rules on the First Appellate Authority.

For effective implementation of the Act, the provision of the First Appellate Authority (FAA) is to be complied with strictly. For this, the appropriate initiative is required from the nodal department of the government.

PROACTIVE DISCLOSURE

As per Section 4 of the RTI Act, it is the obligation of every Public Authority to disclose certain information on *Suo Motu* basis as laid down under sub-section(1) of the Section.

As per Sub Section (2) of the Section, it shall be a constant endeavor of every Public Authority to take steps in accordance with the requirements of the clause (b) of the Section 1 to provide as much information Suo-Motu to the public at regular intervals through various means of communication including internet, so that public have minimum resort to the use of the Act to obtain information.

It has been observed that most of the Public Authorities are not strictly complying with the provisions of the Section by proactive disclosure of the activities undertaken by the Public Authority. It is also, observed that many of the Public Authority are not even having website containing upto date information. If more and more Suo-Motu disclosure is made by the Public Authorities, undoubtedly there would be less and less people to resort to this Act for seeking information. Therefore, the Commission recommends that the Chief Secretary of the State should direct all the Public Authorities of the state to comply with the provisions of the Act strictly.

CHAPTER-10

PHOTO GALLERY

**Dr. Joram Begi, MA, Ph.D
STATE CHIEF INFORMATION COMMISSIONER**

**Shri Matheim Linggi, B.A, LL.B.
STATE INFORMATION COMMISSIONER**

**Smt. Nanom Jamoh, B.A. (Hons).
STATE INFORMATION COMMISSIONER**

**Shri Abraham K. Tech, B.A.(Hons), LL.B
STATE INFORMATION COMMISSIONER**

**Shri Remo Kamki, APCS, Registrar
Of APIC on 31/6/2017 to 01/11/2017**

**Shri Taru Talo, APCS, Registrar
of APIC on 2/11/2017 to till date**

**Smti Maman Padung, APCS, Deputy Registrar
Of APIC on 9/3/2017 to till date**

**SCIC and SIC's attained at Ziro for RTI act, 2005 Awareness programme
on 22/5/2018.**

SCIC and SIC's attended at Ziro for RTI act, 2005 Awareness programme on 22/5/2018.

Shri Matheim Linggi (SIC) attended the Administrative Training Institute on 28/5/18 to 25/7/18

Smti Nanom Jamoh SIC of APIC, with CIC & SIC Nagaland on 3/12/2018

Discussion on RTI Act in both States.

AWARENESS PROGRAMME ON 12TH OCT 2018, ITANAGAR

FULL BENCH HEARING ON 12/12/2018

13th Annual Convention of CIC held at Delhi on 12th Oct'2018

ANNEXURE

SOME IMPORTANT ORDERS/DECISIONS OF THE COMMISSION

**ARUNACHAL PRADESH INFORMATION COMMISSION (APIC)
ITANAGAR**

**BEFORE THE COURT OF DR. JORAM BEGI, STATE CHIEF INFORMATION
COMMISSIONER**

No.APIC-195/2018

Dated, Itanagar the 19th March' 2019

Under Section 19(3) RTI Act, 2005

Shri Tagar Mibang,
Village Riga Po-Riga, Ps-Boleng,
District Siang,
Arunachal Pradesh. -- Appellant

Vs

Shri Tanyang Tatak,
PIO-cum-DDSE Pangin
District Siang
Arunachal Pradesh. -- Respondent

ORDER

Whereas, on receipt of an appeal under Section 19(3) of RTI Act, 2005 from Shri Tagar Mibang, Village Riga, PO-Riga, PS-Boleng, District-Siang, Arunachal Pradesh, for non-furnishing of information as sought by the appellant under section 6(1) of RTI Act, 2005 on 09.03.2018, summon notice was issued to Shri Tanyang Tatak, the PIO-cum-DDSE, Pangin for appearance before the Hon'ble Court of Dr. Joram Begi, the State Chief Information Commissioner, for hearing with an intimation to the appellant.

Whereas the 1st hearing was held on 17.05.2018. Shri. Birbal Rai, the APIO-cum-CRLC and Shri Amitabh Pejik DPC (MDM) represented the PIO. The appellant informed that he had received the informations for the year 2017-18 only whereas he has sought from the year 2012 to till date. The APIO replied that some of these informations are pertaining to the period prior to the bifurcation and hence these are available with the PIO-cum-DDSE, East Siang District, as the Siang District started functioning from 2nd quarter of 2015. The Commission decided to summon the PIO-cum-DDSE, East Siang as 2nd Respondent to appear in the next hearing. The APIO-cum-CRLC was also directed to contact to the appropriate person from his side so that the informations can be furnished to the appellant. Further, the Commission pointed out that the informations sought under

Sl.no. 2 & 3 are of same nature and hence the rate of honorarium as sought under Sl.no 2 be furnished.

Whereas the 2nd hearing was held on 28.08.2018. Shri Birbal Rai, the APIO-cum-Coordinator and Shri Amitab Pejik, DPC (MDM) represented the DDSE of Siang District. Shri T. Dabi the APIO-cum-Head Master represented the DDSE of East Siang District, Arunachal Pradesh. Shri Tagar Mibang, the appellant was also present. After hearing from both the parties, the Commission ordered as follows:

1. The PIO of Siang District: to furnish the list showing the name of Cook-cum-helper and the evident of the honorarium paid to them from existing eligible schools for the period from 2nd Qtr. Of 2015 to 2017.
2. The PIO of East Siang District: to furnish the list showing the name of Cook-cum-Helper and the evident of the honorarium paid to them from existing eligible schools for the period from 2012 to 1st Qtr of 2015.

Whereas, the 3rd hearing was held on 18.09.2018. Both the parties were present. The PIO of Siang District brought the documents as per direction of the previous order and handed over to the appellant during the hearing. The appellant sought the actual receipt of the honorarium paid to the cook cum helper. The PIO clarified that they have indicated the year wise installments against which payment was made.

The PIO of Siang District also brought the information as per direction of the previous order of this court and handed over to the appellant.

The BEO also informed that some of the informations he was unable to furnish because these were totally destroyed in a fire accident in his office. He has also submitted a certificate obtained from the Police Station.

The Commission had directed the DDSEs of both Siang and East Siang Districts to furnish the remaining available information within the 10th October'2018.

Whereas, the 4th hearing was held on 16.10.2018. Shri Birbal Rai, the APIO-cum-Coordinator, Shri Amitab Pejik, DPC (MDM) represented the DDSE of Siang District, Shri T. Aje, APIO-cum- Dist. Coordinator (MDM) East Siang and Shri Tagar Mibang the appellant were present. The appellant informed that out of total 84 (eighty four) schools only the information provided by the Rengo Middle School was found satisfactory and rest of the schools have provided incomplete information. On the query of the Commission, the APIO informed that they had issued a letter to all the Headmasters and the Teacher incharges to provide information in detail but they have failed to adhere to the notice issued. The APIO requested for some more time to be given, so that they could call meeting and instruct Headmaster and Teacher Incharges to provide detail information at the earliest. On their request the Commission had given last chance to produce the information or give a speaking order as to why the money receipts/ Acquaintance Roll of the cook cum helpers could not be furnished in the next hearing date, else penalty will be imposed.

Further, ShriTanyangTatak, PIO-cum-DDSE Pangin, Siang District had been directed to attend in person without fail in the next date of hearing. If he was found absent in the next date of hearing, arrest warrant under section 18(3) (a) was to be issued and also under section 20(1) penalty was to be imposed on the PIO.

Whereas the 5th hearing was held on 13.11.2018. Both the parties were present. While investigating it had been found that the honorarium for the Cook-cum-Helper of MDM scheme of schools in Siang District had been received by the Head Master/BEO etc and it was not known whether the payment had actually been made to the concerned Cook-cum-Helper of the MDM scheme or not.

Therefore, the PIO-cum-DDSE, Siang District had been directed to furnish Acquaintance Roll/money receipt duly signed by the concerned Cook-cum-Helper of each school from July,2015 to 31.03.2017. The DDSE, had to identify all Head Master/ BEO etc., who were involved in the disbursement of the amount in each school during the period and fix the responsibilities on them if they are unable to furnish the required documents. This had to be done within a period of 20 days and thereafter the information to be furnished to the appellant. The action taken report was to be submitted in the next date of hearing.

Whereas the 6th hearing was held on 11.12.2018. ShriBirbalRai, APIO on behalf of PIO was present. The appellant ShriTagorMibang was also present. After hearing both the parties the Commission ordered the APIO to furnish the remaining informations as mentioned below without further delay:

- 1) The list of all eligible schools under Siang District,
- 2) The list of Cook-cum-helper indicating the name and date of appointment and also payment details to them.

The Commission further cautioned that if the PIO fails to furnish the above said informations to the appellant within 10th January,2019 penalty shall be imposed on him under section 20(1) and also compensation to the appellant under section 19(8)(b) of the RTI Act,2005

Whereas, the 7th hearing was held on 15.01.2019. ShriBirbalRai, APIO on behalf of PIO was present. The appellant ShriTagorMibang was also present. The APIO furnished the information on the day of hearing instead of doing the same within 10th Jan'2019 as directed in the last hearing. On cursory looking at, all schools did not have the mention of cook-cum-helpers. However, the appellant was to go through it and convey his satisfaction. Therefore the next day of hearing was fixed.

It was also made it clear that the hearing of this case cannot be prolonged any longer. Therefore, ShriTanyangTatak, PIO-cum-DDSE, Pangin, District Siang Arunachal Pradesh

was asked to be present in person in the next hearing and explain the reason why penalty under Section 20(I) and also compensation to the appellant under Section 19(8)(b) of the RTI Act 2005 should not be imposed on him for delebrate delay and incomplete furnishing of informaitons.

Whereas 8th hearing was held on 19th February'2019.ShriTanyangTatak, PIO-cum-DDSE Pangin, District Siang Arunachal Pradesh and the appellant ShriTagarMibang were present. The appellant informed that he has received only the information of 42 schools and that too are incomplete. The PIO informed that out of total 86 schools only 69 schools are eligible under MDM scheme. The PIO also admitted that the remuneration to the Cook cum helper was not paid in some schools and the amount was kept with Headmaster due to the absence of the Cook cum helper. So, they contacted the Cook cum helper and tried to pay the remunerations but they did not turn up.

Whereas, the Commission noted and made observation that paying remuneration at this point of time itself is irregular and asked the PIO if remuneration was not disbursed timely, why the amount was not returned to the government exchequer?

Why, disciplinary proceedings initiated against the erring officials / teachers for keeping the government money with them for such a long period of time? The PIO could not give satisfactory and justifiable answer.

Whereas, the Commission has given reasonable opportunity to the PIO to furnish information or give convincing reasons in written for non availability of informations as sought by the appellant. The PIO could not follow the orders and directions of the Commission. Therefore, penalty of Rs. 25, 000.00 (Rupees twenty five thousand) only under Section 20(1) of the RTI Act 2005 is imposed and also he has been asked to compensate the appellant under section 19(8)(b) of the Act, the exact amount for the compensation will be decided in the next hearing. Further, the Commission cautioned the PIO that if he fails to furnish the remaining information and deposit penalty within 10 days in favour of the Registrar, Arunachal Pradesh Information Commission, Itanagar through Treasury Challan in the Head of Account "0070-Other Administrative Charge" and pay the compensation to the appellant, a disciplinary proceeding under Section 20(2) shall be recommended.

Whereas, the 9th hearing was held on 19.03.2019.ShriAmitabPejjik, APIO-cum-DPC(MDM),Pangin, District Siang Arunachal Pradesh and ShriBanbohNyitam, representative of the appellant ShriTagarMibang were present during the hearing.

Whereas, the appellant ShriTagarMibang submitted a letter No. NIL Dated 19/03/2019 through his representative stating that he has received all the information free of cost from the PIO and is satisfied with the information furnished to him.

Whereas, the appellant did not turn up to claim compensation as per the last hearing order, therefore, the compensation stands cancelled. The APIO submitted a copy of Challan No. 23644 Dated 21/02/2019 as a proof for the penalty deposited in the Head of Account "0070-Other Administrative Charge".

In view of the above, the case is hereby disposed of.

Sd/-
(Dr.JoramBegi)
State Chief Information Commissioner
Arunachal Pradesh Information Commission
Itanagar

Memo No.APIC-195/2018

Dated, Itanagar the March'2019

Copy to:

1. The Director, Elementary School Education, Govt. of A.P, Itanagar for information please.
2. ShriTanyangTatak, PIO-cum-DDSE Pangin, District Siang Arunachal Pradesh.
3. ShriTagarMibang, Village Riga Po-Riga, Ps-Boleng, District Siang, Arunachal Pradesh,
4. DDSE, East Siang District, Pasighat, Arunachal Pradesh,
5. Case file.

(M. PADUNG)
Dy.Registrar,
Arunachal Pradesh Information Commission
Itanagar

**ARUNACHAL PRADESH INFORMATION COMMISSION
ITANAGAR**

**BEFORE THE COURT OF DR.JORAM BEGI, STATE CHIEF INFORMATION
COMMISSIONER**

Complaint No.APIC-239/2018 Dated, Itanagar the 13th November'2018

Under Section 18(1) RTI Act, 2005

ShriRakhiniMipi,
G/5010892Y Rfn/GD,
24 Assam Rifles,
PIN-932024,
C/O 99 APO.

-- Complainant

Vs

ShriKagoDoni,
PIO-cum-DLRSO,
District Dibang Valley,
Anini,
Arunachal Pradesh.

-- Respondent

ORDER

Whereas a complaint under Section 18(1) of RTI Act, 2005 has been received from ShriRakhiniMipi, G/5010892Y Rfn/GD, 24 Assam Rifles, PIN-932024, C/O 99 APO for non-furnishing of information as sought by the complainant under section 6(1) of RTI Act, 2005 on 03.04.2018.

Whereas 1st hearing was held on 18th September'2018. ShriKagoDoni, PIO – cum - DLRSO, District Dibang Valley, Anini, Arunachal Pradesh was present. The complainant ShriRakhiniMipi, G/5010892Y Rfn/GD, 24 Assam Rifles, PIN-932024, C/O 99 APO was found absent. Commission inquired as to why the PIO delayed in providing the information to the complainant and why should not he be penalized. In reply the PIO gave the reason of heavy work load and shortage of manpower in the office. As per the PIO, information sought by complainant as per Form 'A' has been furnished. But, due to absent of complainant in the hearing his satisfaction could not be confirmed.

Since this case is under Section 18(1) of the RTI Act 2005, the Commission wanted to dispose of the case in the 1st hearing itself but due to the absence of the complainant it could not be done. To give an opportunity, further hearing is to be fixed.

Whereas 2nd hearing was held on 16th October'2018. ShriKagoDoni, PIO – cum - DLRSO, District Dibang Valley, Anini, Arunachal Pradesh and the complainant ShriRakhiniMipi were present. The complainant reiterated his plea that the PIO has deliberately avoided furnishing the information and even he did not bother to put up his application. Therefore, pleaded for imposing penalty on the PIO. The PIO was given opportunity to explain the reason as to why no penalty be imposed on him under Section 20(1) of the RTI Act. His argument was found to be lame excuses and could not convince the Commission. In view of the above Commission has decided to impose penalty @Rs.250.00 per day for 21 days from the expiry of the specified period for providing information to till he made an attempt to furnish information, amounting to Rs. 5 250/- (Rupees five thousand two hundred fifty) only.

The PIO has been directed to deposit the said penalty amount in favour of the Registrar, Arunachal Pradesh Information Commission, Itanagar through Treasury Challan in the Head of Account “0070-Other Administrative Service”. The penalty has to be deposited before 30th Oct'2018 and has to produce the proof of depositing the amount through treasury challan at the time of next date of hearing failing which additional action shall be taken under Section 20(2) of the Act i.e. recommendation for disciplinary action.

Whereas, the 3rd, hearing was held on 13.11.2018. . ShriKagoDoni, PIO – cum - DLRSO, District Dibang Valley, Anini, Arunachal Pradesh was present but the complainant ShriRakhiniMipi was found absent. The PIO has furnished TreasuryChallan to the Commission as a proof of depositing the penalty amount in the Govt. Exchequer. Though, the appellant has informed his dissatisfaction over the information furnished by the PIO to him through email, the Commission viewed that it is a case of complaint under Section 18(1) of the act. and cannot direct the PIO to furnish information as per Judgment of Supreme Court in the case of the Chief Information Commissioner and Another Vs State of Manipur and Another vide Civil Appeal No. 10787-70788 of 2011.

Therefore, the case is hereby disposed of.

Sd/-

(Dr.JoramBegi)

State Chief Information Commissioner
Arunachal Pradesh Information Commission

Itanagar

Memo No. APIC-239/2018 Dated, Itanagar the November' 2018.

Copy to:

1. ShriKagoDoni, PIO – cum - DLRSO, District Dibang Valley, Anini, Arunachal Pradesh,
2. ShriRakhiniMipi, G/5010892Y Rfn/GD, 24 Assam Rifles, PIN-932024, C/O 99 APO.

3. The Director, Land Management Department, Govt. of A.P, Itanagar for information and necessary action please.
4. Case file.

(M. PADUNG)
Dy.Registrar,
Arunachal Pradesh Information Commission
Itanagar

**ARUNACHAL PRADESH INFORMATION COMMISSION
ITANAGAR**

**BEFORE THE COURT OF DR.JORAM BEGI, STATE CHIEF INFORMATION
COMMISSIONER**

No.APIC-305/2018

Dated,Itanagar the 15th January ,2019

Under Section 19(3) RTI Act,2005

Ms. OyingPertin,
C/o ShriTummeAmo,
Near Statistics and Economic office,
P/o Gohpur,
Itanagar.
Arunachal Pradesh.

-- Appellant

Vs

Shri Bate Koyu,
PIO-cum-Dy.Secretary,
Arunachal Pradesh
Public Service Commission
Itanagar.

--Respondent

ORDER

Whereas, an appeal under Section 19(3) of RTI Act, 2005 has been received from Ms.OyingPertin,C/o ShriTummeAmo, Near Statistics and Economic office,P/o Gohpur, Itanagar, Arunachal Pradesh, for non-furnishing of information as sought by him under section 6(1) of RTI Act,2005 on16.07.2018.

Whereas, the 1st hearing was held on 13.11.2018.Shri Bate Koyu,PIO-cum-Dy.Secretary,ArunachalPradeshPublic Service Commission, Itanagar and the appellantMs.OyingPertinwere present. The appellant informed that she has not got any information as sought by her. In reply, with the documentary evidences, the PIO informed that 3(three) third party denied to produce their answer sheet to the appellant. The PIO also said that the First Appellate Authority under Section 19(1) has conducted hearing of past order to the effect but the order could not be delivered to the appellant due to unavailability of her proper address. The Order has been delivered to the appellant during the hearing.

After, hearing both the parties the Commission decided to summon all the 3(three) third parties namely Taku Tajo Renu,LilimangModi and NeetuWangsuunder Section 19(4) of the RTI Act 2005 in the next date of hearing.

Whereas, the 2nd hearing was held on 11.12.2018. Shri Bate Koyu, PIO-cum-Dy. Secretary, Arunachal Pradesh Public Service Commission, Itanagar, the appellant Ms. Oying Pertinand the third parties i.e. the qualified candidates for the GDMO (AYURVEDA) Exam/2018 namely, Miss Taku Tajo Renu, Miss Lilimang Modi and Miss Neetu Wangsu were present.

The Commission made it clear to the qualified candidates that the answer sheets after the selection process is over, are now a mere documents and is no longer confidential. Therefore, there is no reason why it cannot be furnished to the appellant. The qualified candidates agreed to allow the disclosure and providing Xerox copies of their answer sheets to the appellant.

Therefore, the Commission directed the PIO to furnish the Xerox copies of answer sheets of Paper-II, GDMO (AYURVED) Exam-2018 of the three qualified candidates within 10 (ten) days from the receipt of this Order to the appellant. The PIO gracefully agreed to do so. The Commission also directed the appellant to give in writing of her satisfaction on receipt of the same.

Whereas, 3rd hearing was held on 15.01.2019. Both the parties i.e. the PIO and the appellant were absent during the hearing. Telephonically, the Commission was informed that the informations sought by the appellant has been sent through post and the PIO also assured that, if necessary the PIO will provide informations to the appellant personally.

Therefore, the case is hereby disposed of.

Sd/-
(Dr. Joram Begi)
State Chief Information Commissioner
Arunachal Pradesh Information Commission
Itanagar

Memo No. APIC-305/2018
Copy to:

Dated, Itanagar the January' 2019

1. Shri Bate Koyu, PIO-cum-Dy. Secretary, Arunachal Pradesh Public Service Commission, Itanagar,
2. Ms. Oying Pertin, C/o Shri Tumme Amo, Near Statistics and Economic office, P/o Gohpur, Itanagar, Arunachal Pradesh,
3. Case file.

(M. PADUNG)
Dy. Registrar,
Arunachal Pradesh Information Commission
Itanagar

**ARUNACHAL PRADESH INFORMATION COMMISSION
ITANAGAR**

**BEFORE THE COURT OF DR.JORAM BEGI, STATE CHIEF INFORMATION
COMMISSIONER**

No.APIC-271/2018 Dated,Itanagar the 27thNovember ,2018

Under Section 19(3) RTI Act, 2005

ShriJitendra Kumar Bhakta,
814. H.G.I. Labour Colony,
Sultan Puri
Delhi-110086. -- Appellant

Vs

PIO of the Registrar,
North East Frontier Technical
University, SipuPuyi, Aalo (P.O),
West Siang (Distt.)
NH229, Medog, Aalo, 791001,
Arunachal Pradesh. --Respondent

ORDER

Whereas, an appeal under Section 19(3) of RTI Act, 2005 has been received from ShriJitendra Kumar Bhakta, 814. H.G.I. Labour Colony, Sultan Puri, Delhi-110086,for non-furnishing of information as sought by him under section 6(1) of RTI Act, 2005 on 20.05.2018.

Whereas, 1st hearing was held on 30.10.2018.The APIO-cum-Asstt. Professor, Shri Robin Singh represented the PIO of the Registrar, North East Frontier Technical University, SipuPuyi, Aalo (P.O), West Siang (Distt.) and the appellant ShriJitendra Kumar Bhakta was present. After hearing both the parties it was noted that ShriJitendra Kumar Bhakta has done 1st Semester of Master in Business Administration (Finance) from North East Frontier Technical University, SipuPuyi, Aalo (P.O), West Siang (Distt.) under the Enrollment No. 1520324020110177 during the Academic Session 2016. He said that he has done his 1st Semester from Sultanpuri, New Delhi-11 00 86 and he has never visited the University Campus at Aalo. He was not even aware, where Aalo is located in the North Eastern Region. He sought authentication of his mark sheet from the University but he could

not get the same. As such he filed his RTI application on 26th March'2018, which was received by the University on 31st March'2018.

Not getting any reply he made appeal to the First Appellate Authority under Section 19(1) on 20th May'2018. Getting no reply from the University even after the first appeal, the appellant made the second appeal under Section 19(3) of the Act on 03.09.2018.

As such the first hearing was held on 30.11.2018. In the hearing the APIO said that the University has sent a letter to the appellant vide letter NO.NEFTU/AR/2018-19/182 Dated : 09/07/2018 asking appellant to personally present in the University with the relevant documents for Verification. However, the appellant said that he has not received any letter and asked for the evidence of sending the letter. The APIO showed Xerox copy of University dispatch Diary but could not produce valid postal records.

After, hearing the case the Commission observed that under UGC Regulation, 2003, (Establishment of and maintenance of standard in private university) a private University cannot have an off campus or study centre nor can run distance education. Under Section 3.3, of the Regulation, "a private university established under a State Act shall operate ordinarily within boundary of state concern". However, after the development of main campus, in exceptional circumstance the University may be permitted to open off campus, off shore campus and study centers after the 5(five) years of it has come into existence subject to approval of UGC. Under said Regulation, a private university cannot run distance education without permission from DEC/UGC. NEFTU established in 2014 is not even eligible to apply for the same. As such UGC cannot accord any permission to the NEFTU for running off campus, study center and distance education.

Therefore, it is not understood as to how ShriJitendra Kumar Bhakta has obtained his mark sheet for 1st Semester of MBA of the University sitting in Delhi without attending any classes or appearing in the examination at Aalo, where the university is located.

In view of the above the Commission has directed the APIO, either to own or disown the said mark sheet. If owns, the mark sheet should be duly authenticated by the Registrar of the University with the seal of the University. If disown, make a clear statement that the University has not issued the mark sheet and somebody else has done it in the name of NEFTU illegally and the University authority has to lodge a FIR to the concern Police Station immediately. This has to be done within 15th November'2018 and produce the evidence of obliging this order in the next date of hearing.

Whereas, the 2nd hearing was held on 27.11.2018. The APIO-cum-Asstt. Professor, Shri Robin Singh represented the PIO, the Registrar, North East Frontier Technical University, SipuPuyi, Aalo, West Siang (Distt.). The appellant ShriJitendra Kumar Bhakta was found absent. The APIO informed that they have verified their records and found that ShriJitendra Kumar Bhakta is not student of their University, under

theCourse, MBA. Therefore, they have lodged a complaint (F.I.R.) in the Aalo Police Station(West Siang District)against unknown person trying to malign the reputation of the University. The APIO, also furnished a copy of the F.I.R.

Therefore, the case is hereby disposed of.

Sd/-

(Dr.JoramBegi)

State Chief Information Commissioner
Arunachal Pradesh Information Commission

Itanagar

Memo No.APIC-271/2018

Dated,Itanagar the November ,2018

Copy to:

1. The Secretary, Education, Govt. of Arunachal Pradesh, Civil Secretariat, Itanagar for kind information and necessary action.
2. PIO of the Registrar, North East Frontier Technical University, SipuPuyi, Aalo (P.O),West Siang (Distt.), NH229, Medog, Aalo, 791001, Arunachal Pradesh.
3. ShriJitendra Kumar Bhakta, 814. H.G.I. Labour Colony, Sultan Puri, Delhi-110086.
4. Case file.

(M. PADUNG)

Dy.Registrar,

Arunachal Pradesh Information Commission

Itanagar

ARUNACHAL PRADESH INFORMATION COMMISSION (APIC)
OPPOSITE LEGISLATIVE ASSEMBLY ITANAGAR (A.P).

Appeal No. APIC- 130/2018
Under Section 19(3) of the RTI Act, 2005

Appellant: Shri Shoney Pertin.
Pasighat Ward no.6,Airfield,PO/PS-Pasighat.
East Siang District(A.P)

-Vrs-

Respondent: 1. First appellate Authority (FAA)-cum-
The Deputy Commissioner, Pasighat,
East Siang District. Govt. of Arunachal Pradesh.

2. Mrs Ponung Boring,
Public Information Officer (PIO)-cum-
The District Planning Officer, (DPO) Pasighat,
East Siang District (A.P).

Date of order: 22-08-2018

**BEFORE THE HON'BLE COURT OF SHRI MATHEIM LINGGI, INFORMATION
COMMISSIONER**

ORDER

Both the appellant and the ADO Shri Tatan Pada, C/o Smt Ponung Boring respondent PIO-cum- the District Planning Officer, (DPO) Pasighat, East Siang District (A.P) appeared.

During the hearing, the appellant in his submission stated that the respondent PIO has furnished all the requisite information as sought for.

On being satisfied with the information supplied, the appellant prayed the Commission to dispose of the case. However, the appellant has claimed a sum of Rs. 20,670/- (Rupees Twenty thousand six hundred seventy) only from the respondent PIO as compensation for financial loss and other detriment he suffered.

From the record, it transpires to the Commission that Respondent PIO has already violated the provision of RTI Act, and it is a fit-case to award compensation as claimed by the Appellant.

Considering the fact and circumstances of the case, the Commission is inclined to award a sum of Rs. 10,000/- (ten thousand) only as compensation and directs the

Respondent PIO to pay the said amount of Rs. 10,000/- (Rupees Ten thousand) only as above as compensation to the appellant within 1 (one) month from the date of this order and intimate the action taken to the Commission accordingly.

With the above direction the instant case stand disposed of.

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

Sd/-

Shri MathiemLinggi.
Information Commissioner
APIC, Itanagar.

Memo. No.APIC-130/2018/989

Dated Itanagar the 24th August, 2018

Copy to:-

1. SPA/PA to Chief Information Commissioner, for information please.
2. PA to all the Information Commissioners, for information please.
3. First Appellant Authority (FAA)-cum- the Deputy Commissioner, Pasighat, East Siang District, Govt. of Arunachal Pradesh for information.
4. Public Information Officer, (PIO) Mrs Ponung Boring, -cum- the District Planning officer, (DPO) Pasighat, East Siang District (A.P) for information.
5. Shri Shoney Pertin, Pasigaht, Ward no. 6, Airfield, PO/PS- Pasighat, East Siang District (A.P) for information.
6. Computer operator, for uploading on the website of APIC.
7. Case file.

Authenticated by:-

Smt Maman Padung APCS
Deputy Registrar,
APIC, Itanagar.

**ARUNACHAL PRADESH INFORMATION COMMISSION (APIC)
NEAR APPSC OFFICE, ITANAGAR**

Case No. APIC- 250/2018

Dated Itanagar, the 12th December'2018

**BEFORE THE HON'BLE COURT OF SMT. N. JAMOH, INFORMATION
COMMISSIONER
UNDER SECTION 19(3) OF RTI ACT, 2005
(Appeal)**

Shri Charu Giania
S/o. Charu Dolu, Vivek Vihar,
Near D.N. College, Itanagar
Dist: Papum Pare, A.P.

-Appellant

Vs

Public Information Officer (PIO)
Shri A.K. Paul, E.E (Electrical)
Namsai Electrical Division,
Namsai, District, A.P.

-Respondent

O/o. the Superintending Engineer, (Elect.)
Tezu Electrical Circle No. – VII, Tezu
Dist: Lohit, A.P.

**- First Appellate
Authority**

Date of Hearing

-10/12/2018

ORDER

The Preamble of the Right to Information Act 2005 is –

“An Act to provide for setting out the practical regime of 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 constitution of a Central Information Commission and State Information Commissions and for matters connected therewith or incidental thereto.

WHEREAS the Constitution of India has established democratic Republic;

AND WHEREAS democracy requires an informed citizenry and transparency of information which are vital to its functioning and also to contain corruption and to hold Governments and their instrumentalities accountable to the governed;

AND WHEREAS revelation of information in actual practice is likely to conflict with other public interests including efficient operations of the Governments, optimum use of limited fiscal resources and the preservation of confidentiality of sensitive information;

AND WHEREAS it is necessary to harmonise these conflicting interests while preserving the paramountcy of the democratic ideal;

NOW, THEREFORE, it is expedient to provide for furnishing certain information to citizens who desire to have it”.

-----*****-----

In the hearing dated 10th December 2018, the Respondent Public Information Officer, Shri A.K. Paul, Executive Engineer of Namsai Electrical Division, District: Namsai, Arunachal Pradesh, was present.

The Appellant of APIC No: 250/2018 Shri Charu Giania, Add: S/o Charu Dolu, Vivek Vihar, Near D.N. College, Itanagar, Papum Pare District, Arunachal Pradesh, was also present during the court proceedings.

That, a letter No: SE/APEC-IV/RTI/2018/111 Dated 03/12/2018 has been received from the previous PIO, Shri Niranjan Kumar Jha, E.E. (E) Plg, O/o the SE (E) APCE-IV, Department of Power, Dirang, (Enclosed herewith) apprising that he had been transferred out of Namsai Electrical Division to the S.E. Office, Department of Power, Dirang.

Moreover, he also informed that “On enquiry to the Office of the EE (E) Namsai regarding hearing fixed on 15th October 2018, it is apprised that present PIO of Namsai Electrical Division Sri A.K. Paul already furnished information Vide letter No. NAED/E25/RTI/2018-19/1798-1800 Dated 09/10/2018 consisting of 234 pages (copy enclosed). Similarly PIO also informed to your good office vide Memo No: Naed/E-1/25/RTI/2018-19/2099-2100 dated 09/11/2018, also copy received by Appellant on 09/10/2018. Surprisingly, the same is denied by the Appellant before your court: Therefore, it is requested to your Honour to forward the complete matter to the appropriate forum to find out the truth behind this issue/ matter.”

And that, the former PIO information on the FIR he had filed against Sri A.K. Paul and Sri Charu Giania. “Thus, FIR having no co-relation with RTI, the Appellant trying to entangle matter which has no iota of truth.”

However, the Appellant Shri Charu Giania informed that he had received the relevant information, sought by him in Form ‘A’ dated 11/5/2018 from the PIO in the hearing today, the 10th Dec. 2018.

Perused all the records and heard the PIO and the Appellant.

Since, the PIO has furnished the information/ documents to the Appellant, the showcause notice under section 20 (1) of the Right to Information Act 2005 issued upon the PIO cum E.E. (E) Namsai Electrical Division, Arunachal Pradesh is revoked.

Moreover, in view of the above, this APIC case No: 250/2018 under section 19 (3) of the Act stands disposed of, as no further hearings are required.

Let copy of this order be furnished to the parties.

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

Memo. No. APIC-250/2018

Dated Itanagar, the.....Dec’2018

Copy to:-

1. SPA/PA to CIC, for information please.
2. PAs to all the Information Commissioners, for information please.
3. The Public Information Officer (PIO), Shri A.K. Paul, Executive Engineer, (Electrical), Namsai Electrical Division, District Namsai, Arunachal Pradesh, for information please.
4. Shri Charu Giania S/o. Charu Dolu, Vivek Vihar, Near D.N. College, Itanagar, Papum Pare District, Arunachal Pradesh, for information please.

5. The Public Information Officer (PIO), Shri N. K. Jha, E.E. (E) O/o the SE (E) APCE-IV, Department of Power Dirang, District West Kament, Arunachal Pradesh, for information please.
6. First Appellate Authority (FAA), O/o. the Superintending Engineer, (Electrical), Tezu Electrical Circle No. – VII, Department of Power, Eastern Electrical Zone, Tezu, Lohit District, Arunachal Pradesh, for information please.
7. The Computer Operator, for uploading on the website of APIC please.
8. Case file.

Smt. Maman Padung
Deputy Registrar
APIC, Itanagar

ARUNACHAL PRADESH INFORMATION COMMISSION (APIC)
ITANAGAR.

Appeal No. APIC- 153/2018
Under Section 19 of the RTI Act, 2005

Appellant: Mr. Charu Giania Add:-Near BSC School
Modi Building Vivek Vihar, Itanagar,
District:- P/Pare, A.P.

Respondent: Public Information Officer,
Mr. Gyati Atto, E.E, Longding Electrical
Division, Eastern Electrical Zone, Longding, District:-
Tirap, A.P.

Date of Hearing: 22-11-2018

**BEFORE THE HON'BLE COURT OF SHRI ABRAHAM K TECHI, INFORMATION COMMISSIONER
ORDER**

The brief fact of the case is that on 1st February 2018 the appellant sought detail information on implementation of Central and State Sponsor Schemes like BADP, DOTCL, MP and MLA LAD, SPA, SIDF, DDP, Untied Fund, NLCPR, Trans Arunachal Highway 2 Lanning, DDUGJY Central Schemes and other Sanctioned Schemes from the Executive Engineer-cum-PIO, Longding, Electrical Division.

Having aggrieved of the sought information the appellant on 04th June 2018 under section 19(3) of the Act appeal before the Commission for necessary action as per the RTI Act. Taking cognizance of the appeal, the Commission issued several notice and orders to the concern PIO to furnish the sought information to the appellant. After giving reasonable chances to explain the reason for refusing to furnish the information the Commission on 10th September 2018 invoke section 20 (1) of the Act and imposed penalty of Rs. 25,000/- (Rupees twenty five thousand) only to Mr. Jomge Dulom PIO-cum-Executive Engineer, Electrical Longding Division. The PIO informed the Commission that he had furnished some information pertaining to the application of the appellant and assures the remaining information to be furnished at the earliest possible.

The present PIO was replaced by Mr. Gyati Atto Executive Engineer, Electrical as Mr. Jomge Dulom was transferred out from the present posting placed. On 31st October 2018 both the appellant and new PIO were present in which the appellant informed that he

had been to Longding for collection of required information and meet the new PIO who was very positive about the dissemination of the information. The new PIO also assured the Commission that he would furnished all the available information as sought in the application of the appellant but required some times as he was shortage of supporting staffs.

On 22nd November 2018 both the parties were absent for hearing. The Commission assumes that as assured by the PIO the sought information has been already furnished to the information seeker. The instant case took pretty long time due to communication bottle neck and transfer and posting of the concern Public Information Officers. However due to constant orders and penalty upon the Public Information Officer the concern public authority was forced to act upon the application of the appellant.

In view of the above, the instant case is hereby disposed of.

GIVEN under my hand and seal of the Court on this day of 22/11/2018.

Sd/-
Abraham K Tech
Information Commissioner
APIC, Itanagar

Memo.No-APIC-153/2018

Dated Itanagar the

November'2018

Copy to:-

1. Mr. Charu Giania Add:- Near BSC School Modi Building Vivek Viahar, Itanagar, District:- Papum Pare, for information please.
2. PIO, Gyati Atto Executive Engineer, Longding Electrical Division, Eastern Electrical Zone, Longding, District:- Tirap, A.P, for information please.
3. PS/PA to Chief Information Commissioner, APIC, Itanagar, for information please.
4. PAs to all Information Commissioners, APIC, Itanagar, for information please.
5. Computer Operator, for uploading on the Website of APIC.
6. Case file.

Deputy Registrar
Arunachal Pradesh Information Commission
Itanagar

ARUNACHAL PRADESH INFORMATION COMMISSION,
(APIC)

ITANAGA

Complaint Case U/S 18(1) of RTI Act, 2005

Vide No.APIC-110 /2018,Dated-28.05.2018

BEFORE THE HON'BLE COURT OF SHRI GOTO ETE, THE STATE INFORMATION
COMMISSIONER.

Shri Man Mohan Mihu Apesha, Boo Village,PO/PS Anini,

Dibang Valley District,A.Pradesh.Complainant

- VERSUS -

Er. M. Pertin,

The Executive Engineer-Cum-PIO

WRD Department, Roing, GoW. of A.P., Respondent

Date of Hearing: 1) 27 .07 .2018

2) 31.08.2018

3) 28.09,2018

4) 26.10.2018

Date of Judgment: 02.11.2018

JUDGMENT/ORDER

This is a complaint case filled by the complainant Shri Mon Mohan Mihu on 20.04.2018 against th EE-cum-PIO, Rural Work Division Anni, before the Arunachal Pradesh Information Commission U/S 18(1) Of the RTI Act, 2005 alleging against the PIO, inter-alia , for non –furnishing of the information sought under RTI act , 2005 and the same which was received in the Registry of the Commission ha been registered as aforesaid Vide . APIC-110/2018.

Brief fact of the case is the complaint on 13.02.2018 submitted an RTI application under form-A of the RTI Act,2005 before the Office of the Deputy Commissioner Dibang Valley District, Anini. The PIO of the Deputy Commissioner Dibang Valley District, Anini, having found the information sought falling under the establishment of the EE-CUM-PIO RWD, Anini Division, transferred the same to the said Executive – Cum- PIOP RWD , Anini Division,to direct furnish the information's sought to the complainant from his end . But the said PIO of the RWD Anini Division, being the present PIO/respondent , neither furnished the information so sought U/S of the RTI Act to the complainant nor has he communicated any information to the complainant about his inability to furnish the so sought and the same, as such , amounted thereby to an act as

deemed refused to the request for furnish the information in the term of the law as provided under sub- section-(2) of Sec -7 of the RTI Act,2005. Being aggrieved by such refusal of the PIO/Respondent before the Arunachal Pradesh Information Commission U/S 18(1) of the RTI Act and the same was accordingly received and registered in the Registry of the Commission as aforesaid for an inquiry into the complaint.

Having registered the complaint, the Commission issued notices to the parties for appearance before this Court of the Commission for hearing of this complaint. In this context it is pertinent to mention herein that it is a known record of the Govt. that Anini Town of the State of the Arunachal Pradesh is a har place which is the second most distant place from amongst all towns/cities of the State from the State capital, measuring 875Kms in distance from Itanagar. In spite of such hard and second longest distant place from amongst other towns/ cities of the State from Itanagar the complainant regularly attended this court in all 3 (three) consecutive hearing on 26.06.2018,26.07.2018 & 24.08.2018 at Itanagar from Anini for seeking justice against the PIO/ respondent for such refusal in furnishing information to him under RTI Act. But the PIO/respondent , on his part, has neither been present in person in all dates of hearing of the complaint nor has he ever been represent by any other person or appearing in his behalf during any of those hearing of the last complaint . Surprisingly enough on 30.08.2018, after about a week of the last hearing of the complaint fixed on 24.08.2018, this commission received a letter vide No.EE/SCH/RTI/01/2017-18/232-34 dated 12.07.2018 accompanied only with a copy of detail project Report(DPR) prepared by the Executive Engineer, Rural Work Division Roing against the name of the work-‘Construction of Anini Damuen BRTF road to Bomgoda Horticulture Garden(Ph-I)’ – forwarded to this Commission by the PIO/ respondent with only an information to this Commission for further necessary action on the matter. The PIO has indicated in this letter that he ha forwarded a copy of this letter along with a copy of the DPR forwarded to the Commission to the complaint also. But in contrary an application has been received from the complaint on 31.10.2018 , wherein, information that no information under RTI Act has yet been received from the PIO. The PIO/ respondent by such act of his forwarding only a copy of the DPR aforesaid to this commission for information for further necessary action in lieu of providing detail information as sought in Form-A of the RTI application directly to the communicate appears to have evasively denying information to the complainant until this last stage of hearing of the complainant and the same which is virtually not within the purview of the provision of the Act manifest his malicious intention of denying information to the complainant liable for imposing cost on him in the terms of sub-section-(2) of Sec-20 of the RTI Act. Such conduct of the PIO/respondent in refusing to furnish the information so sought under RTI Act within the prescribed period of 30 days of receipt of the application under Form-A as provided U/S 7(1) of the Act and evasively forwarding only a copy of the DPR to the Commission in denial of detail information so sought to the complainant until

during this lasty stage of the hearing of Section -7 of the RTI Act,2005. Such acts of the PIO/respondent aforesaid coupled with his conduct in remaining absent in all hearing without any official communication of the reason, if any, being made to the commission of his inability to attend the hearing led this court for believing of the fact that he has been deliberately denying to furnish the information without any reasonable cause liable for imposing reasonable penalty U/S 20 of the RTI Act,2005 for such violation of the provision of sub-section-(1) of Sec -7 of the RTI Act 2005. However, with a view to give the PIO/respondent a reasonable opportunity of being heard on such finding of this Court liable for imposing reasonable penalty on him as aforesaid a show cause Notice dated - 17.09.2018 issued against him along with a service copy whereof was forwarded vide letter memo No.APIC-110/2018/86 dated-17.09.2018 to the Superintendent Engineer Eastern Zone , who happens to be his immediate copy accompanied with the said forwarding letter to the Superintendent authority to him to immediately report to this Court of the Commission. But yet again the PIO/respondent has been found neglected to report to this court of the Commission to show cause or, otherwise , to explain away the circumstances as to why he be not imposed any penalty U/S 20(1) of the RTI Act , 2005 for such failure in furnishing the information's so sought to the complainant in the term of sub-section-(1) of Section-7 of the Act. Finding the negligent attitude of the PIO/ respondent to report to the Commission as directed by Superior Authority (SE RWD EZ) and in furnishing replies to the Show Cause issued against him as mentioned herein before complaint and , accordingly , the PIO/respondent was informed of this date fixed today over his mobile phone No. 9862369289/9436431066 given by the said Superintendent Engineer to this Commission. Accordingly, the PIO is , though present for the first time , has failed to furnish replies to the Show Cause as to why he not imposed reasonable penalty on him for refusal in furnishing information to the complainant in terms of the provision of sub-section-(1) of Sec-7 of RTI Act, 2005.

Considering all above discussion into account I have no escape from arriving at a conclusion that the PIO/ respondent has, without any reasonable cause , refused to furnish information's so sought under RTI Act to the complainant which amounts tp clear violation of the lwa of the land as provided in sub-section-(1) of section-7 of the RTI Act, 2005 and the same which has led to undue harassment of the complainant, having right to access to the information as a bone-fide citizen citizen of country, in performing long journey from Anini for attending this Court again and again at Itanagar for bring him (PIO) to justice As aforesaid. And such neglect of the PIO/ respondent in performing his (PIO) to justice for such refusal in furnishing the information so sought under RTI Act, 2005 with also a reasonable penalty on him U/S 20(1) of the RTI Act, 2005 with also a reasonable cost to him to be paid being compensation to the complainant for the losses he has suffered in bringing him (PIO) to justice as aforesaid. And such neglect of the PIO/respondent in performing his legal duty conduct and attitude showing disrespect/ disregard to the

Parliament as such public servant is found amounted to a misconduct of a a public servant liable himself for initiating a disciplinary proceeding against him under the related service governing him for such misconduct.

In view of all above I hereby impose a fine of Rs. 10,000/- (rupees ten thousand) only on Er. Denial Pertin, Executive engineer –cum- PIO, RWD, Anini, being penalty for his deliberate refuse in furnishing information to the complainant without any reasonable cause in terms of the law as provided U/S 20(1) of the Act , 2005 with a cost of Rs. 10,000/- (Rupees ten thousand) only to him , being compensation to be paid ton the com[plainant for such undue sufferings meted to him (complainant), for bring him (PIO) to justice as aforesaid under the said related provision of the Act. It is further recommende4d under sub-section-(2) of Section-20 of the Act to the Commission/ Secretary ,RWD , Government of Arunachal Pradesh for imitating a disciplinary proceeding against the said Er. Denial Pertin, EE-Cum-PIO, RWD Anini Division, Under related provision of the service rule of the Government to provide information to the complainant as provided under the law Section - 7(1) of the Act.

Judgment /Order pronounced in the open court on this 2nd day of November, 2018 in the presence and hearing of the said PIO/respondent. Each copy this judgment / order be furnished to the either party with each copy of the same to the Commission/ Secretary , RWD, Govt. of Arunachal Pradesh , Itanagar, the Chief Engineer Rural Work Department (EZ), Itanagar and the superintendent Engineering , Rural Work Department (EZ), Namsai, for information and for initiating disciplinary action as against the PIO/respondent , Er . Denial Pertin , Executive Engineer , Rural Work Division, Anini, as deemed fit proper under related service Rules application to him for such willful omission of his legal duty as aforesaid amounted to an act of misconduct of a public servant.

Given under my hand and seal of this court on this 2nd day of November , 2018

-Sd-

(Goto Ete)

State information Commission
Arunachal Pradesh Information, Itanagar.

Memo. No APIC-110/2018/962/78

Copy to :-

1. SPA/PA to CIC information please.
2. Pas to all the information Commissioners for information please.
3. Shri Man Mohan Mihu Apesha, Boo Village, PO/PS Anini, District Dibang Valley for information and necessary action please.
4. Public information Officer (PIO) Executive Engineer RWD, Anini District Dibang Valley for information and necessary action please.
5. The computer operator, for uploading on the website of APIC please.
6. Case file.

Name and Designation of Staff year 2018

Sl.No	Name of the Staff	Designation / Charter of duties	Contact No.
01	Smti Yajum Tali	ASO of Establish Branch	9402280001
02	T. Tatak	ASO to Estt. Branch	9402257788
03	Shri Bombin Jilen	Assistant of Account Section	9436221473
04	Shri Odi Menjo	P.A to SCIC	8794249305
05	Smti Taba Pumin	P.A. to Registrar	Nil
06	Shri Gomin Koyu	P.A to M. Linggi SIC	8974536604
07	Shri Bharat Yanggi	P.A to A.K. Tech SIC	9863106744
08	Shri Juju Embey	P.A to N. Jamoh SIC	9402276855
09	Smti Nonie Boje	L.D.C (receive and issue)	8787799409
10	Shri Tage Padi	Computer programmer	8256927762
11	Shri Jinku Linggi	Computer Operator to M. Linggi SIC	9402793060
12	Miss Sanima Tamut	Computer Operator to N. Jamoh SIC	8794093387
13	Miss Tech Nahio	Computer Operator to A.K. Tech SIC	9402827860
14	Smti Tadar Mamta	Peon to SCIC	7005371743
15	Smti D.T.Khaunjuju	MTS to M. Linggi SIC	9402244121
16	Miss Hage Ampa	MTS to Dy. Registrar	9774547635
17	Miss Gambom Diyum	MTS (RTI Case)	9402235169
18	Miss Marter Lollen	MTS (Computer Operator)	9402227298
19	Smti Kiri Ori	MTS to Esstt. Branch	8014377178
20	Smti Nyadam Gamlin (Gadi)	MTS to NJamoh SIC	9436844218
21	Smti Yape Yonggam	MTS to SCIC	9436847925
22	Smti Tongam Nomuk	MTS to A.K. Tech SIC	9436898700
23	Smti Yaper Bamang	MTS to M. Linggi SIC	Nil
24	Shri Toko Tash	MTS (receive and issue)	7005645928
25	Shri Bani Taki	MTS to A.K.Tech SIC	9862510738
26	Shri Bali Jini	Dak Driver	9436095112
27	Shri NimaTsering Megegi	Driver to SCIC	9436071917
28	Shri Ternga Gadi	MTS (Account Section)	9436848045
29	Shri Karbi Tali	Chowkidar	9402461033
30	Shri Jena Guria	Driver to M.Linggi SIC	8974335239
31	Shri Moina Boro	Driver to A.K.Tech SIC	9774627537
32	Shri Bomi Eshi	Driver to Dy. Registrar	Nil
33	Shir Monuj Gogoi	Driver to N.Jamoh SIC	8730999536
34	Shri Kabang Perme	PSO to N. Jamoh SIC	9436047946
35	Shri Manoj Singh	PSO to A.K.Tech SIC	7005506574
36	Shri Layu Mito	PSO to M.Linggi SIC	8787502536
37	Smti Junu Roy	Sweeper	Nil
38	Shri W. Wangsu	Peon to Account Section	Nil