


**RIGHT TO
INFORMATION**

**ARUNACHAL PRADESH
INFORMATION
COMMISSION, ITANAGAR**

ANNUAL REPORT

2016 - 2017

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 11th & 12th Annual Reports of Arunachal Pradesh Information Commission 2016 - 2017 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 more than a decade Since the RTI Act has been in operation in the State. The State Information Officers and Appellate Authorities are quasi judicial functionaries under the RTI Act with distinctive powers and duties and they constitute the cutting edge of this “Practical regime of information”, as envisaged in the preamble of the Right to Information Act. Together, they create an effective, mechanism for disposal of increasing numbers of requests for information being received from the citizen of India.

The Arunachal Pradesh Information Commission has prepared the Annual Report for the years 2016 - 2017 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 His Excellency the Governor of Arunachal Pradesh Shri J.P. Rajkhowa for his initiation of taking over of the new office building of the Arunachal Pradesh Information Commission from Hotel Bomdila to the present Planning office building and sanctioning of Rs 25,00,000/- for Decennial Celebration in the State.

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 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

Smti. N.Jamoh
State Information Commissioner

Shri E.Riba
State Information Commissioner

Shri A.K. Tech
State Information Commissioner

CONTENTS

CONTENTS	Page No.
CHAPTER-I INTRODUCTION	6-15
CHAPTER-II A BRIEF ABOUT ARUNACHAL PRADESH INFORMATION COMMISSION	16-21
CHAPTER-III NOTIFICATION, REGULATIONS AND ORDERS	22-26
CHAPTER-IV SOME IMPORTANT ORDERS/DECISIONS OF THE COMMISSION	27-82
CHAPTER-V ANNUAL ACCOUNT OF THE COMMISSION	83-84
CHAPTER-VI ANNUAL REPORT ON COMPLAINT/APEAL RECEIVED AND DISPOSED OF IN THE COMMISSION	86-88
CHAPTER-VII YEAR WISE RTI APEAL CASES WITH STATUS OF EACH CASE	89-144
CHAPTER-VIII STATUS OF HIGH COURT CASE	145-146
CHAPTER-IX PERIODICAL REPORT REGARDING EFFECTIVE IMPLEMENTATION OF RTI ACT, 2005	147-165
CHAPTER-X PHOTO GALLERY	166-180
NAME AND DESIGNATION OF STATE CHIEF INFORMATION, STATE INFORMATION COMMISSIONERS, OFFICERS AND STAFF OF ARUNACHAL PRADESH INFORMATION COMMISSION.	181-182

CHAPTER-1

INTRODUCTION

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

India being a welfare State, it is the duty of the Government to protect and enhance the welfare of the people. It is obvious from the Constitution of India that we have adopted a democratic form of Government. Where a society has chosen to accept democracy as its credal faith, it is elementary that the citizens ought to know what their Government is doing. The citizens have a right 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 12 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 arduous 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 imposed a penalty of 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 in 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 twelve 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 fame. It is worth mentioning that some activists like Prof. Nani Batt, Techhi 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 then for their contribution towards the campaign for transparency and openness to check corruption.

The nodal agency responsible for implementation of the RTI Act, the Department of Administrative Reforms Government of Arunachal Pradesh Published “Guide on Right to Information Act, 2005” in 2015.

Apart from such general guidelines, the Arunachal Pradesh Information Commission (APIC) has undertaken extensive tours to District Headquarter 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 observe as to what is going on inside an organization. In the cases where the information sought for are not provided within the stipulated period of 30 days or the information furnished are incomplete, misleading or incorrect, a requester is free to file a complaint or appeal before the Information Commissioners, for necessary directions to the parties as per the provisions of the Act.

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

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

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

- g) Bharat Nirman (Rural Infrastructure, mainly Road, Electricity, Potable Drinking Water, Sanitation etc.
- h) Indira Avas 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' abseintism and students' drop out;
- ii) Attendance of doctors and nurses at primary health centres has led to improvement in health care facilities in rural areas;
- iii) Bio metric system introduced in all public offices has led to regular attendance of both the officers and employees which led to quick movement and disposal of files.
- iv) The details of supplies and distribution of food grains through ration shops has assured the reach of entitlements to the beneficiaries;

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

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

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

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

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

- a) **Proactive and suo motu disclosure of information:** - Under section 4 of the Act, all the 'Public Authorities are required to make proactive disclosure of information. Almost entire gamut of their activities and the manner in which they are executed are to be disclosed. The issue is

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

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

The issue of promotion of information literacy among the both educated and not so well educated citizens is critical, because the people and the government functionaries share the responsibility of expediting the process of development. Accordingly, under Section 26 of the Act, provisions have been made for advancement of understanding of the public through education and training programmes. A multimedia strategy for promotion of information literacy should be designed by Information Commission, all the public authorities, including educational institution, in collaboration with media agencies so as to ensure greater interface between the stakeholders. The task is

challenging, as less than 10 per cent of the poor have some awareness about the law on RTI and the manner in which it could be used by them to claim for their entitlements. The potential of IT resources and widespread educational institutions of all types and levels should be exploited to promote information literacy. The government should provide all necessary supports for such awareness programmes at all levels for effective implementation of the Act.

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

Faith in democratic form of government rest on the old dictum: “Let people have the truth and freedom 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 Government accountable on day to day basis. The legislation perceives the common man as an active participant in process of nation building by conferring on him a right to participate in the process through the implementation of Right to Information Act.

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

The Right to Information Act 2005 came into force in Arunachal Pradesh along with the rest of the country on 19th October 2006 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 and State Information Commissioners were administered the oath of secrecy by His Excellency Governor of Arunachal Pradesh, on 19th October 2006.

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

Commissioners with immediate effect. In exercise of the powers conferred by the Section 15 of the Right to Information Act 2005 (No.22 of 2005) and in partial modification of the Notification No. OM-51/2005 dated 13.10.2006, the Governor of Arunachal Pradesh constituted the Arunachal Pradesh Information Commission with a Chief Information Commission and 4(four) Information Commissioners with immediate effect vide Notification No. OM-51/2005/396 dated 14.11.2007

Section 25 of the Right to Information Act provides that the Central Information Commission or the State Information Commission shall prepare a report on the implementations of the provisions of the Act after the end of each year and forward the report to the appropriate Government for laying it before the Parliament or the State Legislature. A combined annual report from 2016 and 2017 was prepared in compliance with sub-section 25 sub-section (1) of the Right to Information Act.

The Arunachal Pradesh Information Commission has prepared combined Annual Report of 2016 & 2017 which has been prepared after compiling all the required Information received from different Public Authorities of Arunachal Pradesh.

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

and officials for proper implementation of RTI Act with the help of the State Government. Due to dismantling of the State Civil Secretariat for construction of new buildings, the Arunachal Pradesh Information 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.

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

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

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 secrecy on 8th January 2014 and are still continuing in the office. However, 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.

Sri Y.D. Thongchi State Information Commissioner (SCIC) retired on 6th October, 2015. In his place Dr. Joram Begi has been appointed State Chief Information Commissioner (SCIC) on 28th June, 2016 and took Oath of secrecy on 10th July, 2016 and assumed office on 11th July 2016.

The Arunachal Pradesh Information Commission (APIC) was functioning in a Private Hotel Bomdila which in the outskirts of the Capital Itanagar. However, after completion of Secretariat building, Govt. of Arunachal Pradesh has allotted the Planning office building as per direction of the then His Excellency the then Governor of Arunachal Pradesh Shri J.P Rajkhowa on 2/2/2017 and shifted to planning office building on 28/2/2017.

DECENNIAL CELEBRATION ON RTI ACT,2005.

The Commission has organised 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 inaugural speech, the Hon'ble Minister dwelt on the importance of RTI Act, 2005 and its relevancy in consonance with democratic ideals in the present context. He referred to Abraham Lincoln's definition of "democracy" and said that "ours is a democratic setup and there can be no 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 stated that the Right to Information Act, 2005 is a progressive legislation to make 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 need to be nipped in time to stop and further spreading. He call upon the politicians and the officers to restrain themselves from 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 hails rampant corruption favoritism etc. which will not be allowed to grow in the land of rising State Arunachal Pradesh, he cautioned.

The meeting was well attended by all the heads of the State, Students for various Universities, College RTI activities, NGOs, Civil Society and the youth of the State.

In 2016 the Commission has registered 262 cases and disposed of 257 cases and imposed penalty in 15 cases amounting to Rs 3,75,000/-, Awarded compensation in 10 cases amounting to Rs1,59,600/-, served warrant of arrest in 4 cases and Disciplinary action in 2 case under service Rules against delinquent PIO.

In 2017, 269 cases were registered and disposed of 228 cases. The Commission has imposed penalty in 2 Case, awarded compensation in 2 cases, issued warrant of arrest in 6 cases to PIO for violation of the provision of RTI Act, 2005.

ACTIVITIES UNDERTAKEN BY THE ARUNACHAL PRADESH INFORMATION COMMISSION

The Arunachal Pradesh Information Commissioner (APIC) has conducted awareness programme on RTI Act, 2005 and National Food Security Act, 2013 simultaneously 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 and other three State Information Commissioners (APIC) – Cum- Member Arunachal Food Commission namely Shri Matheim Linggi, Smti Nanom Jamoh and Shri Abraham. K. Tech. 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 Tawag

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.

The APIC has been given additional charge of Arunachal Pradesh State Commission under National Food Security Act, 2013.

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 - Two rupees per page
/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
Hour and for the subsequent each 15 minutes
(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.

ARUNACHAL PRADESH INFORMATION COMMISSION- 2015

Sl.No	Name & Designation	Contact number
1.	Shri Dr. Joram Begi State Chief Information Commissioner	09436256881 (Mobile) 0360-2203953 (O) 0360-2203953 (Fax)
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 T.Tapak Secretary-cum-Registrar	0360-2212051 9436895200 (Mobile)
7	Shri T. Dupak Deputy Registrar	0360-2203460 (O)
8	Shri Rintu Saikia Counsel of the APIC	9436041570

CHAPTER-4

SOME IMPORTANT ORDERS/DECISIONS OF THE COMMISSION

ARUNACHAL PRADESH INFORMATION COMMISSION (APIC) ITANAGAR

BEFORE THE HON'BLE COURT OF DR.JORAM BEGI, STATE CHIEF INFORMATION COMMISSIONER

Bailable Warrant of Arrest
Order-XVI, Rule-10(3) CPC, 1908
R/W Section 18(3) of RTI Act, 2005

NO: APIC-201/2016

Dated, Itanagar the 07th March,2017.

To

The Superintendent of Police,
Yupia,
Dist: Papum Pare,
Arunachal Pradesh.

Whereas Shri S.T.Zara, PIO-cum- Dy.Director of School Education, Yupia, District, Papumpare has not furnished informations as sought by the appellant under case No.APIC-201/2016. Accordingly, he has been duly served notice/order on 19.12.2016, 24.01.2017 and 02.02.2017 to appear before the Hon'ble court of Dr.Joram Begi, State Chief Information Commissioner on 20.01.2017, 31.01.2017 and 07.03.2017, but he failed to appear on the fixed dates.

Therefore, you are hereby ordered to arrest and produce the said delinquent officer before the court of the undersigned on 05.04.2017 at 10:30 hrs. without fail.

You are further ordered to return this warrant on or before 5th day of April, 2017 with an endorsement certifying the day and manner in which it has been executed and the reason why it has not been executed.

Sd/-
Dr.Joram Begi,
Chief Information Commissioner
APIC, Itanagar.

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

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

Appeal No.APIC-201/2016

Dated, Itanagar the 20th April, 2017

Under Section 19(3) RTI Act, 2005

Shri Tok Regum

Village : Yupia,

PO/PS : Doimukh

Dist: Papumpare,Arunachal Pradesh

: Appellant

Vs

Shri S.T.Zara,

PIO-cum-Dy.Director of

School Education-cum-

Dist.Project Officer,

Distt: Papumpare, Yupia,

Arunachal Pradesh.

: Respondent

Date of Hearing

: 20.04.2017

ORDER

Whereas an appeal received from Shri Tok Regum against the PIO, Dy.Director of School Education, Yupia for non responding to his RTI application seeking certain informations as per form 'A' of RTI application. His appeal was found genuine and notice was served to both the parties to appear before this court.

Whereas the first hearing was held on 30.11.2016. Both the parties were present. The APIO assured that he will furnish all the informations within 10 days.

Whereas, the second hearing was held on 15.12.2016. The Appellant was present but PIO remain absent and the reason for non-furnishing could not be heard from the PIO.

Whereas, the 3rd hearing was held on 20.01.2017. The APIO Shri Tabom Dabi, was present on behalf of PIO but the appellant was absent. The APIO sought 2 weeks time to furnish the informations and he was also unable to answer all the queries raised by the appellant.

Whereas the 4th hearing of the case was held on 31.01.2017. The appellant was present. But in spite of order issued from this Commission as well as repeated reminder over telephone, the PIO did not appear and the argument could not take place.

Whereas the 5th hearing was held on 07.03.2017. Appellant was present but the PIO was again found absent. PIO's absence was taken seriously by the Commission as he was given reasonable opportunity to appear and submit the reason for not furnishing the informations. Repeated warning was also given to him that arrest warrant will be issued if he fails to appear. Accordingly the court pronounced to issue arrest warrant to the PIO Shri S.T.Zara, Dy. Director of School Education under Section 18(3) of the RTI Act,2005 to compel his appearance before the court on the next date of hearing.

Whereas the 6th hearing was held on 10.04.2017. The PIO, Shri S.T.Zara-cum- DDSE Yupia was present but appellant was absent. PIO stated that all the informations are ready with him and he was ready to handover to the appellant. Since the appellant was absent, the Commission directed him to contact with the appellant and handover all the informations. The PIO agreed to do so. The next date of hearing was fixed on 20.04.2017.

Whereas in the summon notice it was made clear that appellant Shri Tok Regum may please note that his appearance and statement is very much necessary to proceed the case further. His absence without any communication will be presumed that he is no more interested and as such the case may be disposed off.

Whereas the 7th hearing was held on 20.04.2017. The APIO on behalf of PIO was present. He stated that he has furnished all the informations. Though the appellant was absent he sent a representation informing that he has got all the informations and is fully satisfied with it. In view of his written statement the case is hereby disposed off.

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

**ARUNACHAL PRADESH INFORMATION COMMISSION
HOTEL BOMDILA COMPLEX: GOHPUR TINALI : ITANAGAR**

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

Appeal No.APIC-197/2016

Dated,Itanagar the 17th Nov,2016.

Under Section 19(3) RTI Act 2005

Shri Nabam Tapak and
Shri Gyammar Gunia,
C/O T.Joseph, Lekhi Village,
PO/PS- Naharlagun
Dist. Papum Pare,
Arunachal Pradesh.

: Appellant

Vrs

PIO-cum-Director of
Elementary Education,
Govt. of Arunachal Pradesh,
Itanagar.

: Respondent

Date of Hearing

: 17.11.2016

ORDER

Whereas an appeal was preferred by Shri Nabam Tapak and Shri Gyammar Gunia of Lekhi Village, Naharlagun against the PIO-cum-Director of Elementary Education, Govt. of Arunachal Pradesh, Itanagar for not furnishing certain information as listed under Form 'A' of RTI application. Accordingly, both the parties were summoned vide hearing notice No.APIC-197/2016 dated 25.10.2016 to attend the hearing on 17.11.2016.

Whereas the first hearing was held on 17.11.2016. Both the parties were present in the hearing. The appellant informed that they have received information and found satisfactory.

Hence the case is hereby disposed off.

Sd/-

(Dr. Joram Begi)

State Chief Information Commissioner
APIC, Itanagar.

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

**Appeal Case No. APIC-70/2016
(Under Section 19 (3) of the RTI Act, 2005)**

Shri Gem Doli,
Sekang Colony, PO. R.K.Mission, PS. Itanagar
Dist:- Papum Pare(AP)

- Appellant

-Vrs-

1.First Appellate Authority (FAA)
-cum- O/o the Superintending Engineer,(cord),
DHPD Deptt. of Hydro Power Development,
Itanagar Civil Circle,
Dist:- Papum Pare (AP)

2.Public Information Officer (PIO)
-cum- Department of Hydro Power Development,
Itanagar,
Dist:- Papum Pare (AP).

- Respondents

Date of order: 06/06/2016

**BEFORE THE HON'BLE COURT OF MR MATHEIM LINGGL, INFORMATION
COMMISSIONER**

ORDER

Facts of the case in brief is that the Appellant Sri Gem Doli of Sekang Colony, P.O. R.K.Mission, P.S. Itanagar District Papum Pare, Arunachal Pradesh had filed an RTI application in form 'A' before the PIO-cum- Superintending Engineer (C) Department of Hydro Power Development, Itanagar Civil Circle, Itanagar (AP) on 14/03/2016 seeking the following information :

1. Answer sheet & marks of written examination & Viva-Voice of the qualified 15 candidates and
2. Self marks sheets & Viva- Voce marks/ Answer sheets.

The Appellant in his appeal under section 19 (3) of the RTI Act, 2005 stated that information sought in SL No. 1 was not furnished and the information sought in SL. NO. 2 was furnished by the PIO within the stipulated period of 30 days as provided under section 7 (1) of the Act.

The said information was denied by the PIO on the ground of that the information asked for is exempted under section 8 (1) (d) and (j) of the RTI Act, 2005.

The First Appellate Authority (FAA) also upheld the decision of the PIO. Being aggrieved by the decision of the orders of the PIO & the First Appellate Authority, the Appellant appealed before this Commission on 02/04/2016.

The Commission admitted the appeal and issued notice upon the parties to appear before the Commission on 06/06/2016 to substantiate their claims and objection if any during the hearing. The Respondent PIO appeared. However, the Appellant remain absent. The Respondent stated that the remaining information as sought for are exempt from disclosure of information under section 8 (I) (d) & (j) of the RTI Act, 2005. In this case the PIO has refused to give copies of the answer sheets and marks of written examination & Viva – Voce of the qualified 15 candidates in the merit list claiming exemption under section 8 (i) (d) & (j) of the RTI Act. Section 8 (I) (d) exempts, “ Information including commercial confidence, trade secrets or intellectual property, the disclosure of which would harm the competitive position of the third party, unless the competent authority is satisfied that larger Public interest warrants the disclosure of such information.” (j) exempts, “ Information which relates to personal information the disclosure of which has no relationship to any Public activity or interest or which cause unwarranted invasion of the privacy of the individual unless the central Public Information Officer or state Public Information Officer or the appellate authority as the case may be, is satisfied that larger Public interest Justifies the disclosure of such information which cannot be denied to parliament or a state legislature shall not be denied to any person.”

The Public Information Officer (PIO) has erred in interpretation of the provisions of the Act and its effective implementation in true spirit of total transparency in functioning of the Public bodies. The outcomes of the examination process should be put in Public domain so that the affected persons can have access to it.

An answer script of an examination conducted for a job selection cannot be considered as personal information. Besides the answer scripts were given in course of a Public activity which is appearing for a Job for a Public position.

Besides it is impossible to imagine that disclosing an answer sheet cannot be considered as privacy domain of an individual.

The appointing or recommending authority in the matters of such selection, are required and expected to act objectively and to select the best and to see that evaluation were done free and fair or whether marks were awarded arbitrarily. Such selection process remains subject to Judicials review.

Therefore, the inspection of answer scripts cannot be kept out of the purview of the “information” or for that matter from the purview of records by stretch of imagination.

The appellant should be provided photocopies of the answer- sheets after blanking out the name of the examiner, chief examiner, their initials and code numbers.

Access to information should be made- user friendly and make operationnalised. The Right to Information Act guaranties time bound response to citizen’ queries o the matters of governance as provided under section 7 of the RTI Act 2005.

The very object of the Right to Information Act, 2005 is to bring a culture of transparency and accountability to provide for setting out the practical regimes 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 Public authority, democracy requires informed citizenry and transparency of information which are vital to its functioning and to contain corruption and to hold governments and their instrumentalities accountable to the governed.

Transparency beings government closure to the people a closeness which underpins good governance. Inspite of repeated directions to the Public authority, the results on account of voluntarily disclosure have been below “Par”.One of the cardinal aspects of the RTI i.e. timely furnishing of quality information to citizen at all levels is essential for transparency. However, the PIOs citing various excuses such as the records sought being vague.Eternal vigilance is the price of democracy. We have very useful tool in RTI to make our democracy meaningful, vibrant and effective.

I am of the opinion that it is in the larger public interest to ensure transparency in the method of valuation of every public examination and to satisfy every candidate who appeared in the examination that his answer script

has been valued properly, and non- disclosure of the information would be against the spirit of the Right of Information Act.

Thus, this Commission strongly believes that providing information would help ensure impartiality, objectivity and fairness. In view of what has been discussed and observed above, the Commission transpires that the Respondent has failed to discharge his public functions and duty by not furnishing the required information to the information seeker in accordance with the provision of the RTI Act. Accordingly the Commission allows the appeal.

Since the Respondent PIO Superintending Engineer (C) Department of Hydro-power Development Itanagar Civil Circle, Itanagar (AP) has the custody of the documents, is directed to make available the information to the Appellant free of cost on 27/06/2016 at 1030 Hrs before this Commission for final disposal of the appeal failing which the Commission shall be compelled to invoke section 20 (1) of the RTI Act, 2005 upon the Respondent PIO.

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

Sd/-
Shri Matheim Linggi
Information Commissioner
APIC, Itanagar.

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

**Appeal Case No. APIC-82/2016
(Under Section 19 of the RTI Act, 2005)**

Shri John Libang,
C/o Miss Techy Yatung, Directorate of
AH & Vety, Nirjuli- 791109
Dist:- Papum Pare(AP)

- Appellant

-Vrs-

1.First Appellate Authority (FAA)
-cum- Secretary Education, Civil Secretariat,
Building 1st Floor, Itanagar,
Dist:- Papum Pare (AP)

2.Public Information Officer (PIO)
-cum- Directorate of Secondary Education,
Itanagar,
Dist:- Papum Pare (AP).

- Respondents

Date of order: 06/06/2016

BEFORE THE HON'BLE COURT OF MR MATHEIM LINGGLI, INFORMATION COMMISSIONER

ORDER

Fact of the case in brief is that the Appellant Sri John Libang C/o HUD, Deptt. of Political Science, Rajiv Gandhi University, Rono Hills, Doimukh, Papum Pare District (AP) has filed an RTI application before the Public Information Officer –cum- Deputy Director of School Education (E) DSE's office Itanagar on 11/01/2016 seeking the following information:

- (1) Cabinet Notings of recently advertised post of PGT & TGT by DSE vide Advertisement No. EDZ/DSE/290/APT/2015.
- (2) Unofficial notings of the cabinet for the above.
- (3) Cabinet notings of advertised post of PGT on 8th July, 2011 vide Advertisement No. EDZ/ST/16/11-12.
- (4) RR for PGT & TGT (Existing RR)
- (5) Any representation requesting the Department to let the Public Service Commission to conduct the examination for PGT & TGT.

The Public Information Officer PIO has not responded to the RTI application of the Appellant within the stipulated period of 30 days as provided under section 7 (1) of the RTI Act, 2005.

Being aggrieved by the action of the PIO, the Appellant appealed before the First Appellate Authority (FFA) –cum- Secretary Education, Government of Arunachal Pradesh Itanagar on 23/03/2016.

The First Appellate Authority has on 31/03/2016 directed the PIO to furnish the information to the Appellant but was not complied on the ground that SL No. 1, 2, & 3 are exempted under the Act and the remaining information were furnished. However, the Appellant is not satisfied with decision and hence the appeal.

During the hearing, both the Appellant and the Respondent PIO appeared. The Appellant stated that the Respondent has not furnished the remaining information as mentioned in SL No. 1, 2 & 3 of his RTI application.

The Respondent in his reply stated that the information as sought are exempted under clause 3. 11. 1 (i) of the RTI Act, 2005 for furnishing of cabinet decision. Prima facie, this Commission is of the considered view that the Respondent PIO has denied the information to the Appellant. If the authorities of government refused the disclosure of documents the very purpose of the RTI Act will be frustrated. Moreover, the disclosure of information sought for by the petitioner appellant cannot and shall not be exempted under the Act, rather the disclosure of such information shall be in Public interest, inasmuch as it will show transparency in the activities of the Government. From the record, it transpires to this Commission that the Public Information Officer has quoted wrong Sections and clauses. There is no such clause, namely 3.11.1(i) in the RTI Act, 2005 pertaining to cabinet decision. Section 8 (1) (i) of the RTI Act, 2005 comes under exemption from disclosure of information pertaining to cabinet papers the section 8 (1) (i) runs follows as :- “ Notwithstanding anything contain in this Act, there shall be no obligation to give any citizens cabinet papers including records of deliberations of the Council of Ministers, Secretaries and other officers:

Provided that the decisions of Council of Ministers, the reasons thereof, and the material on the basis of which the decisions has been taken, and the matter is complete, or over:

Provided further that those matters which come under the exemptions specified in this section shall not be disclosed.

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

In terms of section 8 (1) (i) cabinet decisions, the reasons thereof and the material on which the decision were taken shall be made Public after the decision is taken and matter is complete except those covered under any exemption in section 8 of the RTI Act. However, the Cabinet noting which is under process for absorption for the recently advertised posts of PGT & TGT may not be furnished till completion of the process.

There is no exemption qua noting portions of the files and, therefore, the information concerning 'noting portions' of the files shall have to be supplied to the citizens under the Act. This may be a grey area where interpretation of the provisions of the Act may be required from the courts but going by what section 8 of the Act lays down certainly 'noting portions' falls within the purview of the Act and information regarding the same cannot be denied under the Act.

As is evident from the preamble of the Right to Information Act, the Act has been enacted to vest with the citizens, the right to access to information under the control of Public authorities in order to promote transparency and accountability in the working of any Public authority.

Perused the case record. From the records it transpires to this Commission that the Respondent has deliberately violated section 7(1) of the RTI Act by not furnishing the information as sought for by the applicant appellant. Therefore, the conduct of the Respondent PIO is deprecated.

Access to information should be made user - friendly and make operationalised. The Right to Information Act guarantees time bound response to citizens' queries on the matters of governance as provided under section 7 of the RTI Act 2005.

The very object of the Right to Information Act, 2005 is to bring a culture of transparency and accountability to provide for setting out the practical regimes 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, democracy requires 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.

Transparency brings government closer to the people - a closeness which underpins good governance. In spite of repeated directions to the public authorities, the results on account of voluntarily disclosure have been below "par".

One of the cardinal aspects of the RTI i.e. timely furnishing of quality information to citizen at all levels is essential for transparency. However, the PIOs are citing various excuses such as the records sought for being vague. Eternal vigilance is the price of democracy. We have a very useful tool in RTI to make our democracy meaningful, vibrant and effective.

DECISION

Thus, this commission strongly believes that providing information would help ensure impartiality, objectivity and fairness.

In view of what has been discussed and observed above, the Commission transpires that the respondent has failed to furnish the information as sought for within the stipulated period of 30 days in violation of section 7(1) of the RTI Act, 2005.

Accordingly the Commission allows the appeal.

Since, the Respondent PIO -cum- Directorate of Secondary Education Itanagar, Dist:- Papum Pare (AP) who has the custody of the documents is hereby directed to make available the information to the Appellant free of cost on **27/06/2016 at 1030 Hrs** before this Commission for final disposal of the appeal failing which the Commission shall be compelled to invoke section 20(1) of the RTI Act, 2005 upon the Respondent PIO.

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

Sd/-
Shri Matheim Linggi
Information Commissioner
APIC, Itanagar.

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

Case No. 47/2016

Dated Itanagar, the 27th May 2016

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

Shri Gyamar Chachok
C/o- Him Petrol Pump
Papu Nallah
PO/PS- Naharlagun

-Appellant

Vs

Public Information Officer (PIO)
DDSE, Koloriang
Kurung Kumey District (AP)

-Respondent

ORDER

In continuation to the order dated 6/5/2016, the Commission issued directives to the PIO and the appellant.

The appellant received all the remaining 16 (Sixteen) pages of information from the Commission, which was furnished by the PIO in the hearing dated 6/5/2016.

The appellant has information through an application dated 24/5/2016 that he had received the documents and requested for this instant case to be disposed of. (The application is enclosed herewith).

Hence, after perusal of all records, this Commission disposes of this APIC case today, the 27/5/2016.

Let copies of this order be served to both parties accordingly.

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

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

Case No. APIC- 155/2016

Dated Itanagar, the 11th April 2017

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

Shri Nabam Robin
C/o. Ngurang Abbu
Near CRPF Checking Point
Model Village, Naharlagun, A.P

-Appellant

Vs

Public Information Officer (PIO)
Additional Deputy Commissioner,
Sagalee,
Papum Pare District, A.P

-Respondent

Date of Hearing

-02/3/2017

ORDER

In continuation with the hearing order dated 02/3/2017, the Public Information Officer cum Additional Deputy Commissioner, Sagalee (Independent charge), Shri Jalash Pertin has furnished the treasury challan No: 229 of Rupees Twenty five thousand only on 22nd March 2017 vide No: ADC/SGL/RTI/2017 dated 21st March 2017. (Enclosed)

The appellant, Shri Nabam Robin also appealed for disposal of this case as he was satisfied with the action initiated against the PIO after the penalty amount was paid through treasury challan No: 229. (Application dated 4/4/2017 is enclosed herewith).

Hence, after perusal of records available, this instant case No: 155/2016 stands disposed of today, the 11/4/2017.

Let copy of this order be furnished to the PIO and the appellant of APIC No: 155/2016.

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

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

**Appeal No. APIC- 218/2016
Under Section 19 of the RTI Act, 2005**

Appellant: Mr. Dohu Tale,
C/o- MO I/c Itaport,CHC, Itanagar,
Distt:- Papum Pare, AP.

Respondent: Public Information Officer
Directorate of Health Services, Naharlagun,
District: P/Pare, A.P.

Date of Hearing: 20-01-2017

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

ORDER

The brief fact of the case is that **27/04/2016** the Appellant Mr. Dohu Tale sought detail information on List of Community Health officer from concern DMO through respective Joint Director from Directorate of Health Services Naharlagun. Being deprived of complete information the appellant under Section 19(3) of the RTI Act, appealed before the Commission for necessary action as per the provision the Act. Taking cognizance of the appeal the Commission issued notice and orders dated 23rd November 2016, 21st December 2016, 30th January 2017 and 8th February 2017 in which both the parties were appeared.

The present case took pity long time due to delay by the custodians of the sought information in various establishment of the Health Department. However due to constant direction from the Commission all the possible and available information as sought in the application of the appellant were disseminated to the information seeker Mr. Dohu Tale.

With the above Observation, the Commission feels that the applicant is satisfied with the information furnished by the concern authority and it would be wastage of precious time of appellant and public authority to continue the case.

Therefore the Commission hereby disposed off the instant case.

GIVEN under my hand and seal of the Court on this day of 20/01/2017.

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

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

**Appeal No. APIC- 180/2016
Under Section 19 of the RTI Act, 2005**

Appellant: Shri. Biki Mangmi,
Add:- C-Sector, Itanagar,
Near Circuit House,
Distt:- Papum Pare, AP.

Respondent: Public Information Officer
Director of Agriculture, Naharlagun,
Govt. of Arunachal Pradesh.

Date of Hearing: 15-05-2017

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

ORDER

The fact of the case is that on 30/06/2016 the Appellant Mr. Biki Mangmi sought detail information on implementation various of schemes by Department of Agriculture which were executed through District Agriculture Officer of Aalo, Daporijo, Namsai and Tezu.

Having aggrieved of non-response from the Public Information Officer and the Appellate Authority, the appellant on 13/09/2016 under Section 19(3) of the Right to Information Act, 2005 appealed before the Commission for necessary action as per the provision of the Act.

Taking cognizance of the appeal, the Commission issued notice and orders dated 25th Oct.2016, 17th Nov.2016, 30th Nov. 2016, 15th Dec.2016, 20th Jan.2017, 15th Feb.2017, 09th March 2017, 11th April 2017, 25th April 2017 and 15th May 2017. The Public Information Officer in his submission before the Commission had stated that the information sought by appellant are very vast in nature and not available with him and has to collect it from the respective District Agriculture Officers who were the custodians of the sought information.

In most of the hearing the Public Information Officer assure the Commission to furnish the information but failed to do so due to non-cooperation from the deem Public Information Officers who are posted at remote areas of the state.

Having felt of too much delay to furnish the information by the Public Information Officer and also the amount of time and money the appellant had spent while attending before the Court of the Commission for hearing, the Commission invoke Section 20(1) and Section 19(8)(b) and imposed penalty of **Rs. 25,000/- (Rupees twenty five thousand) only** and awarded compensation of **Rs. 10,260/- (Rupees ten thousand two hundred sixty) only**. While complying the order of the Commission, the Public Information Officer on 24th May 2017 submitted a duplicate copy of treasury challan **of Rs. 25,000/-(penalty amount)** and also receipt of Rs.10260/-(compensation amount). Further, the appellant in his written submission before the Commission that all the information sought by the appellant were furnished and requested the case to be closed.

In the instant case, the Commission has come across that pretty long period had been taken to furnish the information sought by the appellant due to submission of application to the Public Information Officer of Director of Agriculture instead of District Agriculture Officers who are also the Public Information Officers. Further,

both the Public Information Officer and the appellant wasted enough time to collect the information from the respective District Agriculture Officers. In this regard the Commission directs the appellant to file his future applications to concern Public Information Officers for quick response instead of shifting the responsibility to the Head of Department to collect the information from the Public Information Officers in the District level.

Having satisfied with the action taken by the Public Information Officer of the Department of Agriculture, the Commission hereby dispose of the instant case.

GIVEN under my hand and seal of the Court on this day of 15/05/2017.

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

Sec.Education. The appellant Shri Rakesh Lamra was also present. The APIO brought the informations and furnished to the appellant. The appellant sought some time to go through it. His request was considered by the Commission and asked him to inform this Commission if he finds the information satisfactory or not.

Whereas the 2nd hearing of the case was held on 17th October,2017. The APIO Shri Yumlam Tana, Dy.Director, Directorate of Secondary Education represented the PIO-cum-Jt.Director of Directorate of Secondary Education, Govt. of Arunachal Pradesh. The appellant Shri Rakesh Lamra was also present.

The appellant has given in writing vide his letter dated 16th October,2017 and reiterated during the hearing that he is not satisfied with the reply furnished by the PIO in the last hearing that:

1. Asking the appellant to collect the payments details such as cheque number and date from DDSE,Seppa, East Kameng District.
2. The details of amount deducted as TDS and Labour Cess from the DDSE, Seppa, East Kameng.
3. Only one copy of photographs that too the interior position of the building is furnished.
After the hearing the both parties the Commission opined that it is the responsibilities of the PIO to collect the informations from the DDSE, Seppa, East Kameng and furnish the following informations:
4. The Details of the amount paid, indicating the cheque number and date,
5. Details of TDS deduction and the labour cess,
6. Photographs of both external and internal of the building showing the present status of the construction.

The information so collected to be furnished to the appellant within a period of 10(ten) days.The 3rd hearing of the case was held on 31.10.2017. The APIO Shri S.Ronrang, i/c APIO represented the PIO-cum-Jt.Director,Secondary Education. The appellant Shri R.Lomra was also present.

After hearing argument from both the parties the Commission was of the view that “the department is not taking the case seriously. It is revealed that the PIO never attends himself and in every hearing a new APIO without doing home works are being represented and as a result the furnishing of the information is unduly delayed.”

Therefore, notice was given to both Shri Marken Kadu, the PIO-cum-Jt.Director of Secondary Education and Shri Gyamar Karo, Executive Engineer, Engineering Wing of Directorate of Secondary Education, Govt. of Arunachal Pradesh, Itanagar to appear before this court in persons in the next hearing along with the remaining information i.e.,

- (1) The Details of the amount paid, indicating the cheque number and date, and

(2)Details of TDS deduction and the labour cess failing which action shall be taken against the PIO as per provisions under section 20(1)of RTI Act,2005.

Whereas the 4th hearing was held on 10.11.2017. The PIO-cum-Jt. Director, Secondary Education, Shri Marken Kadu and the actual custodian of the information Shri Gyamar Karo, the Executive Engineer of the Engineering Wing, Directorate of Secondary Education were present. The Appellant Shri Rakesh Lamra was also present.

During the hearing, the PIO, and the Executive Engineer of the Engineering Wing, Directorate of Secondary Education have furnished the remaining two informations as mentioned in the above para for which order was given by the Commission in the previous hearing.

The appellant has also gone through the same and expressed his satisfaction.
In view of the above, the case is hereby disposed of.

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

**ARUNACHAL PRADESH INFORMATION COMMISSION
ITANAGAR**

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

Appeal No.APIC-146/2017

Dated,Itanagar the 31st October ,2017.

Under Section 19(3) RTI Act,2005

Shri Tajum Dadi,
S/O Lt. Taha Dadi,
Village: Dadi
Circle:Chetam,
Upper Subansiri District,
Daporijo,
Arunachal Pradesh. -- Appellant

Vs

Shri Tape Jeram,
The Public Information Officer-cum-
Dy.Director of School Education,
Govt. of Arunachal Pradesh
Upper Subansiri District. -- Respondent
Daporijo.
Date of hearing -- 31.10.2017

ORDER

Whereas on receipt of an appeal under Section 19(3) of RTI Act,2005 from Shri Tajum Dadi, S/O Lt. Taha Dadi, Village: Dadi Circle:Chetam, Upper Subansiri District, Daporijo, Arunachal Pradesh against Shri Tape Jeram, the PIO-cum-DDSE, Daporijo, Govt. of Arunachal Pradesh for non-furnishing of information as sought by the appellant under section 6(1) of RTI Act,2005 on 26.12.2016 in form 'A', notice was served to both the parties to appear before the Hon'ble court of Dr.Joram Begi, the Chief Information Commissioner, on 07.09.2017 at 10:30 hrs for hearing of the case.

Whereas the 1st hearing was held on 07.09.2017. The appellant Shri Tajum Dadi was present but the PIO-cum-Dy.Director of School Education, Daporijo was found absent and argument could not take place.

Whereas, the 2nd hearing was held on 21.09.2017. Shri T.Jeram, the PIO-cum-DDSE, Daporijo was absent. However, one Shri Tape Nilling claiming himself to be the representative of the PIO-cum-DDSE was present.

It was noted that Shri Tape Nilling was not carrying any official order for representing the PIO nor brought any documents as asked by the appellant. However, Shri Nilling said that information is kept ready in the DDSE's office and could not be handed over to the appellant

as the appellant has not paid a sum of Rs.28/- being the cost of the document. He also said that a letter was written to the appellant in the month of March,2017. But he could not produce copy of the letter. The appellant also confirmed that he has not received the letter.

The Commission told Shri Tape Nilling that the appellant has submitted his application for the information on 26.12.2016 and as such the PIO has to provide the information free of cost since he failed to do it within the specified period of One month time from the date of submission of the application i.e.,26.12.2016.

The Commission took a serious note of the callousness shown by the PIO-cum-DDSE,Daporijo in this matter and therefore ordered that Shri Tape Jeram, the PIO-cum-DDSE is to appear before the court in person with the document on the next hearing date i.e., on **05.10.2017 at 10:30 hrs.** failing which action shall be initiated as per section 18(3) of RTI Act,2005.

Whereas the 3rd hearing was held on 05.10.2017. Shri Tape Nilling,APIO represented the PIO-cum-DDSE. The appellant Shri Tajum Dadi was also present. During the hearing, the Commission pointed out that the application submitted by Shri Tajum Dadi vide Form'A' on 26.12.2016 is not clear. It was made cleared from the appellant that he has sought information regarding the implementation of schemes under SADA, and TFC from the year 2011 to 2016 by the Office of the Dy.Director, Secondary Education, Upper Subansiri District, Daporijo and appointment orders made during the period by the office for the post of Group 'C' &'D' and Contingency Staff.

Thereafter it was found that SADA was implemented only from the year 2015. Accordingly the information has been furnished by the PIO and the appellant was also satisfied. Regarding TFC, the APIO said that no TFC has been implemented by the office during the period. The Commission has asked him to make a written statement to that effect. Regarding the appointment orders of Group'C'& 'D' and Contingency staff made during the period from 2011 to 2016 shall be furnished by the PIO within 13th October,2017.

Whereas the 4th hearing was held on 17.10.2017. Shri Tadi Bagbi BEO-cum-APIO represented the PIO. The appellant Shri Tajum Dadi was also present.

The appellant was satisfied with the information on SADA scheme. However, he said that he is not satisfied with the information on TFC scheme. It is to noted that during the 3rd hearing on 5th October,2017, the APIO Shri Tape Nilling, said that no TFC scheme has been implemented by the DDSE, Upper Subansiri District, Daporijo during the period from 2010-11 to 2016-17. The appellant Shri Tajum Dadi, claimed that during the financial year 2013-14 a number of teachers quarters/School buildings had been sanctioned under the TFC scheme namely:

1. Rikung Primary School,
2. Soki M.E.School,
3. Luchi Lute Primary School,
4. Luker Rijo Primary School,

5. Guha Primary School,
6. Diyum EGS.

He also wanted further details of informations on appointment of Group 'C' 'D' and Contingency posts made during the period from 2010 to 2017 indicating under which schemes they were appointed/engaged.

After hearing both the parties the Commission directed the PIO as below:

1. The PIO is to verify/Confirm as to whether TFC schemes were operated in the district under the control of the PIO during the period from 2010-11 to 2016-17 or not. If so, the details of the schemes implemented in the district during the period indicating the name of the Schools and amount sanctioned against each.
2. The details of appointment made for the post of Group 'C' 'D' and Contingency Personnel during the period indicating under which schemes they were appointed/engaged.

These informations to be furnished to the appellant by the PIO within 10(ten) days.

Whereas the 5th hearing of the case was held on 31.10.2017. The APIO Shri Pojum Mothu, BEO-cum-DPC(SSA) represented the PIO-cum-DDSE, Daporijo. As regards of TFC Grant, the APIO has submitted a written statement that no TFC has been executed during the period. Regarding Details of appointment of Group 'C' 'D' and Contingency staff, he has furnished the detailed list for the period from the year 2010 to 2017 as sought by the appellant. The appellant also agreed that he has received the same.

Hence, the case is hereby disposed of.

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

**ARUNACHAL PRADESH INFORMATION COMMISSION (APIC)
OPPOSITE LEGISLATIVE ASSEMBLY ITANAGAR (AP).**

**Complaint Case No. APIC-83/2017
(Under Section 18 (1) of the RTI Act, 2005)**

Shri Kenjom Kato,
Senki View, PO/PS- Itanagar-791111
Qtr No-16/ T-IV Dist:-Papum Pare (AP)

- Complainant

-Vrs-

Public Information Officer (PIO)
-cum- Superintending Engineer, (Hqtr)
C/o Chief Engineer, WRD, Western Zone, Itanagar
Dist:- Papum Pare (AP)

- Respondent

Date of order:-16/10/2017

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

ORDER

Heard Shri Kenjom Kato, the application complainant. Also heard Er. Getom Borang, Public Information Officer (PIO) –cum- Superintending Engineer, (Hq), Water Resources Department, Government of Arunachal Pradesh Itanagar. Also heard Sri S. Ghose, Inspector, Special Investigation Cell (SIC) Vigilance (VIG) Itanagar. The third parties i.e. 40 (forty) successful candidates are also heard.

Brief facts of the case is that the applicant though qualified in the preliminary examination and completed up to written level examination for the post of Junior Engineer under the Department of Water Resource Department, Government of A.P. Itanagar which was conducted by the said Department vide Junior Engineer (Civil) Result Notification No. WRD/ 1335/2004 (Pt-I) C of dated Itanagar the 18th December, 2016 wherein he could not qualify for selection to the post.

The applicant has filed an RTI application on 28/02/2017, under section 6 (1) of the Right to Information Act, 2005 before the Public Information Officer-cum-Superintending Engineer, (Hq) WRD, Govt. of Arunachal Pradesh, Itanagar seeking the following information:

- (1) Total marks obtained in written Exam & Viva-voce by 40 (forty) selected candidates and his own evaluated answer script bearing Roll no JC 1304.
- (2) C/Sd. Xerox copy of all the Answer Scripts (1. G.K. 2. English & Technical paper (Civil Engineers) of the following 15 (fifteen) selected candidates whose Roll no. are: (1) JC 1926, (2) JC 0733 (3) JC 2336 (4) JC 0823 (5) JC 0700 (6) JC 0286 (7) JC 1241 (8) JC 0195 (9) JC 2414 (10) JC 1657 (11) JC 2236 (12) JC 1911 (13) JC 1789 (14) JC 0413 & non-selected Roll no. JC 1304. Period for which information sought- 2016-17.

On 9th March, 2017, the PIO -cum- Superintending Engineer (HQ) WRD, Itanagar in his reply vide letter no. WRD/RTI/05/2010-11/(Pt-vii) dated 09/03/2017 informed the applicant that all the documents of information as sought by him was seized by SP SIC vide a case no- SIC (VIG) PS Enquiry No. 41/2016 dated 30/01/2017.

Being aggrieved, the applicant preferred a complaint before the Commission under section 18 (1) of the Right to Information Act, 2005 for non furnishing of the information as sought for.

During the hearing the Respondent PIO informed the Commission that the said evaluated answer scripts of all the successful candidates were seized by the SIC (VIG) Itanagar and the same has not yet been returned and as such he could not furnish the information to the applicant and prayed the Commission to direct the SIC to submit the said document to the Commission for inspection.

Shri S. Ghose was summoned under section 18 (3) of the RTI Act, 2005 to appear before the Commission along with the seized answer scripts of all successful candidates including the applicants answer scripts.

Sri S. Ghose stated that the preliminary Enquiry was taken up on 02/01/2017 on the strength of a complaint received from one Shri Token Haring, president Arunachal Vigilance forum which was lodged on 22/12/2016 against Er. Likar Angu, Chief Engineer, WRD, Western Zone, Itanagar in connection alleged with improper checking of answer scripts/evaluation which were not done free and fair and awarded arbitrarily and selection process/ appointment was biased and allegation of favoritism / nepotism was done to their kids and kins and also allegation of corrupt practices adopted by concerned authority by depriving the genuine candidates. Sri S. Ghose further stated that apart from this allegation, the complainant alleged that 90% of the appointees were from a particular community i.e. Adi belt and the officers who conducted the said examination belong to said Adi Tribe. Shri S.Ghose further stated that the preliminary Enquiry is almost completed which took more than 6 (six)

months. He further stated that as per norms of preliminary enquiry, requisition of documents was done and accordingly the said documents were handed over to him for inquiry. However, no formal seizure memo was prepared at the time of seizure of the documents. Shri S.Ghose produced the document i.e. Annexure- I to VII and all the seized evaluated answer scripts of all 41 selected candidates including the evaluated answer scripts of the applicant in sealed cover.

The Commission inspected all the evaluated answer scripts of the selected candidates including the evaluated answer scripts examined by the examiner including the evaluated answer scripts of the applicant. On perusal of the records namely answer scripts of all the 40 (forty) selected candidates, prima- facie I am satisfied that there are discrepancies and irregularities in the said answer scripts. Hence consciously decided to get report from the technical expert to ascertain as to whether the evaluated answer scripts of the selected candidates were evaluated properly or not. Accordingly a committee was constituted to examine the already evaluated answer scripts of the candidates including the applicant's answer scripts to ascertain whether evaluation of answer scripts given by the examiner were done free and fair or awarded marks arbitrarily while selecting candidates.

The committee submitted its report on 21/09/2017 to the Commission. As per report of the committee, there are discrepancies in the hand writing. Some of the evaluation has been done incorrect.

Considering the findings and opinion of the committee, I considered it necessary to issue notice upon all the 40 (forty) candidates - the third parties to hear them by giving reasonable opportunities of hearing before arriving at a just decision.

Accordingly, the Commission while complying section 19 (4) of the Right to Information Act, 2005, heard all the third parties.

During the hearing, as many as 40 (forty) selected candidates objected to in furnishing information i.e. their evaluated answer scripts on the ground that it is their personal information and if disclosed, they have the apprehension in their mind that it may be uploaded in social media which will amount to disgraceful to their reputation in society. They contended that the information sought is exempted under section 8 (1) (j) of the Right to Information Act, 2005 and as such it is a personal documents which amounts to invasion of privacy and there is fiduciary relationship by the Respondent PIO with the examinees and raised objection in furnishing the said information.

Before coming to a conclusion, the Commission framed the following three issues for its decision, which are:

- (1) Whether revelation of information, i.e. the answer scripts of the other candidates will render the system of conduct of the competitive examination unworkable in practice?
- (2) Whether there is fiduciary relationship between the WRD and the candidates appearing for competitive examination for recruitment to public office and hence exempted from disclosure under section 8 (1) (e) of the Right to Information Act, 2005?
- (3) Whether evaluated answer scripts of the candidates of the competitive examination are purely personal information and disclosure of which has no relation to any public interest or activity and exempted from disclosure under section 8 (1) (j) of the Right to Information Act, 2005?

As regards definition of fiduciary relationship it is one whereby a person places complete confidence in another in regard to a particular transaction or his general officers or business. The relationship need not be ‘formally’ or ‘legally’ ordained, or established, like in the case of a written trust; but can be one of moral or personal responsibility, due to better superior knowledge or training or superior status of the fiduciary as compared to the one whose affairs he handles.

“A fiduciary is someone who has undertaken to act and on behalf of another in a particular matter in circumstances which give rise to a relationship of trust and confidence”.

The party relying on this relationship must prove that the relationship extends to non-disclosure of particular information being sought by an information seeker under RTI Act. It is of critical importance to determine the scope, extent and purpose for which such a fiduciary relationship exists. Any failure to determine this issue, at the very outset, may result in missing the core issue whether the information being sought is allowable or not under clause (e) of section 8 (1).

In the present case, the Water Resource Department (WRD) Government of Arunachal Pradesh has been given the responsibility for conducting the Junior Engineer examination, including setting of question paper, making all necessary arrangements for the conduct of list “in a smooth and fair manner”, to evaluate OMR answer sheets to prepare result and the merit list. It was the total responsibility of the Department to maintain secrecy and fairness till the declaration of result”.

Once the result is declared and performance of the competing examinees is put in public domain, secrecy has no service to perform, it is better buried. The evaluated answer sheet could be disclosed, without disclosing the identity of the paper setter or the evaluator or examiner or invigilator. There is no better way to do this, than to place the evaluated answer sheets in public domain. Let the answer sheets speak for

themselves, so as to affirm faith in the sanctity of equal opportunity. Fiduciary relationship cannot be so interpreted as to constrict this constitutional right. Besides, the larger public interest justifies such disclosure.

Information being sought pertains to access answer sheets of an examination conducted for recruitment to a public office. By nature, such an examination is a competitive process, where comparisons are drawn to select the best talent. Therefore, an answer sheet cannot be said to be personal or private information, disclosure of which has no relationship with any public activity or interest. When a person offers himself for a public competition, he enters public domain, for comparison with other candidates would be the criteria for selection. Performance of each examinee automatically becomes a common knowledge; moment result of competitive process is announced. Openness is the essence of fairness.

The answer sheet, therefore, could never be classified as 'confidential' after the declaration of result of an examination. It is a public document in the custody of a public authority conducting an examination for a public service. The answer sheets or marks obtained by candidates are a sacrosanct public record impacting public life and the fate and future of the competitors.

Nothing in the administrative realm is personal or private - those who choose to enter public affairs, must learn to have by public scrutiny. It would stir up the examiners, make the assessment fairer and free from lapses or whimsical marking. Keeping in view the objective that the Act seeks to achieve, the Commission will have no hesitation in holding that the spirit of the Act enjoys disclosure of information as general rule and exemption therefrom as an exception.

An answer script of an examination conducted for a job selection cannot be considered as personal information. Besides the answer scripts were given in course of a Public activity which is appearing for a Job for a Public position. Besides it is impossible to imagine that disclosing an answer sheet cannot be considered as privacy domain of an individual.

The appointing or recommending authority in the matters of such selection, are required and expected to act objectively and to select the best and to see that evaluation were done free and fair or whether marks were awarded arbitrarily. Such selection process remains subject to judicial review.

Therefore, the inspection of answer scripts cannot be kept out of the purview of the "information" or for that matter from the purview of records by stretch of imagination.

The appellant should be provided photocopies of the answer- sheets after blanking out the name of the examiner, chief examiner, their initials and code numbers.

Information Concerned with Third Party:-

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

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

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

- (I) The objections raised by the third party by claiming confidentiality in respect of the information sought for
- (II) **Whether the information is being sought by the appellant in larger public interest or to wreak vendetta against the third party.**
- (III) **In deciding that the profile of person seeking information and his credentials will have to be looked into the profile of the person seeking information in the light of the other attending circumstances, lead to construction that under the pretext of serving public interest, such person is aiming to settle personal score against the third party, it cannot be said that the public interest warrants disclosure of information solicited.**
- (IV) The public Information Officer dealing within the information relating to or supplied by the third party has to constantly bear in mind that the Act does not become a tool in the hands of a busy body to settle a personal score.

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

The party has not made any grounds not to disclose the information as sought by the appellant.

Most of the RTI requests are being rejected by raising the excuse of “third party”. The RTI Act do not impose a prohibition on disclosure of third party. The provisions of the law are clear that when only when the third party considered the information given to him was confidential, the PIO is expected to adopt the process of consultation under section 11 (1) of the RTI Act. Section 11 does not give a third party an unrestrained veto to refuse disclosing information.

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

Access to information should be made- user friendly and make operationnalised. The Right to Information Act guaranties time bound response to citizen’ queries on the matters of governance as provided under section 7 of the RTI Act 2005.

The very object of the Right to Information Act, 2005 is to bring a culture of transparency and accountability to provide for setting out the practical regimes 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, democracy requires informed citizenry and transparency of information which are vital to its functioning and to contain corruption and to hold governments and their instrumentalities accountable to the governed.

Transparency brings government closure to the people - a closeness which underpins good governance. Inspite of repeated directions to the Public authority, the results on account of voluntarily disclosure have been below “Par”.

One of the cardinal aspects of the RTI i.e. timely furnishing of quality information to citizen at all levels is essential for transparency. However, the PIOs citing various excuses such as the records sought being vague.

Eternal vigilance is the price of democracy. We have very useful tool in RTI to make our democracy meaningful, vibrant and effective.

I am of the opinion that it is in the larger public interest to ensure transparency in the method of valuation of every public examination and to satisfy every candidate who appeared in the examination that his answer script has been valued properly, and non- disclosure of the information would be against the spirit of the Right of Information Act.

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

In view of what has been discussed and observed above, the Commission transpires that the Respondent has failed to discharge his public functions and duty by not furnishing the required information to the information seeker in accordance with the provision of the RTI Act.

Sri S. Ghose, Inspector SIC (VIG) is hereby directed to collect all the documents which were submitted in the Commission during the course of hearing.

Accordingly the Commission allows the Complaint. This decision is announced in the open Court.

However, the next day, the applicant has filed another application i.e. on 17/10/2017 wherein he prayed the Commission to allow him to withdraw the case as he is least interested to take up the case. He further stated that he is now an employee and posted at Longding District under UD, Department.

Besides, the applicant does not want any more answer scripts as sought by him and prayed the Commission to quash the case.

Considering the matter in its entirety and in the interest of justice, it is, however, observed that the information sought by the applicant is not interested in the information as sought for, the Commission is inclined to close the case as prayed for.

Hence, the instant case stands disposed of.

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

Sd/-
Shri Matheim Linggi
Information Commissioner
APIC, Itanagar.

**ARUNACHAL PRADESH INFORMATION COMMISSION (APIC)
OPPOSITE LEGISLATIVE ASSEMBLY ITANAGAR (AP).**

**Complaint Case No. APIC-64/2017
(Under Section 18 (1) of the RTI Act, 2005)**

Shri Tarh Atung,
Papu Village, Near BTM Hospital,
PO/PS Naharlagun,
Dist:-Papum Pare (AP)

- Complainant

-Vrs-

1.Sri Vinod P. Kalve, IAS,
Secretary to Governor,
Governor's Secretariat, Raj Bhawan,
Itanagar (AP).

2.Shri Manik Damin,
Public Information Officer (PIO)
-cum- Deputy Secretary, Rajbhawan, Itanagar,
Dist:- Papum Pare (AP)

- Respondents

Date of order:- 19/06/2017

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

ORDER

Facts of the case in brief is that in 2016, some changes occurred in the political equations and political situation in the State of Arunachal Pradesh which led to suicide of former Chief Minister Lt. Kalikho Pul. It is brought to the notice of the Commission by the applicant that Sri J.P. Rajkhowa, the then Governor of Arunachal Pradesh. had made some correspondence with the Central Government for investigation of the suicide case by premier Investigation Agency-the CBI/NIA. The applicant complainant made an RTI application on 16/02/2017 to the Public Information Officer (PIO) in the Secretariat of the Governor of Arunachal Pradesh, asking for copies of the Report sent by the Governor of Arunachal Pradesh to Hon'ble President of India, Hon'ble Vice President of India, Hon'ble Prime Minister of India through the Hon'ble Home Minister of India, demanding for CBI/ NIA Inquiry in connection with Late Kalikho Pul's "Unnatural death" in "Special Report" as follows:

1. Furnish the copy of “Special report” to Hon’ble President of India.
2. Furnish the copy of “Special report” to Hon’ble Vice President of India.
3. Furnish the copy of “Special report” to the Hon’ble Prime Minister of India.
4. Furnish the copy of “Special report” to the Hon’ble Home Minister of India.
5. Furnish the copy of all corresponding report and reply thereof on scams of Arunachal Pradesh till date.

By letter dated 17/04/2017, the PIO in the Secretariat of the Governor of Arunachal Pradesh denied to furnish the copy and wrote “kindly refer to your application dated 17th March, 2017 seeking information under RTI Act, 2005. I am directed to inform you that Governor’s Secretariat, Raj Bhavan being the office of the Constitutional Head of the State, needs to maintain confidentiality in certain cases pertaining to intelligence and security, including communications and reference by the Governor. The information sought being Special Reports of the Hon’ble Governor to the Hon’ble President of India, Hon’ble Vice- President, Hon’ble Prime Minister and Hon’ble Home Minister of India, are confidential and categorically restricted documents under various provisions of Section 8 of RTI Act, 2005, and hence, the same cannot be provided, as requested.” (Annexure-V).

Being aggrieved by the refusal, the applicant filed a complaint before the Arunachal Pradesh Information Commission (APIC) under section 18 (1) of the RTI Act, 2005. Upon receipt of the complaint, the APIC issued a notice to the PIO to the Governor of Arunachal Pradesh requiring him to appear before the Commission in person on 11/05/2017. APIO-cum- Under Secretary to Governor of Arunachal Pradesh appeared before the Commission claiming immunity under Article 361 of the constitution of India and contended that the Governor cannot be arrayed as a party in any proceeding. The APIO further contended that the Governor is not a public authority under the RTI Act. The APIO further stated that he is not the custodian of the records and as such he was unable to take any decision on the issue and prayed the Commission to issue summon to the designated PIO to reply the queries made by the Complainant. Accordingly the Commission passed an order directing the designated PIO to appear before the Commission on 26/05/2017 for hearing.

During the hearing, the designated PIO raised the same issue as given by the APIO and expressed his inability to furnish the said documents to the applicant and he further contended that the information sought by the complainant is in the custody of the competent authority i.e. Secretary to the Governor of Arunachal Pradesh and prayed the Commission to direct the said public authority to furnish the information as sought for by the complainant.

Before passing any order, the Commission has to go through the various provision of RTI Act and interpret the correct definition of “competent authority” and “public authority” as provided in the Act for judicious decision of the case. Therefore, the Commission has to consider the following issues before any decision is arrived at.

Issues:-

1. Whether the Governor is a “public authority” within the meaning of section 2 (h) of the RTI Act? And whether by reason of being included in the definition of “competent authority” he stands excluded from the definition of “public authority” under the RTI Act.
2. Whether the Governor is a sovereign and being sovereign no direction can be issued to Governor for disclosure of any information under the RTI Act?
3. What is the extent of immunity enjoyed by the Governor under Article-361 of constitution of India? Whether in view of such immunity, no direction can be issued and no order can be passed under the RTI Act, which has an effect of requiring the Governor to disclose any information under RTI Act?
4. Whether the information sought is exempt from the disclosure under section 8 (1) (e) of the RTI Act?

In order to decide the question, it is necessary to refer to the definition of the “competent authority” and the “public authority” as given in RTI Act, 2005, which read as:-

Under section 2 (e) “competent authority” means:-

- (i) The speaker in the case of the House of the people or the Legislative Assembly and the Chairman in the case of the Councils of State or Legislative Council of a State;
- (ii) The Chief Justice of India in the case of the Supreme Court;
- (iii) The Chief Justice of the High Court in case of a High Court;
- (iv) The President or the Governor, as the case may, in the case of other authorities established or constituted by or under the constitution;
- (v) The administrator appointed under Article 239 of the constitution;

Under section 2 (h) “public authority” means any authority or body or institution of self Government established or constituted:-

- (a) by or under the constitution.
- (b) by any other law made by Parliament.
- (c) by any other law made by State Legislature.
- (d) by notification issued or order made by appropriate Government, and includes any:-
 - (i) body owned, controlled or substantially financed;
 - (ii) Non- Government organization substantially financed, directly or indirectly by funds provided by the appropriate Government;

Under section 2 (h) of the RTI Act, “public authority” includes any authority or body or institution of self-government established or constituted by or under the constitution. Undoubtedly, the post of President and that of the Governor is created by the constitution. Article 52 of the constitution says there shall be a President of India. Article 153 of the constitution says there shall be a Governor for each state. Posts of the President and Governor are created by the constitution being so, the President and Governor are clearly covered by section 2 (h) of the definition of the “public authority”. Both the President & the Governor are enjoying immunity under Article-361 of the constitution, but the President & the Governor do not enjoy any other sovereign immunity from disclosure of information under the RTI Act.

When RTI application is made to PIO in the office of the Governor by a citizen for disclosure of an information in possession of the Governor, the PIO would ordinarily seek views of the public authority on the application. If the public authority (including the Governor) has no objection for disclosure of the information, no difficulty would arise and the information would be disclosed to the applicant. If the public authority raises objection to the disclosure, either in the form of exemption under section 8 of the RTI Act or on the ground mentioned in section 9 of the RTI Act, or any other ground, permissible in law, the PIO would then be required to decide whether the information is so exempt and/ or is not liable to disclosure to citizen making the application. If the decision of the PIO or of the appellate authority as the case may be, is the information required to be disclosed and is not exempt from the disclosure, an order of disclosure would be issued.

Section 3 of the RTI Act confers upon a citizen’s right to have an information. Indeed, it only recognizes the right which already exist in a citizen to have an information which is regarded as Fundamental Right to Freedom of Speech and Expression under Article 19 (1) (a) of the Constitution.

Section 4 of the RTI Act confers a corresponding obligation on public authority to give information proactively and suo-motu disclosure of information under this

Act so that access to such record is facilitated and the citizen does not have to resort to the provisions of the Act.

In view of the Commission, the public authority, be it Governor or anybody else, would then be required to disclose the information. Any direction so, issued, in my considered opinion, would not enjoy any immunity under Article 361 of the constitution of India.

The Governor, before assuming his office, takes oath not only to preserve, protect and defend the constitution, but also the law. He is bound by oath taken by him. If law requires disclosure of an information and if it is so held by the PIO or the FAA in accordance with the RTI Act, in my considered view, the Governor by virtue of oath of office he takes is bound to obey the decision and disclose the information, or else, he would not be defending law i.e. RTI Act.

From the record, it is revealed that the Secretary to Governor of Arunachal Pradesh had written letters on 31/03/2017 and 26/05/2017 respectively to the Principal Secretary Administrative Reforms (AR) Govt. of Arunachal Pradesh requesting exemption of the office of the Governor under section 24 of the RTI Act, 2005 (Annexure-V). Smt Mimam Tayeng, the Joint-Secretary to the Govt. of Arunachal Pradesh is in her reply dated 21/11/2016 had made clear that the exemption granted under provision of section 24 of the RTI Act, 2005, is specifically to the Intelligence and Security organization. The exemption given to the security and Intelligence organization can not be applied randomly to other organization as aforesaid section is organization specific and the information sought by the appellant is not covered by section 24 or 8 of the RTI Act.

It is pertinent to mentioned here that the State Govt. is not competent to make law or amend/ alter/ rescind any provision of the RTI Act. Only the Parliament of India is competent to do so. Under section 27 of the RTI Act, 2005, the State Government may by notification in the Official Gazette, make rules to carry out the provision of this Act.

Section 22 of the RTI Act provides that the Act shall have effect notwithstanding anything inconsistent therewith contained in the Official Secret Act, 1923, and any other law for the time being in force or any instrument having effect by virtue of any law other than this Act.

Conclusions:-

For reasons mentioned above, I record my conclusion as follows:-

Point No. 1:

The Governor is a public authority within the meaning of section 2 (h) of the RTI Act. He would not cease to be a public authority under section 2 (e) of the RTI Act.

Point No.2:

The Governor is not a sovereign and sovereignty does not vest in him. The contention that by reason of him being sovereign no direction cannot be issued to the Governor for disclosure of any information under RTI Act, it cannot be accepted.

Point No- 3:

By reason of Article 361 of the constitution of India, the Governor enjoys complete immunity and is not answerable to any Court of law in exercise and performance of the powers and duties of his office and any act done or purporting to be done by him in exercise and performance of his duties; but the immunity granted under Article 361 (1) of the constitution of India does not take away the powers of the Court to examine the validity of his action including on ground of malafide. The Governor of the PIO in his office cannot claim immunity from disclosure of any information under the RTI Act.

Point no- 4:

The relationship between the President of India and the Governor of State is not fiduciary. President cannot be said to hold fiduciary position qua - the Governor of the State. Consequently, the information sought for by the applicant i.e. copies of the record made by Governor to the President, Vice President, Prime Minister and the Home Minister is not exempt from disclosure under section 8 (1) (e) of RTI Act, 2005.

Perused the case record. From the records, it transpires to this Commission that the Respondent has deliberately violated section 7 (1) of the RTI Act by not furnishing the information as sought for by the applicant complainant. Therefore, the conduct of the Respondent PIO is deprecated.

Information sought in Sl No. 5 regarding report and reply on scams of Arunachal Pradesh, the information sought is not specific and as such it cannot be furnished by the PIO.

Access to information should be made user - friendly and make operationalised. The Right to Information Act guarantees time bound

response to citizens' queries on the matters of governance as provided under section 7 of the RTI Act 2005.

The very object of the Right to Information Act, 2005 is to bring a culture of transparency and accountability to provide for setting out the practical regimes 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, 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.

Transparency brings government closer to the people - a closeness which underpins good governance. In spite of repeated directions to the public authorities, the results on account of voluntarily disclosure have been below "par".

One of the cardinal aspects of the RTI i.e. timely furnishing of quality information to citizen at all levels is essential for transparency. However, the PIOs are citing various reasons by claiming exemption under section 8 and other provisions of the RTI Act and deliberately denied information to the citizens.

Eternal vigilance is the price of democracy. We have a very useful tool in RTI to make our democracy meaningful, vibrant and effective.

DECISION:

Thus, this commission strongly believes that providing information would help ensure impartiality, objectivity and fairness. The information which is already in the public domain should be furnished to the citizen in accordance with the provision of the Act.

In view of what has been discussed and observed above, the Commission is of considered view that the respondent has failed to furnish the information as sought for within the stipulated period of 30 days in violation of section 7(1) of the RTI Act, 2005 and as such the said information sought should be furnished to the applicant in accordance with the provision of the Act.

Accordingly the Commission set aside the order dated 26/05/2017 passed by the PIO and allows the complaint.

Since, the Respondent Shri Vinod P. Kavle, IAS, Secretary to the Governor, Raj Bhawan, Itanagar, who has the custody of the documents is hereby directed to appear before the Commission and furnish the available information to the applicant free of cost on **26/07/2017 at 1030 Hrs.**

With the above direction, the instant case stands disposed of.

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

Sd/-
Shri Matheim Linggi
Information Commissioner
APIC, Itanagar.

**ARUNACHAL PRADESH INFORMATION COMMISSION (APIC)
OPPOSITE LEGISLATIVE ASSEMBLY ITANAGAR (AP).**

**Appeal Case No. APIC-42/2017
(Under Section 19 (3) of the RTI Act, 2005**

Shri Tech Tongum,
C/o Sri Gollo Takek Ward No.10,
C-II Sector, PO/PS, Itanagar,
Dist:- Papum Pare (AP)

- Appellant

-Vrs-

1. First Appellate Authority (FAA)
-cum- Director General of Police (DGP)
PHQ, Itanagar, Govt. of A.P.

2. Public Information Officer (PIO)
-cum- Director General of Police (DGP)
PHQ, Itanagar, Dist:- Papum Pare (AP)

- Respondents

Date of order:-10/08/2017

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

ORDER

Fact of the case in brief is that the appellant has filed an RTI application before the Respondent PIO on 05/12/2016 seeking information pertaining to appointment of person's under meritorious sports quota of Sub-Inspector, Assistant Sub-Inspector, Constable, WC, operator, UDC, LDC, Driver, and Peon under Civil Police and IRBN.

The Respondent PIO has furnished some of the information to the applicant appellant on 28/12/2016 vide his letter No. PHQ/PB/RTI/ ID. No. 71/2016 dated 28/12/2016 containing 59 (fifty nine) pages and informed the appellant to file an appeal before the First Appellate Authority (FAA) under section 19 (1) of the RTI Act, 2005.

The appellant has filed an appeal before the First Appellate Authority (FAA) - the Director General of Police on 19/01/2017 on the ground of incomplete furnishing of documents as sought for in form 'A' i.e. Sl.No - III, IV, V and VII.

The First Appellate Authority (FAA) in his reply vide letter. No. PHQ/PB/RTI/ ID. No. 71/2016 dated 14/02/2017 stated that all the available information has been furnished to the appellant and transferred his application to the PIOs under sub-section (3) of section 6 of RTI Act, 2005 to supply the application directly to the appellant.

Being aggrieved by the decisions of the PIO and the First Appellate Authority (FAA), the appellant filed a second appeal before the Arunachal Pradesh Information Commission (APIC) on 19/01/2017 on the ground of incomplete information furnished.

The Commission has taken cognizance of the appeal on 03/04/2017 and issued notice upon both the First Appellate Authority (FAA) and Public Information Officer (PIO) to appear before the Commission along with the information sought by the appellant.

Heard the parties. Perused the case records. Prima Facie, it appears to the Commission that the respondent PIO has deliberately denied the information as sought by the applicant appellant. it is apparent that the PIO is guilty of not furnishing information within time specified under sub-section (1) of section 7 of the RTI Act by not furnishing all the information within 30 days as per the requirement of the Act.

Sub-section (3) of section 6 of the RTI Act, 2005 clearly provides that where an application is made to a public authority requesting for an information:

1. which is held by another public authority; or
2. the subject matter of which is more closely connected with the functions of another public authority, the public authority, to which such application is made, shall transfer the application or such part of it as may be appropriate to that other public authority and inform the applicant immediately about such transfer:

Provided that the transfer of an application pursuant to this sub-section shall be made as soon as practicable but in no case later than five days from the date of receipt of the application.

However, while admitting the delay, the PIO explained before the Commission that the some of the information being technical nature had to be gathered from different district, does resulting in delay.

The PIO has not transferred the application to the other public authority and therefore, the PIO is held responsible for non compliance of the said provision of the Act.

It is also the duty of the public authority to publish information under section 4 (1) (b) of the act i.e. the obligation of the PIO to proactively and suo-motu disclosure of information so that a citizen does not have to resort to the provision of the RTI Act.

The Public Information Officer (PIO) has erred in interpretation of the provisions of the Act and its effective implementation in true spirit of total transparency in functioning of the Public bodies. The outcomes of the examination process should be put in Public domain so that the affected persons can have access to it.

Documents submitted by the candidates at the time of an examination conducted for a job selection cannot be considered as personal information. Besides the documents were given in course of a Public activity which is appearing for a Job for a Public position. Besides it is impossible to imagine that disclosing of documents cannot be considered as privacy domain of an individual.

The appointing or recommending authority in the matters of such selection, are required and expected to act objectively and to select the best and to see that whether the documents submitted by the candidates are authentic or not. Such selection process remains subject to Judicial review.

Therefore, the access to or inspection of documents cannot be kept out of the purview of the “information” or for that matter from the purview of records by stretch of imagination.

Deciding Complaint or appeal under the RTI Act is a Quasi-Judicial function. It is, therefore, necessary that the Public Authority should see to it, that justice is not only done, but it should also appear to have been done. In order to do so, the order passed by the PIO should be a speaking order giving justification for just decision arrived at. But in this given case no such orders have been passed by the PIO as per the requirement of the Act.

Therefore, the applicant should be provided photocopies of the documents as sought for including appointment made.

Access to information should be made - user friendly and make operationnalised. The Right to Information Act guaranties time bound response to citizen’s queries on the matters of governance as provided under section 7 of the RTI Act 2005.

The very object of the Right to Information Act, 2005 is to bring a culture of transparency and accountability to provide for setting out the practical regimes 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 Public authority, democracy requires informed citizenry and transparency of

information which are vital to its functioning and to contain corruption and to hold governments and their instrumentalities accountable to the governed.

Transparency brings government closer to the people a closeness which underpins good governance. In spite of repeated directions to the Public authority, the results on account of voluntarily disclosure have been below "Par".

One of the cardinal aspects of the RTI i.e. timely furnishing of quality information to citizen at all levels is essential for transparency. However, the PIOs citing various excuses by citing sections 8, 11 and other exemption clauses of the Act to deliberately deny the information to the information seekers.

Eternal vigilance is the price of democracy. We have very useful tool in RTI to make our democracy meaningful, vibrant and effective.

I am of the opinion that it is in the larger public interest to ensure transparency in furnishing of documents of every public examination and to satisfy every candidate who appeared in the examination that his documents are authentic or not and non-disclosure of the information would be against the spirit of the Right of Information Act.

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

In view of what has been discussed and observed above, the Commission transpires that the Respondent has failed to discharge his public functions and duty by not furnishing the required information to the information seeker in accordance with the provision of the RTI Act.

Therefore, the Respondent PIO is directed to appear before the Commission along with the remaining information as sought for failing which the Commission shall invoke section 20 (1) of the Right to Information Act, 2005 upon the erring PIO.

Accordingly the next date of hearing fixed on 29/08/2017 at 1030 Hrs. for final disposal of the case.

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

Sd/-
Shri Matheim Linggi
Information Commissioner
APIC, Itanagar.

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

Case No. APIC-129/2017

Dated Itanagar, the 16th March 2018

**BEFORE THE HON'BLE COURT OF SMT. N. JAMOH, INFORMATION
COMMISSIONER
UNDER SECTION 18(1) OF RTI ACT, 2005
(Complaint)**

Shri Rai Nampe,
C/o- Maga Tacha,
PO: R.K. Mission,
PS: Bank Tinali, Itanagar,
Dist.- Papum Pare, A.P.

- Appellant

Vs

The Public Information Officer (PIO)
Shri Taluk Rai, EE,
RWD, Bameng Sub-Division,
Seppa,
Dist.- East Kameng, A.P.

- Respondent

Date of hearing

-11/01/2018

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 11th January 2018 the Public Information Officer, Shri Taluk Rai, Executive Engineer, Rural Works Division, Bameng Sub- Division, Seppa, East Kameng District, Arunachal Pradesh and the two complainants of APIC case No: 129/2017, Shri Rai Nampe and Shri Kocho Nampe, C/o. Maga Tacha, Room No: 1, PO- R.K. Mission, P.S – Bank Tinali, Itanagar, Papum Pare District, Arunachal Pradesh, were present.

The PIO provided the Treasury challan No: 62 of Rs 25000/- (Rupees Twenty five thousand) only (dated 10/1/2018) as penalty imposed upon him under section 20 (1) of the Right to Information Act 2005. (Enclosed).

That, the PIO submitted a Memo No: BRWD/RTI/2017-18 dated Seppa, the 10th Jan 2018, informing that “utilization certificate of PMGSY works is not issued from the division level and certificate is issued from the CEO, ARRDA, Itanagar. The PMGSY account is single account system as per PMGSY guideline and the account is operated by the CEO, ARRDA, Itanagar. Therefore, utilization certificate submitted to NRRDA, New Delhi after detailed audit by chartered accountant.

The completion report / F- 20 of this project has never been submitted from this office and this projects is ongoing project and works is progress and monthly progress report are still submitting to ARRDA office, Itanagar enclosed MPR copy for reference and the balance amount yet to be paid to the contractor after completion of works. So, no question of submission of completion report from this office?

The completion of project shown in at online due to mistakenly upload from the ARRDA, office and this has already been explained to you at your office chamber.

Therefore, it is my earnest request you that the fine imposed me may kindly exempt and utilization certificate may ask from the ARRDA, office.”

Enclosed:- (I)- Memo No: BRWD/PMGSY/MPR/17-18, sub:- Submission of Monthly Progress Report for PMGSY Ph-VI, IX, X and XI of DPIU-1, Bameng for the Month of December 2017 dated 4th January 2018 is Enclosed 2nd page.

(II) Letter No: SRWD/RTI/16-17 dated 15th December 2017 to Sri Rai Nampe.

(III) To whom it may concern: - dated 15th December 2017, No: SRWD/ RTI/ 16-17.

And that, the PIO also sought closure of this case vide an application dated 11/01/2018 stating that he had furnished all the relevant documents to the complainants, but cannot issue completion report as it is an on-going project. (Enclosed).

Whereas, the complainants expressed their dissatisfaction with the information provided to them by the PIO of this instant case. They have requested for permission “to go to High Court Guwahati, Bench Itanagar,” vide an application dated 11/01/2018.

Heard both the parties and perused through all the submissions made by the PIO cum Executive Engineer, Bameng Sub- Division, Rural Works Division, Seppa.

Therefore, this Commission having regard to the facts and the circumstances of this case No: 129/2017 (Complaint under section 18 (1) of the Right to Information Act 2005) put forward by the PIO, makes the observation that he has furnished most of the information sought by the Complainants in Form ‘A’ dated 30/3/2017 except for Utilization and Completion Certificate/ Report as the PMGSY Road Khenewa to Nampe Road in the Year 2013-14 is still an ongoing project.

Moreover, the complainants are also given the liberty to approach Guwahati High Court, Itanagar bench, if they wish to do so, as they have requested in their application.

In view of the above, this case stands disposed of.

Given under my hand and seal.

Please provide copy of this order to the PIO and the complainants.

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

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

Case No. APIC- 144/2017

Dated Itanagar, the 20th Dec 2017

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

Shri Khamjat Ajang,
O/o – Arunachal Pradesh Public Service Commission,
Itanagar – 791111,
Arunachal Pradesh.

-Appellant

Vs

Public Information Officer (PIO)
Shri C.R. Khampa,
Under Secretary,
Department of Personnel,
Government of Arunachal Pradesh,
Itanagar,
Arunachal Pradesh.

-Respondent

Shri A. Haque, Secretary,
Department of Personnel,
Govt. of A.P. Civil Secretariat,
Itanagar.

**-First Appellate
Authority**

Date of hearing

-27/10/2017

ORDER

The Public Information Officer cum Under Secretary, Shri C R Khampa, Personal Department, Civil Secretariate, Itanagar, Arunachal Pradesh and Shri Khamjat Ajang, the appellant, C/o. Secretary, APPSC, Itanagar, Arunachal Pradesh were absent in the hearing dated 27th Oct 2017.

That, the PIO has apprised the Commission vide letter No: PERS- 92 (RTI)/2017/2646 dated 24th October 2017 that the appellant “had been informed to collect the copies of the video footage from the Office of the under signed and till date he did not turned up for collection of the same. As such and as directed by your good self on 24/10/2017, copies of unedited video footage of interview conducted on 22/03/2017 for appointment to the post of APCS (EG) through lateral entry as prepared

by the Directorate of IPR in 12 nos CDs (A1- A3 & B 1- B3) are enclosed herewith with a request to issue the same to the appellant, Shri Khamjat Ajang, from your end and close the case please.”

And that, on receipt of the video footage, the appellant was informed telephonically to receive the documents from the Office of the Commission.

Whereas, the appellant received the 12 nos of video footage of the appointment of APCS (EG) through lateral entry on the 26th Oct 2017.

Moreover, the appellant expressed his satisfaction and requested for closure of this APIC case No: 144/2017 (Appeal) vide an application which is enclosed herewith.

All records have been perused. It is found that all the relevant information sought by appellant in Form ‘A’ dated 05/05/2017 have been provided by the PIO of this instant case.

Hence, this APIC case No: 144/2017 under section 19(3) of the Right to Information Act 2005 stands disposed of.

Given under my hand and seal.

Let copy of this order be provided to the PIO and the appellant.

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

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

**Appeal No. APIC- 60/2017
Under Section 19 of the RTI Act, 2005**

Appellant : Shri. Tadam Talom,
Village-Riga, PO-Riga,
PS-Boleng, Siang District, A.P.

Respondent : Public Information Officer,
Executive Engineer, PWD,
Rumgong Division, Siang District, AP.

Date of hearing :- 28-08-2017

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

ORDER

The brief fact of the case is that on 18th January 2017 the Appellant Mr. Tadam Talom sought detailed information on construction of chain link wire fencing with Iron angle post around 150 hectares and maintenance works like road and bridges executed by PWD Division, Rumgong.

Having aggrieved of non-response from the Public Information Officer-Cum-Executive Engineer, PWD, Rumgong the appellant on 17th April appeal before the Commission for necessary action as per the provision of the RTI Act.

Taking cognizance of the appeal, the Commission issued notice and orders dated 15th May 2017, 30th May 2017, 15th June 2017, 7th August 2017 with direction to the PIO to appear before the Commission along with the sought information. In all the dates the Public Information Officer failed to appear before the Commission. On 7th August 2017 the Commission invoke Section 20 (1) of the RTI Act, 2005 and impose penalty of Rs. 25,000/-(Rupees twenty five thousand) only to the Public Information Officer-Cum-Executive Engineer Rumgong for deliberately defying the orders of the Commission and refusing to furnish the information to the information seeker.

On 28th August 2017 the Public Information Officer-Cum-EE, PWD, Rumgong Mr. Dukium Lona appeared before the Commission and paid the penalty as well as brought detail information as sought by the appellant and were furnished.

The Commission direct the Public Information Officer to be proactive while dealing with RTI matter and decimate the information to the information seeker within the mandatory period of 30(thirty) days.

With the above direction the Commission hereby close the instant case.

GIVEN under my hand and seal of the Court on this day of 28/08/2017.

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

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

**Appeal No. APIC- 150/2017
Under Section 19 of the RTI Act, 2005**

Appellant:- Mr. Vijay Pertin
Village:- Meka, PO/PS:-Roing,
District:- Lower Dibang Valley, A.P.

Respondent:- Public Information Officer,
Mr. Midiyang Pertin, EAC,
O/o- Deputy Commissioner, Roing,
PO/PS:- Roing, District:- L/Dibang Valley, A.P.

Date of Hearing:- 20/09/2017

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

The Appellant Mr. Vijay Pertin and the Public Information Officer-Cum-EAC, Roing Mr. Midiyang Pertin were present.

The brief fact of the case is that on 18th May 2017 the appellant sought detail Utilization Reports of Rajya Sabha, MP LAD Fund from the Public Information Officer-Cum-Deputy Commissioner, Roing.

The Public Information Officer in his submission has stated that the information sought are with the custody of ADC, Dambuk Mr. Atul Tayeng and accordingly on receipt of application from the appellant the matter had been referred to the concern deem PIO for further necessary action as per the provision of the RTI Act. The PIO further informed the Commission that the sought information are already furnished to the information seeker. On query by the Commission the appellant affirmed that he had received the sought information as informed by his family members at Roing.

With the above observation and having heard both the parties the Commission exempt Mr. Midiang Pertin PIO of Deputy Commissioner Roing for further appearance before the Commission. However the Commission directs the appellant to Mr. Vijay Pertin to examine the information furnished by the PIO Dambuk Mr. Atul Tayeng and inform the Commission for further necessary action.

With the above direction the instant case is hereby dispose of.

GIVEN under my hand and seal of the Court on this day of 20/09/2017.

Sd/- Abraham K Tech
Information Commissioner
APIC,Itanagar

CHAPTER-5
ANNUAL ACCOUNT OF THE COMMISSION

Major Head 2070 OAS, Demand No. 67 (2016-17)

Sl. No.	Sub Head	Fund Allocation (in Rupees thousand)	Expenditure
1.	01-Salary	1,52,00,000	1,20,06,059
2.	02-Wages	19,00,000	18,79,837
3.	06- Medical Treatment	Nil	Nil
4.	11-Domestic TE	7,00,000	5,99,494
5.	13-OE	70,00,000	76,89,996
6.	14-Rent, Rates & Taxes	15,00,000	11,20,000
7.	20-OAE	7,00,000	6,65,428
8.	50-OC	7,00,000	6,70,003
9.	01-13 OE (POL)	8,00,000	7,24352
	Total	2,95,00,000	2,63,27,917

Major Head 2070 OAS, Demand No. 67 (2017-18)

Sl. No.	Sub Head	Fund Allocation (in Rupees thousand)	Expenditure
1.	01 Salaries	2,66,16,000	1,50,81,417
2.	02 Wages	2,34,60,000	23,58,859
3.	03 OTA	2,00,000	1,91,215
4.	11 DTE	3,38,283	2,38,283
5.	13 Office Expenses	98,25,000	97,75,379
6.	13 Publication	8,29,061	59,282
7.	28 Professional Serivces	1,00,000	10,000
8.	27 Minor Works	5,00,000,	4,99,670
9.	20 Other Admn. Expenses	35,00,000	28,47,606
10.	50 Other Charges	13,00,000	12,58,602
11.	13 Office Expdt(Pol)	5,87,656	5,08,226
12.	O1 Salaries(LTC)	1,50,000	
	Total	4,63,06,000	3,28,28,539

CHAPTER-6

YEAR WISE COMPLAINT/APPEAL 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 2016.

Sl.No	Name of Public Authority	Complaint	Appeal	Disposed	Pending
1	Secretariat Governor's Cell	Nil	1	1	Nil
2	Commissioner Tax & Excise	1	Nil	Nil	1
3	Director Agriculture	4	10	4	10
4	Director Planning	1	4	3	2
5	Director Education	3	30	24	9
6	Director Rural Development	3	6	3	6
7	Director Horticulture	2	Nil	2	Nil
8	Director Urban Development	3	5	5	3
9	Director Land Management	Nil	1	1	Nil
10	Director Social Welfare, W & CD	1	2	1	2
11	Registrar Co-Operative Societies	Nil	1	1	Nil
12	Water Resource Department.	6	17	13	7
13	Director Panchayat Raj	Nil	1	1	Nil
14	High Court	1	Nil	1	Nil
15	Electrical of Power Deptt /Non Conventional Energy	Nil	16	12	3

16	Director Home/Police	Nil	1	Nil	1
17	PHED	2	4	3	1
18	Secretariat Transport /Regional Transport Authority & State Transport	1	Nil	Nil	1
19	PWD & High Ways	9	38	30	17
20	Directorate Tourism	1	4	3	2
21	Director Health Services	Nil	1	Nil	1
22	Deptt. Of PCCF	2	6	5	3
23	Director Food & Civil Supply	3	Nil	2	1
24	Secretary APPSC	Nil	2	1	1
25	RWD Department	Nil	9	5	4
26	Director Health Service	Nil	4	2	4
27	Directorate of Account & Treasury	Nil	1	1	Nil
28	Secretary Political Affairs	Nil	1	1	Nil
29	Department of Hydro Power	Nil	2	1	1
30	Deptt. Of NRHM	1	Nil	Nil	1
31	Director of APEDA	2	1	2	1
32	R.K Mission Itanagar	Nil	1	Nil	1
33	SDO (T) BSNL	2	Nil	1	Nil
34	Geology & Mining Deptt	Nil	1	1	Nil
35	Office of D.C	3	6	4	5
36	Apex Bank	Nil	1	1	Nil
37	Rajiv Gandhi University	Nil	1	Nil	1
38	Director Health Family Welfare	Nil	1	1	Nil
39	Irrigation Flood & Control	1	3	4	Nil
40	Managing Director Admn. Arunachal Pradesh Consumer Co-operative Federation Ltd.	Nil	1	1	Nil

41	Municipal Council	Nil	2	Nil	2
42	Pvt. Ltd. Personnel & Admn. Manager	Nil	1	1	Nil
43	OC,117 RCC, 99 APO	Nil	1	1	Nil
44	Bamboo Research & Development	Nil	2	1	1
45	Horticulture & Agriculture University	1	4	Nil	5

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 2017.

Sl.No	Name of Public Authority	Complaint	Appeal	Disposed	Pending
1	Governor's Secretariat	1	Nil	1	Nil
2	Civil Secretariat	6	3	8	1
3	Arunachal Pradesh Public Service Commission	2	Nil	2	Nil
4	Arunachal Pradesh Information Commission	3	Nil	3	Nil
5	Heads of Departments Accounts Treasuries	1	1	2	Nil
6	Agriculture & Marketing	Nil	4	4	Nil
7	Animal Husbandry & Veterinary	6	Nil	6	Nil
8	APEDA	1	1	2	Nil
9	Disaster Management	Nil	1	1	Nil
10	Environment & Forests	8	1	8	1
11	Economics & Statistics	Nil	1	1	Nil
12	Geology & Mining	Nil	2	2	Nil
13	Health Services	10	7	11	6
14	Hydro Power Development	1	4	5	Nil
15	Information & Public Relations	1	Nil	1	Nil
16	Land Management	1	Nil	1	Nil
17	Panchayati Raj	4	Nil	3	1
18	Parliamentary Affairs	1	Nil	1	Nil
19	Planning	2	Nil	2	Nil
20	Police Headquarters	2	1	3	0
21	Power (Electrical)	4	7	11	0
22	Public Health Engineering & Water Supply	6	5	11	Nil
23	Public Works Department	20	21	36	5

24	Rural Development	2	13	15	Nil
25	Rural works Department	11	15	20	6
26	State Council For Science & Technology	Nil	1	1	Nil
27	School Education	2	19	21	Nil
28	SSA Mission	Nil	1	1	Nil
29	Women & Child Development	1	Nil	1	Nil
30	Tax & Excise	Nil	1	1	Nil
31	Textiles, Handloom & Handicrafts	1	3	4	Nil
32	Tourism	Nil	1	1	Nil
33	Urban Development & Housing	3	1	3	1
34	Water Resources Department	5	7	10	2
35	Municipal Council of Arunachal Pradesh	Nil	2	1	1
36	Chief Estate Office	1	Nil	1	Nil
37	Educational Institutions	2	3	5	Nil
38	B.R.T.F	Nil	2	2	Nil
39	Banks	2	2	4	Nil
40	District Administration	18	19	29	8
41	B.S.N.L	Nil	1	Nil	1

CHAPTER-7

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 2016 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-01/2016 Appeal	Nithong Ngongwa c/o – Shri Ngong Thale Ngongwa P.O/ P.S – Deomali Dist - Tirap	CCF, Deomali Southern Arunachal Circle Deptt. Of Environment & Forest Deomali Dist - Tirap	Nil	Disposed	Nil	Nil	Nil	Nil	High Court subjecti on
2	APIC-02/2016 Complaint	Shri Chow Praful Khenloong Vill – Kaisun, PO – Manmow Dist – Namsai A.P	Forest Officer Wakro/ Medo/Chowkham/Tengapani, Manabhun/Namsai	Nil	25/2/16	Nil	Nil	Nil	Nil	Nil
3	APIC-03/2016 Complaint	Shri Khoda Apa Add- D-14/z,M.E.S. Centre Probyn Road Timapur, Delhi - 110054	Conservator of /forest (HQ) O/o – the PCCF a Prl. Secy (E & F) Itanagar	Nil	26/4/16	Nil	Nil	Nil	Nil	Nil
4	APIC-04/2016 Appeal	Shri Teli Naga Niya Namchang, Dobum Vill – Karsingsa, PO/PS- Banderdewa Dist – Papumpare A.P	Executive Engineer RWD, Singchang Division	Nil	28/4/16	Nil	Nil	Nil	Nil	Nil
5	APIC-05/2016 Appeal	Shri Teli Naga Niya Namchang, Dobum Vill – Karsingsa, PO/PS- Banderdewa Dist – Papumpare A.P	Dy. Director of UD & Housing Basar Division Dist – west siang A.P	Nil	16/7/16	Nil	Nil	Nil	Nil	Nil

6	APIC-06/2016 Appeal	Shri Teli Naga Niya Namchang, Dobum Vill – Karsingsa, PO/PS-Banderdewa Dist – Papumpare A.P	PIO, Executive Engineer PWD, Daporijo Div. Dist – Upper Subansiri A.P	Nil	18/2/16	Nil	Nil	Nil	Nil	Nil
7	APIC-07/2016 Appeal	Shri Teli Naga Niya Namchang, Dobum Vill – Karsingsa, PO/PS-Banderdewa Dist – Papumpare A.P	PIO, Executive Engineer WRD, Pasighat Div. Dist – East Siang A.P	Nil	20/7/16	Nil	Nil	Nil	Nil	Nil
8	APIC-08/2016 Appeal	Shri Teli Naga Niya Namchang, Dobum Vill – Karsingsa, PO/PS-Banderdewa Dist – Papumpare A.P	PIO, Executive Engineer RWD, Yingkiong Div. Dist – Upper Siang A.P	Nil	29/2/16	Nil	Nil	Nil	Nil	Nil
9	APIC-09/2016 Appeal	Shri Teli Naga Niya Namchang, Dobum Vill – Karsingsa, PO/PS-Banderdewa Dist – Papumpare A.P	PIO, Executive Engineer RWD, Ziro Div. Dist – Upper Subansiri A.P	Nil	29/2/16	Nil	Nil	Nil	Nil	Nil
10	APIC-10/2016 Appeal	Shri Nabam Bagang Nirjuli Vill – I PO/PS – Nirjuli, Dist – Papumpare A.P	Er. Techi Ramda Executive Engineer PWD, Sagalee Div. A.P	Nil	17/2/16	Nil	Nil	Nil	Nil	Nil
11	APIC-11/2016 Appeal	Shri Domar sora Bogdo Tinali PO/PS – Aallo Dist – West Siang A.P	Shri Ravi (NCC) Pvt. Ltd. Personnel & Admin. Manager, Aalo Dist – West siang A.P	Nil	17/2/16	Nil	Nil	Nil	Nil	Nil
12	APIC-12/2016 Appeal	Shri Biki Mangmi C- Sector, Itanagar near Tin unit House Dist – Papumpare A.P	Project Director Koloriang, Kurung Kumey Dist - Kurung Kumey A.P	Nil	26/4/16	Nil	Nil	Nil	Nil	Nil
13	APIC-13/2016 Appeal	Shri Jumin Lollen Vill – Kombo Papak Dist – west siang A.P	DDSE, Aalo Dist – West Siang A.P	Arrest Warrant Issued	21/3/16	Nil	Nil	Nil	Nil	Nil
14	APIC-14/2016 Appeal	Shri Kipa Kanam Tame, Lamrah & Tamin Rim Vill – Lekhi PO/PS-Naharlagun Dist – papumpare	PIO, Executive Engineer, Electrical Division, Itanagar	Nil	24/8/16	Nil	Nil	Nil	Nil	Nil
15	APIC-15/2016	Shri Jumin Lollen Vill – Kombo	DDSE, Aalo Dist – West	Nil	28/4/16	Nil	Nil	Nil	Nil	Nil

	Appeal	Papak Dist – west siang A.P	Siang A.P							
16	APIC- 16/2016 Appeal	Shri Baven Kyabeng C/o – Shri M.Bagang (AT) Upper Primary school police colony Itanagar	Shri Likha Sampu Dy. State Project Director SSA, Rajya Mission Itanagar	Nil	18/3/16	Nil	Nil	Nil	Nil	Nil
17	APIC- 17/2016 Appeal	Shri Techi Japo C/o – Techi Taram Tara Modern Vill. Naharlagun Dist – Papumpare A.P	Shri Ennyo Nangkar Land Management Govt. of A.P, Itanagar	Nil	5/2/16	Nil	Nil	Nil	Nil	Nil
18	APIC- 18/2016 Appeal	Shri Jamru Taro Doni Colony, near Jalling road, Itanagar	E.E. PWD, Capital Division, B. Itanagar	Nil	23/3/16	Nil	Nil	Nil	Nil	Nil
19	APIC- 19/2016 Appeal	Shri Kogam Basar O/o – Divisional Commissiонер West Itanagar A.P, Sectt.	SE, (Co-ord.) RWD Itanagar O/o- Chief Engineer, RWD, Itanagar	Nil	25/2/16	Nil	Nil	Nil	Nil	Nil
20	APIC- 20/2016 Appeal	Shri Ralong Singhi G.Ext –VI- 6 Ganga Itanagar, PO- R.K. Mission Dist – Papumpare A.P	PIO, Shri Nurang Takar Technical Asstt. Officer of the DHS, Naharlagun A.P	Nil	8/8/16	Nil	Nil	Nil	Nil	Nil
21	APIC- 21/2016 Appeal	Shri Ralong Singhi G.Ext –VI- 6 Ganga Itanagar, PO- R.K. Mission Dist – Papumpare A.P	PIO/APIO Shri P.N. Mazumdar Technical Asstt.IDD Officer of the DHS, Naharlagun Govt. of A.P	Nil	5/5/16	Rs 25,000/- paid	Nil	Nil	Nil	Nil
22	APIC- 22/2016 Appeal	Shri Biki Mangmi C- Sector, Itanagar near Tin unit House Dist – Papumpare A.P	PIO, Bengia Nigle Project Director Rural Deptt. Kurungkumey, Koloriang A.P	Nil	pending	Nil	Nil	Nil	Nil	Nil
23	APIC- 23/2016 Appeal	Shri Mihin Tajang Vill – Tajang PO – Ziro Dist – lower Subansiri	PIO,Executive Engineer (E) Ziro Electrical Div. Deptt. Of Power ziro	Nil	17/2/16	Nil	Nil	Nil	Nil	Nil
24	APIC- 24/2016 Appeal	Shri Marbam Tato Down police	S.E, Yachuli civil circle PWD, A.P, camp Naharlagun	Nil	22/2/16	Nil	Nil	Nil	Nil	Nil
25	APIC- 25/2016 Appeal	Shri Tapu Mibang Vill – Mopung PO/PS Rumgong Dist – West siang A.P	Er. Kardo Riba E.E, PWD, Rumgong Division, Pasighat Dist – East Siang A.P	Nil	26/4/16	Nil	Nil	Nil	Nil	Nil
26	APIC- 26/2016	Shri Orik Moyong Vill – Debing,	E.E, PHED, Pasighat	Nil	7/4/26	Nil	Nil	Nil	Nil	Nil

	Appeal	Ruksin circle, East Siang District	Division, East Siang Dist A.P							
27	APIC- 27/2016 Appeal	Shri Teli Naga Niya Namchang, Dobum Vill – Karsingsa, PO/PS- Banderdewa Dist – Papumpare A.P	E.E, PHED Division, Itanagar	Nil	5/2/16	Nil	Nil	Nil	Nil	Nil
28	APIC- 28/2016 Appeal	shri Tana Nagam Tara model Village Naharlagun PO/PS – Naharlagun A.P	D.F.O, Sagalee Division, Papumpare District PO/PS – Sagalee	Nil	11/3/16	Nil	Nil	Nil	Nil	Nil
29	APIC- 29/2016 Appeal	Shri Indrajit Chakma, Maya Sarovor Area P.O – Bodhgaya Dist – Gaya, Bihar	PIO, Irrigation & Flood Control Deptt. Itanagar	Nil	6/6/16	Nil	Nil	Nil	Nil	Nil
30	APIC- 30/2016 Appeal	Shri Indrajit Chakma, Maya Sarovor Area P.O – Bodhgaya Dist – Gaya, Bihar	PIO, Health family Welfare Deptt. Itanagar	Nil	6/6/16	Nil	Nil	Nil	Nil	Nil
31	APIC- 31/2016 Appeal	Shri Gyammer Tassi Vill – Nyorch, Yupia Po/Ps- Naharlagun	Deputy Director of School Education, Yupia	Nil	pending	Nil	Nil	Nil	Nil	Nil
32	APIC- 32/2016 Appeal	Shri Biki Sunil ‘C’ Sector, Itanagar near circuit House	Director of Education Secondary, Govt. of A.P. Itanagar	Nil	20/7/16	Nil	Nil	Nil	Nil	Nil
33	APIC- 33/2016 Appeal	Shri Kago Kuniya R.K. Mission Hospital Itanagar Dist- Papumpare A.P	PIO, Shri D.Kalita (UDC) O/o – The Secy. R.K. Mission, Hospital Itanagar	Nil	Disposed	Nil	Nil	Nil	Nil	High Court subjecti on
34	APIC- 34/2016 Appeal	Shri Nabam Sera Nirjuli Village – I Po/Ps – Nirjuli Dist – Papumpare A.P	PIO, DFO. Shri T.Riba Tani Happa Forest Division, Sagalee	Nil	9/5/16	Nil	Nil	Nil	Nil	Nil
35	APIC- 35/2016 Appeal	Shri Takio Dani C/o –G. Sector, Nlg Qr.No.494 Dist - Papumpare A.P	PIO, Executive Engineer (PWD), Sagalee Division Dist – Papumpare A.P	Nil	20/4/17	Nil	Nil	Nil	Nil	Nil
36	APIC- 36/2016 Appeal	Shri Nabam Ashok I.G Park, Itanagar Dist- Papumpare A.P	PIO, LRSO, O/o – the D.C, Itanagar Complex	Nil	11/4/16	Nil	Nil	Nil	Nil	Nil
37	APIC- 37/2016	Shri Takeh Bomjen, RJP,	PIO, of Directorate of	Nil	10/6/16	Nil	Nil	Nil	Nil	Nil

	Appeal	Complex, High court back side 'D' sector Naharlagun	Agriculture Govt. of A.P. Nlg							
38	APIC-38/2016 Appeal	Shri Phassang Kassung & Tana Rasso Tara 'G' sector Nlg, Qr.No.494 Dist – Papumpare (A.P)	PIO, Shri Dagmik Riba, DFO, Sagalee Division Forest Office Dist – Papumpare	Nil	5/9/16	Nil	Nil	Nil	Nil	Nil
39	APIC-39/2016 Appeal	Shri Phassang Kassung & Shri Takio Dani 'G' sector Nlg, Qr.No.494 Dist – Papumpare (A.P)	Shri Techi Ramda, EE, (PWD) Sagalee, Division Dist – Papumpare A.P	Nil	17/3/16	Nil	Nil	Nil	Nil	Nil
40	APIC-40/2016 Appeal	Shri Biki Mangmi 'C' sector, Itanagar	PIO, DFO, Koloriang Dist- Kurung Kumey	Nil	16/5/16	Rs 25,000/- paid	Nil	Nil	Nil	Nil
41	APIC-41/2016 Appeal	Shri Indrajit Chakma, Maya Sarovor Area P.O – Bodhgaya Dist – Gaya, Bihar	PIO, of his Excellency Governor, A.P Raj Bhawan, Itanagar Pin -791113	Nil	6/6/16	Nil	Nil	Nil	Nil	Nil
42	APIC-42/2016 Appeal	Shri Suraj Ligu Hotel noonyal Gohpur Itanagar	PIO, Er. Joram Lali, EE, O/o – EE (E) Capital Electrical Division Itanagar	Nil	8/6/16	Nil	Nil	Nil	Nil	Nil
43	APIC-43/2016 Appeal	Shri Chipo Don C/o – Shri Taka Baja Qrt.No -254 'E' sector Naharlagun	PIO, DDSE, Daporijo Dist – Upper Subansiri Daporijo A.P	Nil	8/8/16	Nil	Nil	Nil	Nil	Nil
44	APIC-44/2016 Appeal	Shri Biki Mangmi 'C' sector, near Circuit house, Itanagar	PIO, Director Child and Woman Development, Naharlagun, A.P	Nil	20/7/16	Nil	Nil	Nil	Nil	Nil
45	APIC-45/2016 Appeal	Shri Sunil Kumar Chakma, Maya Sarovor Area P.O – Bodhgaya Dist – Gaya, Bihar	PIO, Deptt. Of Power, Miao Electrical Division O/o – SE, Miao Dist – Changlang	Nil	6/6/16	Nil	Nil	Nil	Nil	Nil
46	APIC-46/2016 Appeal	Shri Techi Tongum C/o- Shri Gollo Takuk C-II Sector, Itanagar	PIO-cum- EE, Highway PWD Div. Naharlagun, Nirjuli	Nil	11/4/16	Nil	Nil	Nil	Nil	Nil
47	APIC-47/2016 Appeal	Shri Gyamer Chachok C/o- Him Petrol Pump Papunallah	PIO, DDSE, Kurung Kumey District A.P	Nil	6/5/16	Rs 25,000/- paid		Nil		Nil
48	APIC-48/2016	Shri Gollo Tallang	PIO, DDSE, Yupia	Nil	5/5/16	Nil	Nil	Nil	Nil	Nil

	Appeal	Near Govt. Middle School Nyorch Vill – Yupia	Dist – Papumpare A.P							
49	APIC—49/2016 Appeal	Shri Ratan Kanti chowdhury, Gurdah P.O – Shya. Mnagar Dist – North 24 Pargana W/Bengal Pin -743121	PIO, Director of Education Higher, Itanagar, A.P	Nil	20/4/16	Nil	Nil	Nil	Nil	Nil
50	APIC-50/2016 Appeal	Shri Geni Pangkam Karko Vill – Jengging, Circle Po/Ps- Jagging Dist – Upper Siang, A.P	PIO, D.F.O, Mouling Division, Jengging, Dist- Upper Siang ,A.P	Nil	1/11/16	Rs 25,000/- paid		Nil		Nil
51	APIC-51/2016 Appeal	Shri Tacha Ismila ‘D’ Sector Itanagar(BB-I)’D’ Extension Dist – Papumpare A.P Contact no-9436666566	Mr. Likha Tajje Managing Director Admn-cum-PIO Arunachal Pradesh Consumers Co-operative Federation Ltd.Naharlagun Govt. undertaking A.P	Nil	6/6/16	Nil	Nil	Nil	Nil	Nil
52	APIC-52/2016 Appeal	Shri Hillang Tadh ‘D’Sector Itanagar Dist – Papumpare A.P	E.E, Highway Div, Nirjuli, PWD A.P	Nil	12/4/16	Nil	Nil	Nil	Nil	Nil
53	APIC-53/2016 Complaint	Shri Soding Kri Vill – Quibang Dist – Anjaw (A.P)	ADC, Hayuliang, Anjaw District A.P	Nil	6/6/16	Nil	Nil	Nil	Nil	Nil
54	APIC-54/2016 Appeal	Shri Medi Ram Dodum Ex- Minister, GOAP ‘D’ sector,Itanagar Q.No.26’D’Ty-II Po/Ps- Itanagar Dist – Papumpare A.P	E.E, (Electrical) Seppa Electrical Division Deptt. Of Power Dist – East Kameng A.P	Nil	24/8/16	Nil	Nil	Nil	Nil	Nil
55	APIC-55/2016 Appeal	Shri Biki Mangmi ‘C’ sector, near Circuit house, Itanagar	Under Secy. WRD Itanagar Sectt. Itanagar	Nil	6/6/16	Nil	Nil	Nil	Nil	Nil
56	APIC-56/2016 Appeal	Shri Tana Raja Tara Vill – Amba Po/Ps- Doimukj Dist – Papumpare A.P	E.E Highway (WZ) PWD, Naharlagun, Nirjuli A.P	Nil	21/12/16	Nil	Nil	Nil	Nil	Nil
57	APIC-57/2016 Appeal	Shri Kardak Ori Vill – Ego Kato Po/Ps- Aalo	DDSE, Yingkiong Dist – Upper	Nil	20/7/16	Nil	Nil	Nil	Nil	Nil

		Dist West Siang A.P	Siang A.P							
58	APIC- 58/2016 Complaint	Shri Nabam Naki (Dol) C/o- Shri Tabu, LDC A.P.Civil Sectt. Education Branch, Itanagar	E.E, WRD, Itanagar, Yupia Division, A.P	Nil	28/4/16	Nil	Nil	Nil	Nil	Nil
59	APIC- 59/2016 Complaint	Shri Susai Mihu C/o- Angore Mena, ATEKO MENA Building near police central Store Ganga market, P.O- R.K. Mission, Itanagar	PIO, UD & Housing Dist – Dibang Valley, Anini, A.P	Nil	23/8/16	Rs 25,000/- paid	Rs 28,600/- paid	Nil		Nil
60	APIC- 60/2016 Appeal	Miss Mipet Tayeng Modi, Building Lower NitiVihar Po/Ps- Itanagar, Dist – Papumpare, A.P	PIO of PCCF Deptt. Of Forest Environment Govt. of A.P, Itanagar	Nil	28/4/16	Nil	Nil	Nil	Nil	Nil
61	APIC- 61/2016 Appeal	Shri Takio Dani and Phassang Kassung 'G' Sector Naharlagun Qr.No.494	PIO, E.E, PWD, Sagalee Division Dist – Papumpare A.P	Nil	24/8/16	Rs 25,000/- paid	Nil	Nil	Nil	Nil
62	APIC- 62/2016 Appeal	Mr.Getem Gamno C/o- Dimak Gamno O/o- Chief Engineer WRD(WZ) vivek vihar, Itanagar	PIO, General Manager Power Dist – Lower Dibang Valley, Roing A.P	Nil	28/4/16	Nil	Nil	Nil	Nil	Nil
63	APIC- 63/2016 Appeal	Shri Sunil Kumar Chakma, Maya Sarovor Area P.O – Bodhgaya Dist – Gaya, Bihar	PIO-cum- E.E, WRD, Bordumsa, A.P	Nil	6/6/16	Nil	Nil	Nil	Nil	Nil
64	APIC- 64/2016 Appeal	Shri Jummar Ngulon C/o – Jusi Ngulom Vill – New Bomtu Po/Ps- Gensi Dist – West Siang A.P	PIO-Cum – DLRSO Dist – West Siang A.P	Nil	18/5/16	Nil	Nil	Nil	Nil	Nil
65	APIC- 65/2016 Appeal	Shri Tana Tamar Tara Vill – Amba, Doimuk	E.E, (E) Sagalee(E) Division Deptt. Of Power Govt. of A.P, Sagalee	Nil	16/5/16	Nil	Nil	Nil	Nil	Nil
66	APIC- 66/2016 Appeal	Shri Sime Lochung Shri Jelly Bokar & Shri Kyasang Fachang	Er. Tarh Gungllop, Executive Engineer PWD East Kameng Dist- Seppa	Nil	3/10/16	Nil	Nil	Nil	Nil	Nil
67	APIC -	Shri Gito Lollen	DDSE, West	Nil	17/11/16	Nil	Nil	Nil	Nil	Nil

	67/2016 Appeal		Siang District, Aalo, A.P							
68	APIC- 68/2016 Appeal	Shri Tana Leige SRPL, colony Chandra nagar, Itanagar	Er. Nabam Ayung Executive Engineer, WRD, Itanagar	Nil	25/7/16	Nil	Nil	Nil	Nil	Nil
69	APIC- 69/2016 Appeal	Shri Tamuk Apang 'P' Sector, Itanagar	PIO, SE (E) Deptt. Of Hydro Power Civil Circle, Itanagar	Nil	4/5/16	Nil	Nil	Nil	Nil	Nil
70	APIC- 70/2016 Appeal	Shri Gem Doli Sekang Colony, P.O. – R.K. Mission, Itanagar	PIO, SE (E) Deptt. Of Hydro Power Civil Circle, Itanagar	Nil	27/6/16	Nil	Nil	Nil	Nil	Nil
71	APIC- 71/2016 Appeal	Shri Lingdom Koida, C/o- Kipa Tagung Modirijo, 6 mile Itanagar, A.P	Shri Okit Palling APIO, Directorate of Agriculture	Nil	9/9/16	Nil	Nil	Nil	Nil	Nil
72	APIC - 72/2016 Appeal	Shri Taje Tajo Near post office seppa PO/PS- Seppa, Dist- East Kameng A.P	District Medical Officer, Seppa Deptt. Of Health East Kameng, Seppa	Nil	8/6/16	Nil	Nil	Nil	Nil	Nil
73	APIC- 73/2016 Appeal	Shri Taje Tajo Near post office seppa PO/PS- Seppa, Dist- East Kameng A.P	Director of U.D, East Kameng Seppa UD.	Nil	26/9/16	Rs 25,000/- paid	R 15,000/- paid	Nil	Nil	Nil
74	APIC- 74/2016 Appeal	Shri Toku Tapum Resident of Hill top Hapoli PO-Ziro, Dist – lower subansiri A.P	Executive Engineer Division of Ziro PWD Dist – Lower subansiri	Nil	6/6/16	Nil	Nil	Nil	Nil	Nil
75	APIC- 75/2016 Appeal	Shri Tadam Baje Press colony pappunalla PO/PS- Naharlagun	Director of Agriculture Govt. of A.P	Nil	9/9/16	Nil	Nil	Nil	Nil	Nil
76	APIC- 76/2016 Appeal	Shri Kepor Mara C/o- Y. Singkom Divisional Forest Office Daporijo	PIO, O/o- The Chief Engineer, PWD Central Zone-A, Itanagar	Nil	27/6/16	Nil	Nil	Nil	Nil	Nil
77	APIC- 77/2016 Complaint	Shri Talung Taboh C/o- Mr. Wintet Sawin Gauhati High Court Itanagar Permanent Bench, Naharlagun	E.E, PWD, Boleng Sub- Division, Dist-Siang A.P	Nil	8/6/16	Nil	Nil	Nil	Nil	Nil
78	Apic- 78/2016 Complaint	Shri Tayi Mangkeng C/o- Mr. Wintet Sawin Gauhati High Court Itanagar Permanent Bench,	PIO, (1)E.E, PWD, Boleng Sub- Division Dist- Siang A.P (2)C.E./FAA, Deptt. Of PWD,	Nil	8/6/16	Nil	Nil	Nil	Nil	Nil

		Naharlagun	Central Zone-B, Govt. of A.P							
79	APIC- 79/2016 Complaint	Shri Tarak Doke Bai & Gyamar Gumin C/o- Techi Joseph Lekhi Village near Truck Terminal	PIO, District Horticulture officer Dist- Papumpare A.P	Nil	16/5/16	Nil	Nil	Nil	Nil	Nil
80	APIC- 80/2016 Appeal	Shri Kullu Bagang C/o- Kipa Taro Karsinsa Po/Ps- Banderdewa Dist- Papumpare, A.P	PIO, Commissioner Deptt. of Tax & Excise, A.P	Nil	29/6/16	Nil	Nil	Nil	Nil	Nil
81	APIC- 81/2016 Complaint	Shri Binod Sangchoj Near DC,s Banglow Bomdila, West Kameng Distict, A.P	PIO, DDSE, Bomdila, Dist – West Kameng A.P	Nil	21/7/16	Nil	Nil	Nil	Nil	Nil
82	APIC- 82/2016 Appeal	Shri John Libang C/o- Miss Techi Yalung Directorate of Atla Vety. Nirjuli, A.P	B.N. Lendo Director Secy. Education, Itanagar, A.P	Nil	20/7/16	Nil	Nil	Nil	Nil	Nil
83	APIC- 83/2016 Appeal	Shri Tarh Rijo 'E' Sector Naharlagun Dist – Papumpare C/o- Hura Tarak (ASI) Naharlagun Police Station A.P	APIO, Directorate of Agriculture Govt. of A.P	Nil	31/5/16	Nil	Nil	Nil	Nil	Nil
84	APIC- 84/2016 Complaint	Shri Lokam Tagiam Ward No.6. 'G' Sector P.O- R.K.M.H, Itanagar, A.P	APIO, Directorate of Agriculture Govt. of A.P	Nil	9/9/16	Nil	Nil	Nil	Nil	Nil
85	APIC- 85/2016 Complaint	Shri Kholi Modi C/o- Bamag Tako near Police beet Post Gohpur Tinali, Itanagar	PIO, District food & Civil Supplies officer Tawang	Nil	6/6/16	Nil	Nil	Nil	Nil	Nil
86	APIC- 86/2016 Complaint	Shri Toku Tabik office of the Itanagar City Development Youth Association Itanagar	PIO, Directorate of Agriculture, Naharlagun Govt. of A.P	Arrest Warra nt Issued	14/12/16	Rs 25,000/- paid	Nil	Nil	Nil	Nil
87	APIC- 87/2016 Complaint	Shri Yumlam Tani Chimpu, Itanagar C/o- Abu Latung Petrol Pump A.P	PIO, of Women and Child Development Naharlagun	Nil	pending	Nil	Nil	Nil	Nil	Nil
88	APIC- 88/2016 Complaint	Shri Barot Pertin C/o- Lenjing Pertin Pertin's	PIO of Additional District Session Judge Eastern	Nil	22/8/16	Nil	Nil	Nil	Nil	Nil

		Residence Mirbuk village PO/PS- Pasighat East Siang District A.P	Zone Pasighat Dist – East Siang							
89	APIC- 89/2016 Appeal	Shri Kengo Ori C/o- M.Ori O/o- Deputy Secy.(TPT) Civil Secretariat, Itanagar	PIO of Director of Elementary Education, Itanagar	Nil	8/8/16	Nil	Nil	Nil	Nil	Nil
90	APIC- 90/2016 Complaint	Shri Rajen Miuli Medical Charali, Tezu P.O- Tezu, Dist – Lohit A.P	PIO of DLRSO, Deputy Commissioner Tezu Dist - Lohit	Nil	31/5/16	Nil	Nil	Nil	Nil	Nil
91	APIC- 91/2016 Appeal	Shri Rubu Hangu 'B'Sector(near EAC office) PO/PS- Naharlagun Dist- Papumpare A.P	PIO of OC, 117 RCC O/o 99APO PO/PS- Lumla Dist – Tawang	Nil	17/6/16	Nil	Nil	Nil	Nil	Nil
92	APIC- 92/2016 Appeal	Shri Marbom Tato C/o- Noni Boje, RTI office, Itanagar	PIO of Executive Engineer office of the PWD Division Yazali Dist – Lower Subansiri A.P	Nil	13/9/16	Rs 25,000/- pad	Nil	Nil	Nil	Nil
93	APIC- 93/2016 Appeal	Shri Suraj Ligu M/s-Nisha Enterprise, Parsi parlo Complex, Chandernagar, Itanagar	PIO, of E.E. Electrical Deptt. Of Power, Division Deomali	Nil	13/9/16	Nil	Nil	Nil	Nil	Nil
94	APIC- 94/2016 Appeal	Shri Suraj Ligu M/s-Nisha Enterprise, Parsi parlo Complex, Chandernagar, Itanagar	PIO, of E.E. Electrical Deptt. Of Power, Division Deomali	Nil	22/7/16	Nil	Nil	Nil	Nil	Nil
95	APIC- 95/2016 Appeal	Shri Suraj Ligu M/s-Nisha Enterprise, Parsi parlo Complex, Chandernagar, Itanagar	PIO, of E.E. Electrical Deptt. Of Power, Division Deomali	Nil	3/10/16	Nil	Nil	Nil	Nil	Nil
96	APIC- 96/2016 Appeal	Shri Suraj Ligu M/s-Nisha Enterprise, Parsi parlo Complex, Chandernagar, Itanagar	PIO, of E.E. Electrical Deptt. Of Power, Division Deomali	Nil	20/7/16	Nil	Nil	Nil	Nil	Nil
97	APIC- 97/2016 Appeal	Shri Suraj Ligu M/s-Nisha Enterprise, Parsi parlo Complex, Chandernagar, Itanagar	PIO, of E.E. Electrical Deptt. Of Power, Division Deomali	Nil	13/9/16	Nil	Nil	Nil	Nil	Nil
98	APIC- 98/2016 Appeal	Shri Suraj Ligu M/s-Nisha Enterprise, Parsi parlo Complex,	PIO, of E.E. Electrical Deptt. Of Power, Division	Nil	20/7/16	Nil	Nil	Nil	Nil	Nil

		Chandernagar, Itanagar	Deomali							
99	APIC- 99/2016 Appeal	Shri Suraj Ligu M/s-Nisha Enterprise, Parsi parlo Complex, Chandernagar, Itanagar	PIO, of E.E. Electrical Deptt. Of Power, Division Deomali	Nil	20/7/16	Nil	Nil	Nil	Nil	Nil
100	APIC- 100/2016 Appeal	Shri Suraj Ligu M/s-Nisha Enterprise, Parsi parlo Complex, Chandernagar, Itanagar	PIO, of E.E. Electrical Deptt. Of Power, Division Deomali	Nil	20/7/16	Nil	Nil	Nil	Nil	Nil
101	APIC- 101/2016 Appeal	Shri Taje Tajo Near Post office Seppa, Po/Ps- Seppa Dist – East Kameng	PIO, Block Development Officer, CD- Block Bana, Seppa Dist East Kameng A.P	Nil	26/4/17	Rs 25,000/- paid	Rs 21,000/- paid	Nil	Nil	Nil
102	APIC- 102/2016 Appeal	Shri Taniya Yangfo Model Village Kamin Po/Ps- Kimin Dist – Papumpare A.P	PIO, Executive Engineer PWD, Naharlagun Division A.P	Nil	23/8/16	Nil	Nil	Nil	Nil	Nil
103	APIC- 103/2016 Complaint	Shri Eringso Ramat Educated Youth colony Tezu, Lohit A.P	Executive Engineer Lohit & Anjaw PHE & WS Division, deptt.	Nil	23/8/16	Nil	Rs 15,000/- paid	Nil	Nil	Nil
104	APIC- 104/2016 Appeal	Shri Kalom Jongkey C/o- S.I.A. Baruah, 1 st APPBN, PHQ Chimpu	PIO, Under Secretary APPSC, Itanagar	Nil	23/8/16	Rs 25,000/- paid	Nil	Nil	Nil	Nil
105	APIC- 105/2016 Appeal	Shri Matin Ebiya Vill- Siyum Nacho circle Dist – Upper Subansiri A.P	PIO, District Planning Officer (DPO), Daporijo Dist- Upper Subansiri A.P	Nil	22/7/16	Nil	Nil	Nil	Nil	Nil
106	APIC- 106/2016 Appeal	Shri Purpa Ebiya Vill- Siyum Nacho circle Dist – Upper Subansiri A.P	PIO, District Planning Officer (DPO), Daporijo Dist- Upper Subansiri A.P	Nil	20/7/16	Nil	Nil	Nil	Nil	Nil
107	APIC- 107/2016 Complaint	Shri Tani Mangkeng C/o- Mr. Wintet Sawin Gauhati High Court Itanagar Permanent Bench Naharlagun	PIO, Office of Divisional Forest Officer, Jengging Dist – Upper Siang A.P	Nil	13/9/16	Nil	Nil	Nil	Nil	Nil
108	APIC- 108/2016 Appeal	Shri Sime Lochang Ato Polo Colony, Seppa, Dist – East Kameng	PIO, Executive Engineer, PWD, Seppa Division Dist –East Kameng	Nil	12/8/16	Nil	Nil	Nil	Nil	Nil
109	APIC-	Shri Tamer Tabin	PIO, Executive	Nil	29/8/16	Nil	Nil	Nil	Nil	Nil

	109/2016 Appeal	Vill- sine Po/Ps- Bolong Dist – Siang A.P	Engineer WRD, Boleng Po/Ps- Boleng Dist - Siang							
110	APIC- 110/2016 Appeal	Shri Sime Lochang Ato Polo Colony, Seppa, Dist – East Kameng	PIO, Executive Engineer, PWD, Seppa Division Dist –East Kameng	Nil	22/7/16	Nil	Nil	Nil	Nil	Nil
111	APIC- 111/2016 Appeal	Shri Tai Logu 'C' Sector Itanagar Brack No.12	PIO, ADO, Agriculture Director of Agriculture Krishi Bhawan, 'D' Sector, Naharlagun	Nil	9/9/16	Rs 25,000/- paid	Rs 10,000/- paid	Nil	Nil	Nil
112	APIC- 112/2016 Appeal	Shri Donyi Rimo C/o- G.R. Richo Sub- Inspector Director of Eco— Statistic Itanagar	PIO, Chief Executive Office(CEO)R WD, Itanagar Govt. of A.P	Nil	8/8/16	Nil	Nil	Nil	Nil	Nil
113	APIC- 113/2016 Appeal	Shri Kulu Bagang & Ram Veo C/o- Kip Taro Karsinsa Po/Ps- Banderdewa Dist –Papumpare A.P	PIO, DDSE, Bomdila Dist –West Kameng A.P	Nil	8/8/16	Nil	Nil	Nil	Nil	Nil
114	APIC- 114/2016 Appeal	Shri Nangram payu Dikrong Colony, Nirjuli Po/Ps- Nirjuli Dist –Papumpare A.P	PIO, Directorate of Elementry Education Govt. of A.P	Nil	20/9/16	Nil	Nil	Nil	Nil	Nil
115	APIC- 115/2016 Appeal	Shri Pani Taba Vice President (AAPGEWA) Add- Dikrong Colony Nirjuli Po/Ps- Nirjuli Dist- Papumpare, A.p	PIO, State Project Director (SSA), Itanagar Dist – Papumapre A.P	Nil	30/6/16	Nil	Nil	Nil	Nil	Nil
116	APIC- 116/2016 Complaint	Shri Romik Tasar Vill- Bogu, P.O. – Tali P.S- Sangram, Dist- Kra Daadi A.P	PIO, BDO, Tali Dist- Kra Daadi A.P	Nil	28/2/17	Nil	Nil	Nil	Nil	Nil
117	APIC- 117/2016 Appeal	Shri Takam Sonia 'A' Sector, Itanagar, Qtr No. 2 type-II	PIO, DDSE, Aalo Dist – West Siang A.P	Nil	2/8/16	Nil	Nil	Nil	Nil	Nil
118	APIC- 118/2016 Appeal	Shri Takam Sonia 'A' Sector, Itanagar, Qtr No. 2 type-II	PIO, DDSE, Ziro Dist – Lower Subansiri A.P	Nil	13/9/16	Nil	Nil	Nil	Nil	Nil
119	APIC- 119/2016 Appeal	Shri Talung Taboh C/o- Mr. Wintet Sawin Gauhati High Court Itanagar Permanent Bench,	PIO, DDSE, Pasighat East Siang Cum Siang District, A.P	Nil	21/7/16	Nil	Nil	Nil	Nil	Nil

		Naharlagun								
120	APIC-120/2016 Appeal	Hania Tony T.T. Marg Bank Tinali Cooperative Colony. Ty-I, Qtr No. 4, Itanagar A.P	PIO, Director of Panchayati Raj Near Nirbachan Bhawan, Itanagar A.P	Nil	4/10/16	Nil	Nil	Nil	Nil	Nil
121	APIC -121/2016 Appeal	Shri Dony Tathing, President Gumte Youth Welfare Association C/o- Smti Nuku Nabam, Donyi Colony Itanagar P.O- R.K. Mission	PIO, S.E.(PWD) Sagalee Circle Camp office Papunallah Naharlagun A.P	Nil	13/9/16	Nil	Nil	Nil	Nil	High Court subjecti on
122	APIC-122/2016 Appeal	Mr. Gyamar Rohit Pachin Colony , Naharlagun near catholic church Dist - papumpare	OSD/APIO, Director of Higher & Technical Education Govt. of A.P, Itanagar	Nil	20/1/17	Nil	Nil	Nil	Nil	Nil
123	APIC-123/2016 Appeal	Shri Sunil Kumar Chakma, Maya Sarovor Area P.O – Bodhgaya Dist – Gaya, Bihar	PIO, Irrigation and Flood Control Deptt. Civil Secretariat Govt. of A.P, Itanagar	Nil	20/7/16	Nil	Nil	Nil	Nil	Nil
124	APIC-124/2016 Appeal	Shri Sunil Kumar Chakma, Maya Sarovor Area P.O – Bodhgaya Dist – Gaya, Bihar	PIO, Political Deptt. Civil Secretariat Govt. of A.P, Itanagar	Nil	26/9/16	Nil	Nil	Nil	Nil	Nil
125	APIC-125/2016 Appeal	Shri Sunil Kumar Chakma, Maya Sarovor Area P.O – Bodhgaya Dist – Gaya, Bihar	PIO, Irrigation and Flood Control Deptt. Civil Secretariat Govt. of A.P, Itanagar	Nil	20/07/16	Nil	Nil	Nil	Nil	Nil
126	APIC-126/2016 Complaint	Shri Kipa Tagiam 'C' Sector Naharlagun Qtr No.104 type- II	PIO, PWD (EE), Sangram Division Kurung Kumey District A.P	Nil	26/10/16	Rs 25,000/- paid	Nil	Nil	Nil	Nil
127	APIC-127/2016 Appeal	Shri Tana Vinnu Vill – Nunpu Po/Ps- Doimukh Dist – Papumpare A.P	PIO, EE (PWD) Sagalee sub- Division Dist - Papumpare	Nil	27/10/16	Nil	Nil	Nil	Nil	Nil
128	APIC-128/2016 Appeal	Shri Tana Vinnu Vill – Nunpu, Po/Ps- Doimukh Dist – Papumpare A.P	PIO, EE (PWD) Sagalee sub- Division Dist - Papumpare	Nil	8/8/16	Nil	Nil	Nil	Nil	Nil
129	APIC-129/2016 Appeal	Shri Nani Bath Rajiv Gandhi University Department of Political Science,	PIO, Deputy Commissioner Dist - Lower Subansiri Ziro, A.P	Nil	19/8/16	Nil	Nil	Nil	Nil	Nil

130	APIC-130/2016 Complaint	Doimukh A.P Shri Kholi Modi Gohpur Tinali Itanagar C/o- Bamang Takio Add Gohpur Itanagar near Police beat Post	APEDA Director, Itanagar Dist – Papumpare, A.P	Nil	29/8/16	Nil	Nil	Nil	Nil	Nil
131	APIC-131/2016 Appeal	Shri Balung Pertin Near State Transport Office, Roing Dist- lower Dibang Valley A.P	PIO, E.E, WRD, Roing Dist- Lower Dibang Valley, A.P	Nil	19/8/16	Nil	Nil	Nil	Nil	Nil
132	APIC-132/2016 Appeal	Moke Tariung Hakum Village nirjuli Po/ Ps – Nirjuli Dist- Papumpare A.P	PIO, Divisional Manager H/Q Arunachal Pradesh Forest Corporation Ltd. Van har Chimpu Itanagar A.P	Nil	24/8/16	Nil	Nil	Nil	Nil	Nil
133	APIC-133/2016 Appeal	Shri Sunil Kumar Chakma, Maya Sarovor Area P.O – Bodhgaya Dist – Gaya, Bihar	PIO, E.E, WRD, Bordumsa Dist- Changlang, A.P	Nil	22/7/16	Nil	Nil	Nil	Nil	Nil
134	APIC-134/2016 Complaint	Shri Eringso Ramat Educated Youth colony Tezu, Lohit A.P	PIO, Department of Urban Development & Housing Itanagar, A.P	Nil	20/7/16	Nil	Nil	Nil	Nil	Nil
135	APIC-135/2016 Complaint	Shri Eringso Ramat Educated Youth colony Tezu, Lohit A.P	PIO, Deptt. Of Planning, Itanagar A.P	Nil	20/7/16	Nil	Nil	Nil	Nil	Nil
136	APIC-136/2016 Appeal	Shri Balung Pertin Near State Transport Office, Roing Dist- lower Dibang Valley A.P	PIO, District Rural Development Agency Roing Dist – Lower Dibang Valley, A.P	Nil	9/9/16	Nil	Nil	Nil	Nil	Nil
137	APIC-137/2016 Appeal	Shri Kengo Ori C/o- M.Ori O/o- Deputy Secy.(TPT) Civil Secretariat, Itanagar	PIO, Deputy Registrar Rajiv Gandhi University Rono Hill Doimukh, A.P	Nil	Case should be in High Court by R.Saikia (Adv)	Nil	Nil	Nil	Nil	High Court subjecti on
138	APIC-138/2016 Appeal	Shri Rujila Alo 90 Food Line Anini PO/PS – Anini Dist – Dibang Valley A.P.	PIO, J.E, PWD, Anini Division, A.P	Nil	6/2/17	Nil	Nil	Nil	Nil	Nil
139	APIC-139/2016	Shri Taje Tajo Near Post office	PIO, Block Department	Nil	pending	Nil	Nil	Nil	Nil	Nil

	Appeal	Seppa, Po/Ps- Seppa Dist – East Kameng	Bana Seppa, A.P							
140	APIC- 140/2016 Appeal	Shri Vom Tallo Vill – Bomsimal Po/Ps- Raga Dist – Lower Subansiri A.P	PIO, DDSE, Ziro Dist – Lower Subansiri A.P	Nil	1/9/16	Nil	Nil	Nil	Nil	Nil
141	APIC- 141/2016 Appeal	Shri Kuku Bagang C/o- Kipa Taro, Karsingsa Po/Ps- Banderdewa Dist – Papumpare A.P	PIO, Deptt. Of Agriculture Naharlagun A.P	Nil	9/9/16	Nil	Nil	Nil	Nil	Nil
142	APIC- 142/2016 Appeal	Shri Habung Nana Vill – Reru, PO/PS- Ziro Dist –Lower Subansiri A.P	PIO, DDSE, Ziro Dist – Lower Subansiri A.P	Nil	13/9/16	Nil	Nil	Nil	Nil	Nil
143	APIC- 143/2016 Appeal	Shri Kholie Modi Gohpur tinali Itanagar Near Police beat Post	PIO, Naharlagun Municipal Council Office A.P	Nil	22/8/16	Nil	Nil	Nil	Nil	Nil
144	APIC- 144/2016 Appeal	Shri Nabam Doro 5/1 Banderdewa near forest Office, Dist Papunalla A.P	PIO, S.E, Capital Circle Itanagar, A.P	Nil	20/9/16	Nil	Nil	Nil	Nil	Nil
145	APIC- 145/2016 Appeal	Shri Pani Taba Vice-President (AAPGEWA) All Arunachal Pradesh Govt. Employed Welfare Association, CEC Dirong Colony, Nirjuli	PIO, State Project Director (SSA)Itanagar	Nil	20/9/16	Nil	Nil	Nil	Nil	Nil
146	APIC- 146/2016 Appeal	Shri Nabam pipi Near minister Banglow No.17 Niya Colony Niti Vihar Itanagar	PIO, Joint Director of Elementary Education Deptt. Itanagar	Nil	21/10/16	Nil	Nil	Nil	Nil	Nil
147	APIC- 147/2016 Appeal	Shri Donyi Rimo C/o- G.R. Richo, Sub-Inspector Directorate of Eco & Statistics Itanagar	PIO,Chief Executive Officer RWD, Itanagar A.P	Nil	29/11/16	Nil	Nil	Nil	Nil	Nil
148	APIC- 148/2016 Complaint	Shri Rajen Muili Medical Charali Tezu Dist – Lohit A.P	PIO, DLRSO, Tezu Dist – Lohit A.P	Nil	9/9/16	Nil	Nil	Nil	Nil	Nil
149	APIC- 149/2016 Appeal	Shri Rumok jomoh Boso Colony Seppa Dist – East Kameng A.P	PIO, Deputy Director of DUDA Seppa Division Dist – East Kameng A.P	Nil	20/9/16	Nil	Nil	Nil	Nil	Nil
150	APIC- 150/2016	Shri Ljip Taso Vill – Taragain	PIO, WRD Deptt Basar	Nil	31/8/16	Nil	Nil	Nil	Nil	Nil

	Complaint	Po/PS- Likabali Dist – West Siang A>P	Division Dist – West Siang A.P							
151	APIC- 151/2016 Appeal	Shri Tana Leige SRPL Colony Chandranagar, Itanagar P.O - R.K. Mission	PIO, Deptt. Of UD & Housing, Itanagar	Nil	31/8/16	Nil	Nil	Nil	Nil	Nil
152	APIC- 152/2016 Appeal	Shri Mallo Nai SRPL Colony Chandranagar, Itanagar P.O - R.K. Mission	PIO, Water Resource Deptt. Yupia	Nil	20/1/17	Nil	Rs 15,000/- paid	Nil	Nil	Nil
153	APIC- 153/2016 Complaint	Shri Takar Natung C/O- Aja Natung near New Seppa, Govt. of Sec. School Dist – East Kameng	PIO-Cum- DF&CSO Seppa C/o- DC office Seppa Dist – East Kameng A.P	Nil	1/11/16	Nil	Nil	Nil	Nil	Nil
154	APIC- 154/2016 Appeal	Shri Tachi Shi C/O- Ms John Gullery/Topup recharge point Ghopur tinali Itanagar	PIO of JRCS O/O- Registrar, Cooperative Societies Dist – Papumpare Nlg	Arrest Warra nt Issued	10/2/17	Nil	Rs 5,000/- paid	Nil	Nil	Nil
155	APIC- 155/2016 Appeal	Shri Nabam Robin C/o- Ngurang Abbu Near CRPF checking point Nlg. Model Village	PIO-Cum- ADC, Sagalee Dist – Papumpare A.P	Nil	11/4/17	Rs 25,000/- paid	Nil	Nil	Nil	Nil
156	APIC- 156/2016 Appeal	Shri Tacho Nabam Vill – Khodaso P.O – P/Kessang Dist – East Kameng, Seppa A.P	PIO, Arunachal Pradesh State Co- Operative Apex Bank, Nirjuli	Nil	3/11/16	Nil	Nil	Nil	Nil	Nil
157	APIC- 157/2016 Complaint	Shri Kipa Tuglo, Polo Colony C/o- Tane Dekming, RCS Office, Naharlagun ‘D’ Sector.	PIO, Director of APEDA, Itanagar	Nil	23/9/16	Nil	Nil	Nil	Nil	Nil
158	APIC- 158/2016 Appeal	Shri Tana Leige, SRPL Colony, Chandranagar, Itanagar	PIO, Er. Nabam Tado, PWD, Doimukh Division, A.P	Nil	9/9/16	Nil	Nil	Nil	Nil	Nil
159	APIC- 159/2016 Appeal	Shri Tana Leige, SRPL Colony, Chandranagar, Itanagar	PIO, Executive Engineer PWD, Doimukh Division, A.P	Nil	9/9/16	Nil	Nil	Nil	Nil	Nil
160	APIC- 160/2016 Appeal	Shri Pappu Gyamer P.O – Banderdewa S/1 E-46 Dist – Papumpare A.P	PIO, Executive Engineer Electrical Namsai Division A.P	Nil	7/10/16	Nil	Nil	Nil	Nil	Nil
161	APIC-	Shri Langwang	PIO, EE, PWD,	Nil	26/10/16	Nil	Nil	Nil	Nil	Nil

	161/2016 Appeal	Sumpa Khonsa Town near I.B Bank Colony P.O /P.S – Khonsa Dist- Tirap A.P	Khonsa A.P							
162	APIC-162/2016 Appeal	Shri Gamar Gunia & Nabam Tapak C/o- Tech Joseph Lekhi village near Truck Terminal Naharlagun A.P	PIO, BDO, CD Block Mengio Po/Ps- Sagalee	Nil	20/7/17	Nil	Nil	Nil	Nil	Nil
163	APIC-163/2016 Appeal	Shri Tech Shi C/o- M/s- John Gallery Top up recharge point Gohpur Tinali Itanagar	PIO, FAO, Directorte of Account and Treasury Itanagar	Nil	13/9/16	Nil	Nil	Nil	Nil	Nil
164	APIC-164/2016 Appeal	Shri Hillang Kanu 'G' Sector Naharlagun Po/Ps- Naharlagun Dist – Papumpare A.P	Er. T.T. Tara WRD, Division Yupia Itanagar A.P	Nil	17/11/16	Nil	Nil	Nil	Nil	Nil
165	APIC-165/2016 Appeal	Shri Hari Taro 6 km Itanagar to Naharlagun Grief camp backside	E.E, PWD Division II Naharlagun A.P	Nil	26/9/16	Nil	Nil	Nil	Nil	Nil
166	APIC-166/2016 Complaint	Shri Lido Ete C/o- Shri T. Ete 'D' Sector Naharlagun Type –III Qtr 620	PIO of Director RD,Itanagar	Nil	23/9/16	Nil	Nil	Nil	Nil	Nil
167	APIC-167/2016 Complaint	Shri Kholie Modi Gohpur Tinali C/o- Bamang Takio near police beat post	PIO of District Supply Officer, East Kameng District chukhu jrjo	Nil	pending	Nil	Nil	Nil	Nil	Nil
168	APIC-168/2016 Complaint	Shri Tech Nabam Vill – Khodasa Po- Pakke kessang circle Dist – East Kameng A.P	PIO of BDO CD, Pakke Kessang A.P	Nil	10/2/17	Nil	Nil	Nil	Nil	Nil
169	APIC-169/2016 Appeal	Shri Hillang Tadh 'G' Sector Naharlagun Po/Ps- Naharlagun Dist – Papumpare A.P	E.E. PWD, Division 'B' Itanagar	Nil	21/12/16	Nil	Nil	Nil	Nil	Nil
170	APIC-170/2016 Complaint	Shri Jyae wangs Vill – Chom Po/Ps- Longding Dist – Longding A.P camp Kanubari	PIO of E.E. PWD Kanubari Div, Longding District	Nil	14/12/16	Nil	Nil	Nil	Nil	Nil
171	APIC-171/2016 Appeal	Shri Likha Kamin Vill – Yachuli Po/Ps – Yachuli Dist – L/Subansiri	PIO of Child Development Project Officer zone-II ICDS, Project Dist –Lower	Nil	10/4/17	Nil	Nil	Nil	Nil	Nil

			Subansiri Yachuli							
172	APIC-172/2016 Appeal	Shri Matung Bodo Chantu park, Itanagar	PIO of Director of Agriculture Officer Namsai, A.P	Nil	20/1/17	Nil	Nil	Nil	Nil	Nil
173	APIC-173/2016 Appeal	Shri Mama Bagang C/o- Kipa Nyaktir, IMC-W-23,151, C- sector Naharlagun Dist – Papumpare A.P	PIO of Deptt. Of Geology a Mines Govt. of AP	Nil	17/1/16	Nil	Nil	Nil	Nil	Nil
174	APIC-174/2016 Appeal	Shri Duge Ete Vill – Darka – I, Po/Ps – Aalo Dist – West Siang A.P	PIO of DDSE West Siang Aalo A.P	Nil	10/2/17	Nil	Nil	Nil	Nil	Nil
175	APIC-175/2016 Complaint	Shri Lido Ete C/o- Shri T. Ete. 'D' sector Naharlagun Type-III Qr. 620	PIO of E.E (PHED) Aalo Division Dist – West Siang A.P	Nil	15/12/16	Nil	Nil	Nil	Nil	Nil
176	APIC-176/2016 Appeal	Shri Techi Jenny 'D' sector Nirjuli Po/Ps – Nirjuli	PIO of E.E., PWD Capital Division 'B' Itanagar Dist – Papumpare A.P	Nil	18/11/16	Nil	Nil	Nil	Nil	Nil
177	APIC-177/2016 Appeal	Shri Tana Nega Tara & Tana Riba Tara Rono Lower Neepeco PO/PS – Doimuk	PIO of District Planning officer yupia Dist – Papumpare A.P	Nil	2/3/17	Nil	Nil	Nil	Nil	Nil
178	APIC-178/2016 Appeal	Shri Tana Roma Tana Rono lower Neepeco PO/Ps- Doimuk Dist- Papumpare A.P	PIO of District Planning officer yupia Dist – Papumpare A.P	Nil	17/2/17	Nil	Nil	Nil	Nil	Nil
179	APIC-179/2016 Appeal	Shri Ram Veo Vill – Rayo PO- Nirjuli Dist 0 Papumpare A.P	PIO of E.E PWD Chayang Tajo Division Dist – East Kameng A.P	Nil	15/12/16	Nil	Nil	Nil	Nil	Nil
180	APIC-180/2016 Appeal	Shri Biki Magmi 'c' Sector near circuit house, Itanagar Dist – Papumpare A.P	PIO- cum-Director of Agriculture, Naharlagun Govt. of A.P	Nil	15/5/17	Rs 25,000/- paid	Rs 10,260/- paid	Nil	Nil	Nil
181	APIC-181/2016 Complaint	Shri Tagru Tali ADO Tani Colony C/o- Tagru Tash Headconstable, Ps Itanagar A.P	PIO, of BDO Tali block Dist – Kra Daadi A.P	Arrest Warra nt Issued	10/2/17	Nil	Nil	Nil	Nil	Nil
182	APIC-182/2016 Appeal	Shri Tamo Taggu Vill – Pareng PO/Ps – Boleng Dist – Siang	PIO of A.E WRD Boleng (Independent) Dist – Siang	Nil	15/12/16	Nil	Nil	Nil	Nil	Nil
183	APIC-183/2016	Shri Kartot Tao PO/PS- Likabali	PIO, DDSE Aalo	Nil	15/12/16	Nil	Nil	Nil	Nil	Nil

	Appeal	Dist – West Siang A.P	Dist – West Siang A.P							
184	APIC-184/2016 Appeal	Shri Techi Jenny 'D' Sector Nirjuli Dist – Papumpare	PIO, Executive Engineer, PWD, Itanagar	Nil	12/12/16	Nil	Nil	Nil	Nil	Nil
185	APIC-185/2016 Complaint	Shri Dayum Tacho Daying Ering Colony Itanagar Dist – Papumpare	PIO, Director of Horticulture, Itanagar	Nil	15/2/17	Nil	Nil	Nil	Nil	Nil
186	APIC-186/2016 Appeal	Shri Logo Bagang & Apo Yangfo Sanglo putung Colony Itanagar	PIO, Joint Director (RD), Itanagar	Nil	30/11/16	Nil	Nil	Nil	Nil	Nil
187	APIC-187/2016 Appeal	Shri Gyamer Nigla & Tarh Tabu C/o- 'G' Sector Yawan Colony Naharlagun	PIO, Director of Bomboo Mission, Itanagar	Nil	15/12/16	Nil	Nil	Nil	Nil	Nil
188	APIC-188/2016 Appeal	Shri Techi Tongum C/o- Sri Gollo Taluk C-II, sector Itanagar Ward No.10	PIO of Director of Agriculture Naharlagun	Nil	20/12/16	Nil	Nil	Nil	Nil	Nil
189	APIC-189/2016 Appeal	Shri Nabam Saha C/o- House No.E/34 Huto Village Doimukh Dist- Papumpare	PIO of under Secy. Of APPSC, Itanagar	Nil	17/2/17	Nil	Nil	Nil	Nil	Nil
190	APIC-190/2016 Complaint	Shri Nabam Serbang C/o – Nabam Tagam near Post office, Naharlagun	PIO of Deputy Commissioner Yupia Dist – Papumpare	Nil	20/1/17	Nil	Nil	Nil	Nil	Nil
191	APIC-191/2016 Complaint	Shri Nabam Serbang C/o – Nabam Tagam near Post office, Naharlagun	PIO of Regional office North Itanagar (A.P) ward No. 14 first floor, LDS road Garwanpaly near S.K. Rajay Anti Mobiles, Tezpur Assam 784001	Nil	15/12/16	Nil	Nil	Nil	Nil	Nil
192	APIC-192/2016 Complaint	Shri Nabam Serbang C/o – Nabam Tagam near Post office, Naharlagun	PIO of ADC, Sagalee office Dist – Papumpare	Nil	23/3/17	Rs 25,000/- paid	Nil	Nil	Nil	Nil
193	APIC-193/2016 Appeal	Shri Matong Bodo Niya Colony Sinki view Itanagar	PIO of Director of Agriculture Naharlagun	Nil	18/1/17	Nil	Nil	Nil	Nil	Nil
194	APIC-194/2016 Complaint	Shri Rohit Bodo & Mangrang Nablem C/o-Akia Tari RWD Poma Division Itanagar	PIO of S.E, Coordination, training Vigilance Deptt. Of PWD A.P Itanagar	Nil	30/11/16	Nil	Nil	Nil	Nil	Nil

195	APIC-195/2016 Appeal	Shri Tana Rasso Tara Vill – Nirjuli (NERIST) Po/Ps – Nirjuli Dist – Papumpare	PIO of E.E, Sagalee Electrical Division near NRL petrol Pump Naharlagun	Nil	10/4/17	Nil	Nil	Nil	Nil	Nil
196	APIC-196/2016 Appeal	Shri Nabam Tapak C/o- T.Joserh, Vill – Lekhi Po/Ps – Naharlagun	PIO of Deputy Director School Education Yupia	Nil	15/12/16	Nil	Nil	Nil	Nil	Nil
197	APIC-197/2016 Appeal	Shri Nabam Tupak C/o- T.Joserh, Vill – Lekhi Po/Ps – Naharlagun	PIO of Director of Elementary Education Itanagar	Nil	17/11/16	Nil	Nil	Nil	Nil	Nil
198	APIC-198/2016 Appeal	Shri Techi Tongum C/o- Sri Gollo Taluk C-II Sector Itanagar ward No. 10	PIO of Director of Agriculture Naharlagun	Nil	20/12/16	Nil	Nil	Nil	Nil	Nil
199	APIC-199/2016 Appeal	Sri Jumo Ado Vill – Kombo Domte Dist – west Siang, Aalo Po/Ps- Aalo A.P	PIO of S.E, WRD Govt. of A.P Itanagar	Nil	17/11/16	Nil	Nil	Nil	Nil	Nil
200	APIC-200/2016 Appeal	Shri Kali Yomcha Near mopin solung ground, Itanagar A.P	PIO of Director of Tourism, Itanagar	Nil	18/1/17	Nil	Nil	Nil	Nil	Nil
201	APIC-201/2016 Appeal	Shri Tok Regum Vill – Yupia PO/PS- Doimukh Dist – Papumpare A.P	PIO of Dy. Director of school Education Yupia, Dist – Papumpare A.P	Nil	20/4/17	Nil	Nil	Nil	Nil	Nil
202	APIC-202/2016 Appeal	Shri Khya Changrang Type- I colony, Seppa Dist – East Kameng	PIO of EE, RWD, Seppa East Kameng district A.P	Nil	26/7/17	Nil	Rs 20,000/- paid	Nil	Nil	Nil
203	APIC-203/2016 Appeal	Shri Yorri Pale Ese-Lipu Village Liromoba, Aalo, west Siang A.P	PIO of Dy. State Project Director SSA Rajaya Mission Itanagar	Nil	15/12/16	Nil	Nil	Nil	Nil	Nil
204	APIC-204/2016 Appeal	Shri Janom Dodum Vill – Miorang PO/PS- Seppa, Dist – East Kameng A.P	PIO of Director Agriculture Naharlagun A.P	Nil	10/4/17	Nil	Nil	Nil	Nil	Nil
205	APIC-205/2016 Complaint	Shri Marchi Techi, Chief Coordinator (APPDSSU) Model	PIO of Assistant Engineer WRD Seijosa Sub-Division Dist – East	Nil	26/12/16	Nil	Nil	Nil	Nil	Nil

		Village, PO- Kankarnallah , PS – Naharlagun Dist – Papumpare A.P	Kameng A.P							
206	APIC- 206/2016 Appeal	Shri Sunil Kumar Chakma, Maya Sarovor Area P.O – Bodhgaya Dist – Gaya, Bihar	PIO of EAC Changlang Dist - Changlang	Nil	29/11/16	Nil	Nil	Nil	Nil	Nil
207	APIC- 207/2016 Complaint	Shri Kandu Aprawe Vill – Cheta II PO/PS Roing Dist – Lower Dibang Valley A.P	PIO of Mission Director NHM Naharlagun	Nil	30/11/16	Nil	Nil	Nil	Nil	Nil
208	APIC- 208/2016 Complaint	Shri Hemmar Diyum RTI in-charge, OSEECA Vill – Kombo II PO/PS- Aalo Dist West Siang A.P	PIO of UD & Housing Deptt. Aalo Dist – West Siang A.P	Nil	15/12/16	Nil	Nil	Nil	Nil	Nil
209	APIC- 209/2016 Complaint	Shri Hemmar Diyum RTI in-charge, OSEECA Vill – Kombo II PO/PS- Aalo Dist West Siang A.P	PIO of EE, PHE, Aalo Dist – West Siang A.P	Nil	20/1/17	Nil	Nil	Nil	Nil	Nil
210	APIC- 210/2016 Complaint	Shri Hemmar Diyum RTI in-charge, OSEECA Vill – Kombo II PO/PS- Aalo Dist West Siang A.P	PIO of E.E, PWD, Aalo Dist – West Siang A.P	Nil	20/1/17	Nil	Nil	Nil	Nil	Nil
211	APIC- 211/2016 Complaint	Shri Techi Tongam C/o- Sri Gollo Taker C-II Sector Itanagar Wardow- 10(ten) Dist – Papumpare	PIO of General Manager ITCC Pare hyder project Dist – Papumapre	Nil	14/2/17	Nil	Nil	Nil	Nil	Nil
212	APIC- 212/2016 Appeal	Shri Gyamar Gunia Vill – Lekhi Po/Ps- Nahrlagun Dist – Papumpare A.P	PIO of E.E, RWD Deptt. Of Yupia Division	Nil	13/4/17	Nil	Nil	Nil	Nil	Nil
213	APIC- 213/2016 Appeal	Shri Tana Leige SPPL Colony Chandranagar Itanagar PO- R.K.Mission Dist –Papumpare A.P	PIO of Arunachal Pradesh Bamboo Research & Development Agency Govt.	Nil	12/12/16	Nil	Nil	Nil	Nil	Nil

			of A.P							
214	APIC-214/2016 Complaint	Shri Rumak Jomoh Bosco Colony Type-I, seppa Dist – East Kameng A.P	PIO of Dy. Director of UD & Housing Dist - seppa	Nil	12/12/16	Nil	Nil	Nil	Nil	Nil
215	APIC-215/2016 Appeal	Shri Tana Leige Shri Techu Raju SRPL colony Chandranagar Itanagar PO- R.K. Mission Dist – Papumpare A.P	PIO of Chief Engineer WRD Govt. of A.P	Nil	22/2/17	Nil	Rs 20,000/- paid	Nil	Nil	Nil
216	APIC-216/2016 Appeal	Shri Natung Welly Papu Nallah opposite Niba Hospital Naharlagun A.P	PIO of E.E, PWD Capital Div (A) & Capital Div. (B), Itanagar	Nil	20/1/17	Nil	Nil	Nil	Nil	Nil
217	APIC-217/2016 Appeal	Shri Tana Nega Tata & Tana Riba Tara Rono lower Neepeco Po/Ps- Doimukh	PIO, of Executive Engineer PWD Division Naharlagun	Nil	20/1/17	Nil	Nil	Nil	Nil	Nil
218	APIC-218/2016 Appeal	Shri Dohu Tale C/o- M.O, i/c Itaport CHC, Itanagar	PIO of Director Health Service Naharlagun	Nil	20/1/17	Nil	Nil	Nil	Nil	Nil
219	APIC-219/2016 Appeal	Shri Takot Paying Vill – Lokpeng P/Ps- Pangin, Dist- siang A.P	PIO of Deputy Director of Secondary Education Siang Dist- Pangin A.P	Nil	10/4/17	Nil	Nil	Nil	Nil	Nil
220	APIC-220/2016 Appeal	Shri Anil Dafri Manyal hotel Gohpur tinali, Itanagar A.P	PIO of Deputy Director of Tourism Deptt. Itanagar	Nil	14/12/16	Nil	Nil	Nil	Nil	Nil
221	APIC-221/2016 Appeal	Shri Tana Roma Tara & Tama Riba Tara Lower Nepco Po/Ps- Doimukh A.P	PIO of E.E, PWD, Doimukh Dist – Papumapre , A.P	Nil	20/1/17	Nil	Nil	Nil	Nil	Nil
222	APIC-222/2016 Appeal	Shri Kholi Modi Gohpur tinali Itanagar C/o- Bamang Takio near police beat post Gohpur tinali, Itanagar	PIO of EE PWD, Capital Division 'A' Itanagar	Nil	20/12/16	Nil	Nil	Nil	Nil	Nil
223	APIC-223/2016 Appeal	Shri Tana Nega & Tana Riba Tara Rono lower Neepeco Po/Ps- Doimukh	PIO of E.E, WRD, Chimpu Itanagar	Nil	14/12/16	Nil	Nil	Nil	Nil	Nil
224	APIC-224/2016 Complaint	Shri Barot Pertin Vill- Mirbuk Po/Ps- Pasighat Dist – East Siang A.P	PIO of District Transport East Siang District A.P	Nil	15/12/16	Nil	Nil	Nil	Nil	Nil

225	APIC-225/2016 Complaint	Shri Lenzing Pertin Vill- Mirbuk Po/Ps- Pasighat Dist – East Siang A.P	PIO of Asstt. General Manager (BSNL) Pasighat Dist – East Siang A.P	Nil	14/12/16	Nil	Nil	Nil	Nil	Nil
226	APIC-226/2016 Appeal	Shri Chera Taji C/o- Smti Techi meykap O/o- Assii. Engineer, WRD Sub – Division Chimpu Itanagr	PIO of Deputy Director of Tourism Deptt. Itanagar	Nil	14/12/16	Nil	Nil	Nil	Nil	Nil
227	APIC-227/2016 Appeal	Shri Nanuram Ganesh Donyi Polo Road Itanagar Dist –Papumpare	PIO of Director –cum-S/C Nursing cell & MD (NHM) Director of Health Services Naharlagun, A.P	Nil	20/1/17	Nil	Nil	Nil	Nil	Nil
228	APIC-228/2016 Appeal	Shri Genang Taki D.I.Line Pasighat Po/Ps- Pasighat Dist – East Siang	PIO of A.K. Pandey Dean College of Horticulture & Forestry Central Agriculture University Pasighat Dist East Siang A.P	Nil	18/1/17	Nil	Nil	Nil	Nil	Nil
229	APIC-229/2016 Complaint	Shri Lenzing Pertin Vill- Mirbuk Po/Ps- Pasighat Dist – East Siang A.P	PIO- Cum- Secretary/Minic ipal Council Gumin Nagar Pasighat Dist – East Siang A.P	Nil	18/1/17	Nil	Nil	Nil	Nil	Nil
230	APIC-230/2016 Appeal	Shri Genang Taki D.I.Line Pasighat Po/Ps- Pasighat Dist – East Siang	PIO of A.K. Pandey Dean College of Horticulture & Forestry Central Agriculture University Pasighat Dist East Siang A.P	Nil	18/1/17	Nil	Nil	Nil	Nil	Nil
231	APIC-231/2016 Appeal	Shri Genang Taki D.I.Line Pasighat Po/Ps- Pasighat Dist – East Siang	PIO of A.K. Pandey Dean College of Horticulture & Forestry Central Agriculture University Pasighat Dist East Siang A.P	Nil	18/1/17	Nil	Nil	Nil	Nil	Nil
232	APIC-232/2016 Appeal	Shri Leegang Tayang Vill –Mudang tage Po/Ps- Ziro, Dist –Lower Subansiri A.P	PIO of Yumlam Tana, DDSE- Cum- PIO, SSA Zilla Mission Ziro Dist – Lower Subansiri	Nil	7/3/17	Nil	Nil	Nil	Nil	Nil

233	APIC-233/2016 Complaint	Shri Nabam Raja Vill -Huto House No. E-34, Po- Doimukh , Dist- Doimukh	PIO/CPIO, Regional office, Food Corporation of India Itanagar A.P	Nil	15/12/16	Nil	Nil	Nil	Nil	Nil
234	APIC-234/2016 Complaint	Shri Kholi Modi Gohpur tinali Itanagar C/o- Bamang Takio near police beat post Gohpur tianali, Itanagar	PIO of Deputy Director Urban Development Housing Capital Complex Division Itanagar A.P	Nil	20/1/17	Nil	Nil	Nil	Nil	Nil
235	APIC-235/2016 Complaint	Sri Oling Modi C/o- Oni modi, Adv. Gwuhati High Court, Itanagar Permanent Bench Nahrlagun	PIO, Dean of Central Agricultural University, Pasighat	Nil	18/1/17	Nil	Nil	Nil	Nil	Nil
236	APIC-236/2016 Complaint	Sri Lige Sora Vill – Dasi Po/Ps- Aalo Dist – West Siang A.P	PIO, Director of Tourism Deptt. , Itanagar	Nil	23/1/17	Nil	Nil	Nil	Nil	Nil
237	APIC-237/2016 Complaint	Sri Marge Ingo Vill – Biru, Po/Ps- Aalo Dist – West Siang A.P	PIO, Executive Engineer, PWD, Aalo Division A.P	Nil	16/2/17	Nil	Nil	Nil	Nil	Nil
238	APIC-238/2016 Complaint	Hillang Kanu General Secy, AAPTYO G-Sector, Naharlagun near Govt. of Middle school,	PIO, ER .TT. Tara E.E, WRD Division, Itanagar A.P	Nil	20/12/16	Nil	Nil	Nil	Nil	Nil
239	APIC-239/2016 Appeal	Sri Mating Panye C/o- Mrs Marbi Gadi O/O- Under Secretary Finance E-I Branch Govt. of A.P	PIO, Sri Tage Buddha Deputy Director – Cum- PIO Director of Tourism, Itanagar A.P	Nil	14/12/16	Nil	Nil	Nil	Nil	Nil
240	APIC-240/2016 Complaint	Sri Tech Lali Vill – Karoi Po/Ps- Sagalee Dist – Papumpare A.P	PIO, sagalee PWD,Division	Nil	20/1/17	Nil	Nil	Nil	Nil	Nil
241	APIC-241/2016 Appeal	Shri Papu Dada Mina pahar, Seppa Dist – East Kameng	PIO, E.E, RWD, Seppa Dist – East Kameng A.P	Nil	26/5/17	Nil	Nil	Nil	Nil	Nil
242	APIC-242/2016 Appeal	Shri Papu Jelly Vill – Model, Seppa Dist – East Kameng A.P	PIO, Deputy Director UD Seppa Dist – East Kameng A.P	Nil	20/1/17	Nil	Nil	Nil	Nil	Nil
243	APIC-243/2016 Appeal	Shri Papu Dada, Sri Koru Jelly & Shri Taje Mina pahar, Seppa Dist – East Kameng	PIO, E.E, PHED, Seppa Dist – East Kameng A.P	Nil	7/3/17	Nil	Nil	Nil	Nil	Nil
244	APIC-	Shri Papu Jelly	PIO, Executive	Nil	9/3/17	Nil	Nil	Nil	Nil	Nil

	244/2016 Appeal	Vill – Model, Seppa Dist – East Kameng A.P	Engineer , PHED, Seppa, Dist – East Kameng							
245	APIC-245/2016 Appeal	Shri Ruma Tara & Techi Gumbo Tara Vill – Model , Naharlagun Dist – Papumpare A.P	PIO Rural Deptt. , Itanagar Dist – Papumpare A.P	Nil	16/2/17	Nil	Nil	Nil	Nil	Nil
246	APIC-246/2016 Appeal	Mr. Doni Taching , Mr. Japo Tecji , Mr. Rajesh Techi Tara & TEchi James Tara Vill – Gumte P.O- Pakke Kessang P.S- Seppa, Dist – East Kameng	PIO, E.E, PWD, Camp Naharlagun (Papu-Hill) Pakke Kessang Division	Nil	26/7/17	Nil	Nil	Nil	Nil	Nil
247	APIC-247/2016 Appeal	Shri Mania Lusi, Tumor Niling, Mulin Nalo Super Market Daporijo Dist – Upper Subansiri A.P	PIO, District Medical Officer Daporijo Dist – Upper Subansiri A.P	Nil	Case should be in High Court (Rinku Saikia, Adv)	Nil	Nil	Nil	Nil	High Court subjecti on
248	APIC-248/2016 Appeal	Shri Peli Doji Vill – Doji Po/Ps- Aalo A.P	PIO, PWD, Aalo Division Dist – West Siang AP	Nil	25/4/17	Nil	Nil	Nil	Nil	Nil
249	APIC-249/2016 Appeal	Shri Tana Leige SRPL Colony, Chandranagar P.O. – R.K. Mission Itanagar Dist – Papumpare	PIO, Executive Engineer PWD, Doimukh Division Govt of A.P	Nil	10/3/17	Nil	Nil	Nil	Nil	Nil
250	APIC-250/2016 Appeal	Shri Birandra Tallong Vill – Chimpu –I P.O- R.K.Mission P.S- Itanagar Dist – Papumpare	PIO, Taniya Soki, E.E, Capital Division- A, PWD, Itanagar	Nil	28/2/17	Nil	Nil	Nil	Nil	Nil
251	APIC-251/2016 Complaint	Shri Lenzing Pertin Pertin Residence, Mirbak Pasigaht village Dist – East Siang A.P	Department BSNL, East Siang District, Pasighat A.P	Nil	18/1/17	Nil	Nil	Nil	Nil	Nil
252	APIC-252/2016 Appeal	Shri Visheshwar Shricastav, Adv. Add – Chamber No. 228, MC Sectalvad Lawyers Supreme Court of India Bhagwan Dass Road – New Delhi	PIO , Deputy Commissioner Add – D.C., Office Changlang Dist – changlang A.P	Nil	20/1/17	Nil	Nil	Nil	Nil	Nil
253	APIC-253/2016 Appeal	Shri Manzoy Sitang Vill – Miren P.O- Ruksin	Executive Engineer WRD Deptt. Of WRD Pasighat	Nil	15/2/17	Nil	Nil	Nil	Nil	Nil

		Dist – east Siang	Dist – East Siang A.P							
254	APIC-254/2016 Appeal	Shri Manzoy Sitang Vill – Miren P.O- Ruksin Dist – East Siang	Executive Engineer WRD Deptt. Of WRD Pasighat Dist – East Siang A.P	Nil	15/2/17	Nil	Nil	Nil	Nil	Nil
255	APIC-255/2016 Appeal	Shri Manzoy Sitang Vill – Miren P.O- Ruksin Dist – East Siang	Executive Engineer WRD Deptt. Of WRD Pasighat Dist – East Siang A.P	Nil	15/2/17	Nil	Nil	Nil	Nil	Nil
256	APIC-256/2016 Appeal	Shri Manzoy Sitang Vill – Miren P.O- Ruksin Dist – East Siang	Executive Engineer WRD Deptt. Of WRD Pasighat Dist – East Siang A.P	Nil	15/2/17	Nil	Nil	Nil	Nil	Nil
257	APIC-257/2016 Appeal	Shri Manzoy Sitang Vill – Miren P.O- Ruksin Dist – East Siang	Executive Engineer WRD Deptt. Of WRD Pasighat Dist – East Siang A.P	Nil	15/2/17	Nil	Nil	Nil	Nil	Nil
258	APIC-258/2016 Complaint	Shri Gyamar Gunia, Shri Takam Dolu Add – Lekhi Village Po/Ps – Naharlagun	PIO DDSE office Yupia Dist – Papumpare A.P	Nil	3/5/17	Nil	Nil	Nil	Nil	Nil
259	APIC-259/2016 Appeal	Shri Nabam Kinam C/o – Nabam Yabio Damsite Naharlagun Po/Ps- Naharlagun Dist – Papumpare A.P	PIO, Deputy Director APEDA, Itanagar Dist – Papumpare A.P	Nil	13/2/17	Nil	Nil	Nil	Nil	Nil
260	APIC-260/2016 Appeal	Shri Kipa Hipik Vill – Banderdewa 5/2 Anya colony Po/Ps – Banderdewa Dist – Papumpare A.P	Assistant Inspector General of Police, PHQ Itanagar A.P Dist – Papumpare A.P	Nil	10/2/17	Nil	Nil	Nil	Nil	Nil
261	APIC-104/2015 Appeal	Shri Bukhar Rhamching Mara B /b-49, Senki Park, Div –IV, Itanagar A.P	Deputy Director of School Education Daporijo (PIO)	Nil	19/1/16	Nil	Nil	D/Action taken	Link on year 2016	Nil
262	APIC-152/2015 Complaint	Shri Tani Moyong Vill – Pekung (Mirbuk) near Revival Church Po/Ps – Pasighat , East Siang District A.P	Managing Director – cum – PIO, A.P. State Cooperative Apex Bank Ltd. Naharlagun	Nil	6/6/16	Nil	Nil	-do-	-do-	Nil

1. Total Cases..... 262
2. Total Case Disposed 257
3. Total Penalty Imposed 25,000 x 15 Rs 3,75,000/-
4. Total Amount Deposited..... Rs 3,75,000/-
5. Amount to be Deposited Rs 25,000/-
6. Total Compensation Amount Rs 1,59,860/-
7. Total Compensation Amount paid..... Rs 1,59,860/-
8. Total No. of Arrest Warrant issued..... 4
9. Total No. of disciplinary action taken..... 2
10. Total No. of cases appeal in High Court..... 4

Total RTI Appeal Cases 2017 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 Award	Disciplinary Action	Status of the Case	WP (c)
01	APIC-01/2017 Complaint	Shri Sangey Tsering (Adv.) Guahati High Court Itanagar permanent Bench Naharlagun C/o- Mr. Pritam Taffo 'D' Sector Naharlagun	PIO, E.E, RWD Tawang, A.P	Nil	7/8/17	Nil	Nil	Nil	Nil	Nil
02	APIC-02/2017 Appeal	Sri Moke Tariung Vill – Hakum Po/Ps – Nirjuli Dist – Papumpare A.P	PIO, Dy. Commissioner , Jamin Camp Pali Dist – Kra Daadi, A.P	Nil	26/5/17	Nil	Nil	Nil	Nil	Nil
03	APIC-03/2017 Complaint	Shri Dohu periji Engineering Colony Hapoli P.O – Ziro Dist – L/ Subansiri A.P	PIO, Dy. Director U.D. Yachuli Dist – L/ Subansiri	Nil	10/2/17	Nil	Nil	Nil	Nil	Nil
04	APIC-04/2017 Appeal	Shri Nayi Tamin Vill – Pangkeng Po/Ps – Jomlo Mobuk/ Rumgong	PIO, WRD, Aalo Division Dist – West Siang A.P	Nil		Nil	Nil	Nil	Nil	Nil
05	APIC-05/2017 Appeal	Shri Paon Perme C/o – Shri Kadum Taloh (Adv.) Vill – Diking Po/Ps- Pasighat Dist – East Siang A.P	Head Master/Head Mistress (KGBV) Mariyang – Cum – PIO, Dist – Upper Siang , A.P	Nil		Nil	Nil	Nil	Nil	Nil
06	APIC-06/2017 Appeal	Shri Tana Roma Tara C/o- Shri Tech Gambo Tara Vill – Model, Naharlagun A.P	Joint Director, Director of Rural Development, Itanagar, A.P	Nil	8/2/17	Nil	Nil	Nil	Nil	Nil

07	APIC-07/2017 Appeal	Shri Bake Talik 'C' Sector near Legi Complex Itanagar	PIO-cum-DDSE, RM, SSA, Itanagar Deptt. of Education, Itanagar	Nil	24/5/17	Nil	Nil	Nil	Nil	Nil
08	APIC-08/2017 Appeal	Shri Koch Nampe Vill – Chimpu-1 P.O- R.K. mission P.S- Itanagar Dist – Papumpare A.P	Executive Engineer, PWD, Capital Division- A, Itanagar Dist – Papumpare A.P	Nil	2/3/17	Nil	Nil	Nil	Nil	Nil
09	APIC-09/2017 Complaint	Shri Lingdum Taging & Ors Add Urban quarter 'P' Sector Nirjuli Po/Ps- Nirjuli Dist – Papumpare A.P	PIO- Cum_ Deputy Secretary WRD Govt. of A.P, Itanagar	Nil	28/2/17	Nil	Nil	Nil	Nil	Nil
10	APIC-10/2017 Complaint	Shri Lingdum Taging & Ors Add Urban quarter 'P' Sector Nirjuli Po/Ps- Nirjuli Dist – Papumpare A.P	Under Secretary PWD- Cum- PIO Govt. of A.P , Itanagar	Nil	15/2/17	Nil	Nil	Nil	Nil	Nil
11	APIC-11/2017 Complaint	Shri Lingdum Taging & Ors Add Urban quarter 'P' Sector Nirjuli Po/Ps- Nirjuli Dist – Papumpare A.P	Deputy Secretary (PHE & Ws) – Cum- PIO Govt. of A.P	Nil	10/4/17	Nil	Nil	Nil	Nil	Nil
12	APIC-12/2017 Complaint	Shri Lingdum Taging & Ors Add Urban quarter 'P' Sector Nirjuli Po/Ps- Nirjuli Dist – Papumpare A.P	Under Secretary, RWD Govt. of A.P, Itanagar	Nil	28/2/17	Nil	Nil	Nil	Nil	Nil
13	APIC-13/2017 Appeal	Shri Oling Modi C/o- Orin Modi Advocate Gauhati High Court Itanagar Permanent Bench, Naharlagun	ADCF for Chief Conservation of Forest Central Arunachgal Circle Pasighat	Nil	Disposed	Nil	Nil	Nil	Nil	High Court subjecti on
14	APIC-14/2017 Appeal	Shri Gollo Talung Vill- Nyorch yupia near middle school Nyorch	State project Director (SSA) Govt. of A.P, Itanagar	Nil	20/4/17	Nil	Nil	Nil	Nil	Nil
15	APIC-15/2017 Appeal	Shri Nabam Tagam near post office Naharlagun Po/Ps- Naharlagun Dist – Papumpare A.P	Deputy Commissioner Capital Complex Chandranagar Itanagar Dist – Papumpare A.P	Nil	11/4/17	Nil	Nil	Nil	Nil	Nil
16	APIC-16/2017 Appeal	Shri Techi Shi C/o- Ms John Gallery	PIO-cum – SE Chief Engineer Office western	Nil	28/4/17	Nil	Nil	Nil	Nil	Nil

		Gohpur Tinali Itanagar	zone, power Deptt. Vidyut Bhawan Itanagar							
17	APIC-17/2017 Complaint	Shri Nabam Tama Forest colony 'G' sector Naharlagun Dist – Papumpare A.P	Branch Manager Vijay Bank, Naharlagun Branch	Nil	14/2/17	Nil	Nil	Nil	Nil	Nil
18	APIC-18/2017 Appeal	Shri Aman Lamra & Shri Lalu Sono Nyari Welley Model village seppa Dist – East Kameng, Seppa	District Medical Officer Seppa Dist- East Kameng, seppa A.P	Nil	14/2/17	Nil	Nil	Nil	Nil	Nil
19	APIC-19/2017 Appeal	Shri Chukha Nikia 'D' Sector Nirjuli down colony P.O/P.S- Nirjuli Dist – Papumpare A.P	PIO, Deputy Director of School Education , Yupia Dist – Papumpare A.P	Nil	20/4/17	Nil	Nil	Nil	Nil	Nil
20	APIC-20/2017 Appeal	Shri Nabam Tapak & R.N. Katu Vill – Lekhi Naharlagun near BPL complex	APEDA Director A.P. Energy Development Agency Itanagar A.P	Nil	11/4/17	Nil	Nil	Nil	Nil	Nil
21	APIC-21/2017 Appeal	Shri Ram Kasang Kola Camp Lobi road Itanagar	Finance Commission Govt. of Arunachal Pradesh Itanagar	Nil	28/4/17	Nil	Nil	Nil	Nil	Nil
22	APIC-22/2017 Appeal	Shri Purpa Ebiya Arunachal anti Corruption sera vigilance secretary Dist – Upper Subansiri	SDO Nacho Dist – Upper Subansiri Daporijo A.P	Nil		Nil	Nil	Nil	Nil	Nil
23	APIC-23/2017 Appeal	Shri Nabam Tapak & R.N. Katu Vill – Lekhi Naharlagun near BPL complex	Chief Engineer Hydro power Development Itanagar A.P	Nil	22/3/17	Nil	Nil	Nil	Nil	Nil
24	APIC-24/2017 Complaint	Shri Dohu Penji C/o- Dura Teni APPBN Police S.P Office ziro	Circle Officer, D.C. Office Ziro	Nil		Nil	Nil	Nil	Nil	Nil
25	APIC-25/2017 Appeal	Smti Yajap Hemi SCM Contingence O/O- ADTH Aalo Dist – West Siang	Director Textile Handloom and Handicraft Itanagar	Nil	7/4/17	Nil	Nil	Nil	Nil	Nil
26	APIC-26/2017 Appeal	Shri Joram Khoda C/o- Smti Tania Mery (Bengia) O/o- D.H.S. Naharlagun, Food Branch, Govt.of A.P	District Medical Officer (DMO) Yupia Dist – Papumpare, A.P	Nil	15/2/17	Nil	Nil	Nil	Nil	Nil
27	APIC-27/2017 Appeal	Shri Rubu Hangu PA Holder/M/s Puna Hinda	ADG Additional Director General Bro East Guwahati	Nil	22/2/17	Nil	Nil	Nil	Nil	Nil

		C/o- Case New Holland Construction Equipment (p) Ltd dealer, Papunallah Naharlagun	Airport road C/o- 99 APO							
28	APIC-28/2017 Appeal	Shri Rubu Hangu PA Holder/M/s Puna Hinda C/o- Case New Holland Construction Equipment (p) Ltd dealer, Papunallah Naharlagun	Chief Engineer Project HQ Vartak C/o- 99 APO Tezpur (Assam) Pin -931716	Nil	22/2/17	Nil	Nil	Nil	Nil	Nil
29	APIC-29/2017 Appeal	Shri Charu Tatung Chairman- Cum-president of Ex-service A.P	Executive Engineer (E) Ziro Electrical Division Department of Power Govt. of A.P	Nil	28/2/17	Nil	Nil	Nil	Nil	Nil
30	APIC-30/2017 Appeal	Shri Tamer Goi Vill – sille PO/PS- Sille Dist – East Siang	District Medical Officer Dist – East Siang A.P	Nil		Nil	Nil	Nil	Nil	Nil
31	APIC-31/2017 Complaint	Sri Techu Tongum C/o- Sri Gollo Takek Ward No. 10 C-II sector, Itanagar Po/Ps- Itanagar	Director of Secondary Education Itanagar	Nil	20/4/17	Nil	Nil	Nil	Nil	Nil
32	APIC-32/2017 Appeal	Sri Langwang Sumpa Vill – Dadam Po/Ps- Khonsa Dist – Tirap	Executive Engineer PWD, Khonsa Division Dist – Tirap A.P	Nil		Nil	Nil	Nil	Nil	Nil
33	APIC-33/2017 Appeal	Sri Hari Taro 6Km Itanagar to Naharlagun Dist – Papumpare A.P	Regional Manager State Bank of India Regional Business office Bank Tinali	Nil	28/2/17	Nil	Nil	Nil	Nil	Nil
34	APIC-34/2017 Complaint	Sri Vijay Pertin Niti Vihar, Itanagar near Maya motors	DFO, Roing Dist – Lower Dibang Valley A.P	Nil		Nil	Nil	Nil	Nil	Nil
35	APIC-25/2017 Appeal	Sri Matung Bodo C/o- S.E. Co-ordination RWD, Itanagar Dist – Papumpare A.P	Deputy Director of Agriculture Namsai Dist –Namsai A.P	Nil		Nil	Nil	Nil	Nil	Nil
36	APIC-36/2017 Appeal	Sri Nabam Tadap Vill – Lengdung Po/Ps- Balijan Circle Dist – Papumpare A.P	EAC –Cum- BDO Balijan CD Block Balijan	Nil	10/4/17	Nil	Nil	Nil	Nil	Nil
37	APIC-37/2017	Sri Teli Neeku Vill – Lenkha	PIO, B.D.O CD-Block Balijan	Nil	10/4/17	Nil	Nil	Nil	Nil	Nil

	Appeal	Po/Ps – Balijan Dist – Papumpare A.P	Po/Ps- Balijan Dist – Papumpare A.P							
38	APIC- 38/2017 Complaint	Sri Roshman Tawsik Tribal Colony near K.B.M School Tezu Dist – Lohit	District Medical Officer Hayuliang Dist – Anjaw A.P	Nil	-do-	Nil	Nil	Nil	Nil	Nil
39	APIC- 39/2017 Appeal	Sri Nabam Tadap Vill – Lengdung Po/Ps- Balijan Circle Dist – Papumpare A.P	Block Cum Development Officer Balijan CD Dist – Papumpare A.P	Nil	-do-	Nil	Nil	Nil	Nil	Nil
40	APIC- 40/2017 Appeal	Sri Tam Kalung Vill – Kochubari Po/Ps- Balijan Dist – Papumpare A.P	PIO, DDSE, Yupia Dist – Papumpare A.P	Nil	22/6/17	Nil	Nil	Nil	Nil	Nil
41	APIC- 41/2017 Complaint	Sri Techi Tongum C/o- Sri Gollo Takek War No.10 C-II sector Po/Ps- Itanagar Dist – Papumpare A.P	PIO, SE, Coordination Training PWD Govt. of A.P, Itanagar	Nil		Nil	Nil	Nil	Nil	Nil
42	APIC- 42/2017 Appeal	Sri Techi Tongum C/o- Sri Gollo Takek War No.10 C-II sector Po/Ps- Itanagar Dist – Papumpare A.P	PIO Cum Director General of Police PHQ Itanagar Dist – Papumpare	Nil		Nil	Nil	Nil	Nil	Nil
43	APIC- 43/2017 Appeal	Sri Moke Tariung Vill – Hakum, Nirjuli Po/Ps- Nirjuli Dist – Papumpare	PIO, D.M.O. Dist – Kra Daadi A.P	Nil	20/6/17	Nil	Nil	Nil	Nil	Nil
44	APIC- 44/2017 Appeal	Sri Mopin Lingfa C/o- Sri Mama Bagana Adv. C- sector Kipa Building Naharlagun	PIO, S.E, Deptt. Of Water Resource (WRD) Po/Ps- Itanagar Dist – Papumpare, Vivek vihar Itanagar, A.P	Nil	7/4/17	Nil	Nil	Nil	Nil	Nil
45	APIC- 45/2017 Complaint	Sri Gollo Tatu Vill – Parang Po/Ps- Sagalee Dist – Papumpare A.P	PIO, Excutive Engineer PWD Division Sagalee Dist – Papumpare A.P	Nil	31/5/17	Nil	Nil	Nil	Nil	Nil
46	APIC- 46/2017 Complaint	Sri Roshman Tawsik E-252 Tamlanagar near Krickn Boury School Tezu Dist – Lohit A.P	PIO, District Medical Officer, Hayuliang Dist – Anjaw, A.P	Nil	7/4/17	Nil	Nil	Nil	Nil	Nil

47	APIC-47/2017 Appeal	Smti Raha Romi C/o- Shri Raha Tagin Tara Vill – Ganga P.O- R.K. Mission P.S- Itanagar Dist – Papumpare A.P	Superintending Engineer (HQ) PWD Western zone A.P Itanagar	Nil	12/12/17	Nil	Nil	Nil	Nil	Nil
48	APIC-48/2017 Appeal	Smti Raha Romi C/o- Shri Raha Tagin Tara Vill – Ganga P.O- R.K. Mission P.S- Itanagar Dist – Papumpare A.P	Superintending Engineer (HQ) PWD Central zone – A , A.P Itanagar	Nil		Nil	Nil	Nil	Nil	Nil
49	APIC-49/2017 Appeal	Smti Raha Romi C/o- Shri Raha Tagin Tara Vill – Ganga P.O- R.K. Mission P.S- Itanagar Dist – Papumpare A.P	Superintending Engineer (HQ) PWD Eastern zone , A.P Itanagar	Arrest warrant Issued	24/10/17	Nil	Nil	Nil	Nil	Nil
50	APIC-50/2017 Appeal	Smti Raha Romi C/o- Shri Raha Tagin Tara Vill – Ganga P.O- R.K. Mission P.S- Itanagar Dist – Papumpare A.P	Superintending Engineer (HQ) PWD Central zone – B , A.P Itanagar	Nil	14/11/17	Nil	Nil	Nil	Nil	Nil
51	APIC-51/2017 Appeal	Shri Onom Dai Vill – Balek P.O-Pasighat, A.P	PIO- cum- Circle Officer Deputy Commissioner Office Pasighat	Nil	15/5/17	Nil	Nil	Nil	Nil	Nil
52	APIC-52/2017 Appeal	Mr.Nabam Tadap Vill – Langung Sandupota circle Po/Ps-n Balijan	Deputy Director of Tourism Govt. of A.P, Itanagar	Nil	12/5/17	Nil	Nil	Nil	Nil	Nil
53	APIC-53/2017 Appeal	Shri Teli John C/o- Taba Taram Vill – Amba (Kolnia) Po/Ps- Doimukh Dist – Papumpare	Joint Director of Secondary Education, Itanagar Govt. of A.P	Nil	6/6/17	Nil	Nil	Nil	Nil	Nil
54	APIC-54/2017 Appeal	Sri Kardak Ori C/o- Ango Xerox, Opposite Neni Hyundai Service, Chandannagar, Po- R.K.Mission, Ps- Itanagar, A.P	Deputy Director of School Education, Aalo Dist – West Siang, A.P	Nil	20/7/17	Nil	Nil	Nil	Nil	Nil
55	APIC-55/2017 Complain	Mr. Jitte Mello Vill – Singa, Circle Singa PO/PS- Tuting Dist – Upper Siang	Deputy Registrar Rajiv Gandhi University, Doimukh	Nil		Nil	Nil	Nil	Nil	Nil

56	APIC-56/2017 Appeal	Tamir Yudik C/o- Tapu Yudik Legislative Assembly, Naharlagun A.P	PWD Division Dumporijo Dist – Upper Subansiri A.P	Nil	26/5/17	Nil	Nil	Nil	Nil	Nil
57	APIC-57/2017 Appeal	Miss – Pinki Naksang C/o- Sange Dorjee Naksang P-sector, Nirjuli Dist – Papumpare A.P	Joint Director of Secondary Education Govt. of A., Itanagar	Nil	3/5/17	Nil	Nil	Nil	Nil	Nil
58	APIC-58/2017 Appeal	Shri Tadam Talom Vil – Riga P.O./P.S – Boleng Dist – Siang A.P	Executive Engineer Boleng Division Dist – Siang A.P	Nil	28/8/17	Nil	Rs 31,150/- paid	Nil	Nil	Nil
59	APIC-59/2017 Appeal	Shri Tadam Talom Vil – Riga P.O./P.S – Boleng Dist – Siang A.P	Executive Engineer W.R.D Division Dist – West Siang A.P	Nil	30/5/17	Nil	Nil	Nil	Nil	Nil
60	APIC-60/2017 Appeal	Shri Tadam Talom Vil – Riga P.O./P.S – Boleng Dist – Siang A.P	Executive Engineer P.W.D Rungong Division PO/PS- Rungong Dist – Siang A.P	Nil	28/8/17	Rs 25,000/- paid	Nil	Nil	Nil	Nil
61	APIC-61/2017 Appeal	Shri Tapu Mibang Vill – Mopuang PO/PS – Rungong Dist – Siang A.P	Executive Engineer Hydro power civil, Geku Dist – Upper Siang A.P	Nil		Nil	Nil	Nil	Nil	Nil
62	APIC-62/2017 Complaint	Shri Charu Tugion 'G' Sector Itanagar Qte – C- 47	Executive Engineer (PWD) Jamin Division Dist – Kra Daadi A.P	Nil		Nil	Nil	Nil	Nil	Nil
63	APIC-63/2017 Complaint	Shri Techi Shi C/o- Ms John Gallery Gohpur Tinali Itanagar P.O – R.K. Mission	Jt. Director Directorate of Account & Treasury Itanagar	Nil	18/9/17	Nil	Nil	Nil	Nil	Nil
64	APIC-64/2017 Complaint	Shri Tarh Atung Papu Village near BTM Hospital Po/Ps- Naharlagun A.P	Under Secretary Raj Bhawan Itanagar Dist – Papumpare A.P	Nil	26/7/17	Nil	Nil	Nil	Nil	Nil
65	APIC-65/2017 Complaint	Shri Lingdum Tagin & Tadar Doriak Urban Quarter 'P' Sector Nirjuli Po/Ps- Nirjuli Diat – Papumpare A.P	Under Secretary PWD Itanagar and Suptt. Engineer (HQ)- Cum- PIO, WZ, PWD, AP IatanagarA.P	Nil		Nil	Nil	Nil	Nil	Nil
66	APIC-66/2017 Complaint	Shri Nabam Rabia Stare Resturant Nirjuli Bage Tinali	Executive Engineer RWD Sagalee Division	Nil	26/5/17	Nil	Nil	Nil	Nil	Nil

		Po/Ps – Nirjuli Dist – Papumpare A.P	Po/Ps- Sagalee Dist – Papumpare A.P							
67	APIC- 67/2017 Complaint	Shri Jarbom Likar vill – Sei Likar via Goli Balek Po/Ps- Kamba Dist – west Siang A.P	Child Development Project Officer, ICDS Kamba Daeak Block Dist _west Siang, Kamba A.P	Nil	2/8/17	Nil	Nil	Nil	Nil	Nil
68	APIC- 68/2017 Complaint	Mr. Margang Tapo President of AAYUF Ess Sector Itanagar A.P Near Minister Bangalow No-1 Ess Sector	Director Planning Govt. of A.P Add – Secretarate, Itanagar	Nil		Nil	Nil	Nil	Nil	Nil
69	APIC- 69/2017 Appeal	Mr. Kipa Tama Naharlagun PapuNala Near Bucho Motor dist - Papumpare C/o- Pollution Office	Itanagar Municipal Council, Naharlagun Dist – Papumpare A.P	Nil	7/8/17	Nil	Nil	Nil	Nil	Nil
70	APIC- 70/2017 Complaint	Shri Aman Venia Resident Mr. Jebring Venia at muktu Charhali Itanagar A.P	Dy. Director UD & Housing Seppa Division Dist – East Kameng A.P	Nil		Nil	Nil	Nil	Nil	Nil
71	APIC- 71/2017 Complaint	Shri Taba Tem Vill – Model Naharlagun Dist – Papumpare A.P	D.C, Capital and LRSO Capital Complex Itanagar Dist – Papumpare A.P	Nil	8/8/17	Nil	Nil	Nil	Nil	Nil
72	APIC- 72/2017 Appeal	Shri Manpang Wangsu (president Longding) Market Welfare Society) Add- Zedva Village Po/Ps- Longding Dist – Longding	District Land Revenue & Settlement Officer Dist – Longding A.P	Nil		Nil	Nil	Nil	Nil	Nil
73	APIC- 73/2017 Complaint	Shri Kenmin Niri Vill – Nyorak C/o- Karjum Riba Civil Secretariat Power Branch Itanagar	Chief Engineer Transmission Planning & Monitoring Department of Power, Itanagar, A.P	Nil	19/7/17	Nil	Nil	Nil	Nil	Nil
74	APIC- 74/2017 Complaint	Shri Mije Chijang C/o- Mrs Kongo Singhi Chijang L.DC. Working under MDAPHCL van vihar Itanagar	E.E. PWD Highway Nirjuli Dist- Papumpare A.P	Nil	7/8/17	Nil	Nil	Nil	Nil	Nil
75	APIC- 75/2017 Appeal	Shri Aru Sangso GS, EKMZSU, Add – new Seppa	Block Development Officer Bana Block, Seppa	Nil	20/9/17	Nil	Nil	Nil	Nil	Nil

			Dist – East Kameng A.P							
76	APIC- 76/2017 Appeal	Shri Tarh Tadek Resident, PapuNallah Po/Ps- Naharlagun INC House No.237 Papunallah (B)	PIO-Cum- Director, Science & Technology Itanagar Govt. of A.P	Nil	21/8/17	Nil	Nil	Nil	Nil	Nil
77	APIC- 77/2017 Complaint	Shri Tarak Dolu Bai Shri Gyamar Gunia Shri Gyamar Kaming	Deputy Director of Panchayati Raj Dept. Panchayi Raj Office (Dong Collony) Itanagar, A.P	Nil		Nil	Nil	Nil	Nil	Nil
78	APIC- 78/2017 Complaint	Shri Tagru Taka Pachin Colony Naharlagun C/o- Khoda Hassang, DTO Office, near yupia road Dist – papumpare A.P	Director of Panchayat Raj Govt. of A.P Itanagar	Nil	17/8/17	Nil	Nil	Nil	Nil	Nil
79	APIC- 79/2017 Complaint	Shri Tagru Taka Pachin Colony Naharlagun C/o- Khoda Hassang, DTO Office, near yupia road Dist – papumpare A.P	Director of Panchayat Raj Govt. of A.P Itanagar	Nil	79/8/17	Nil	Nil	Nil	Nil	Nil
80	APIC- 80/2017 Complaint	Sri Mari Ete C/o- Shri Goli Nyodu D.N. Govt. College Itanagar A.P Dist – Papumpare	Deputy Director Govt. of Arunachal Pradesh O/o – Director of Arunachal Pradesh Energy Development Agency , Itanagar	Nil	26/7/17	Nil	Nil	Nil	Nil	Nil
81	APIC- 81/2017 Complaint	Shri Likha Kan Type – II/49 Papu Hill Po/Ps- Naharlgun Dist – Papumpare A.P	PIO/ EAC, O/o- Deputy Commissioner, Ziro Dist – Lower Subansiri A.P	Nil		Nil	Nil	Nil	Nil	Nil
82	APIC- 82/2017 Complaint	Shri Bengia Anthony Vill – Bedha near Ganga Lake Itanagar	Executive Engineering Hydro Powers Civil Division Koloriang Dist – KuruKumey A.P	Nil	18/12/17	Nil	Nil	Nil	Nil	Nil
83	APIC- 83/2017 Complaint	Shri Kenjom Kato Qtr No.16 IT-IV Senki View Po/Ps- Itanagar Dist – Papumpare A.P	S.E. (HQ) C/o- Chief Engineer WRD Western Zone Itanagar	Nil	16/10/17	Nil	Nil	Nil	Nil	Nil
84	APIC- 84/2017	Shri Duken Kato Qtr No.16 IT-IV	S.E. (HQ) C/o- Chief Engineer	Nil	8/8/17	Nil	Nil	Nil	Nil	Nil

	Complaint	Senki View Po/Ps- Itanagar Dist – Papumpare A.P	WRD Western Zone Itanagar							
85	APIC- 85/2017 Appeal	Sri Dado Robin Village 6th Kilo, Itanagar, Po/Ps. Itanagar-Papum Pare(A.P)	Executive Engineer Capital Division 'A' PWD:AP.Itanagar	Nil		Nil	Nil	Nil	Nil	Nil
86	APIC- 86/2017 Complaint	Shri Duken Kato Govt.Hr.Sec.School Itanagar Campus	Dy.Secretary Cum- PIO, APPSC Itanagar Office of APPSC, Ita. Vidhan- Vivan Road Itanagar	Nil	16/10/17	Nil	Nil	Nil	Nil	Nil
87	APIC- 87/2017 Complaint	Shri Duken Kato Govt.Hr.Sec.School Itanagar Campus	Dy.Secretary Cum- PIO, APPSC Itanagar Office of APPSC, Ita. Vidhan- Vivan Road Itanagar	Nil	16/10/17	Nil	Nil	Nil	Nil	Nil
88	APIC- 88/2017 Appeal	Shri Jagga Singhi C/o- Debia Santi Near Hr.Sec. School Polo Colony Nahralgun A.P	PIO, Director of Geology & Mines Department Itanagar Dist – Papumpare A.P	Nil	2/8/17	Nil	Nil	Nil	Nil	Nil
89	APIC- 89/2017 Complaint	Shri Taba Tani "B" Sector Naharlagun.Near State Vety, Hospital C/O Sri Taba Lasi	DFO Sagalee Forest Division Tanihappa Dist.Papum pare (AP)	Nil		Nil	Nil	Nil	Nil	Nil
90	APIC- 90/2017 Complaint	Shri Taba Tani "B" Sector Naharlagun.Near State Vety, Hospital C/O Sri Taba Lasi	Division forest Officer, Sagalee forest Division Tani happa Dist.Papum pare(AP)	Nil	18/9/17	Nil	Nil	Nil	Nil	Nil
91	APIC- 91/2017 Complaint	Shri Taba Tani "B" Sector Naharlagun.Near State Vety, Hospital C/O Sri Taba Lasi	DFO Sagalee Forest Division Tanihappa Dist.Papum pare (AP)	Nil	28/8/17	Nil	Nil	Nil	Nil	Nil
92	APIC- 92/2017 Complaint	Shri Samir Kipa Po/Ps- Naharlagun, Polo Colony Dist – Papumpare A.P	PIO-cum-DFO, Banderdewa Division A.P	Nil	20/9/17	Nil	Nil	Nil	Nil	Nil
93	APIC- 93/2017 Complaint	Shri Samir Kipa Po/Ps- Naharlagun, Polo Colony Dist – Papumpare A.P	PIO-cum-DFO, Social Forestry Division, Itanagar Dist – Papumpare A.P	Nil		Nil	Nil	Nil	Nil	Nil
94	APIC- 94/2017 Complaint	Bahe Mikrow Mayu –II Po/Ps- Roing Dist – Lower Dibang Valley A.P	Deputy Director DUDA, Roing , A.P	Nil	7/8/17	Nil	Nil	Nil	Nil	Nil
95	APIC-	Shri Sonem Marap	Director of School	Nil	20/7/17	Nil	Nil	Nil	Nil	Nil

	95/2017 Appeal	C/o- Tabit Tapak (Adv) Guwahati High Court Naharlagun Add – PapumNahal near Revial Church Transport Colony Nlg A.P	Education Govt. of A.P Itanagar							
96	APIC- 96/2017 Appeal	Bini Tare Ess Sector, Qtr. No- 36, Type-III, Itanagar A.P	Executive Engineer, Ziro Division PWD, A.P Dist – Lower Subansiri	Nil	28/8/17	Nil	Nil	Nil	Nil	Nil
97	APIC- 97/2017 Appeal	Shri Dohu Penji Engearing Colony Hapoli Po/Ps- Ziro C/o- Khoda Tassar IRBN Police S.P Office Ziro	DDSE, Ziro Dist – Lower Subansiri Po/Ps- Ziro	Nil	20/7/17	Nil	Nil	Nil	Nil	Nil
98	APIC- 98/2017 Appeal	Shri Dohu Penji Engearing Colony Hapoli Po/Ps- Ziro C/o- Khoda Tassar IRBN Police S.P Office Ziro	DDSE, Ziro Dist – Lower Subansiri Po/Ps- Ziro	Nil	7/9/17	Nil	Nil	Nil	Nil	Nil
99	APIC- 99/2017 Appeal	Shri Hillang Kanu G- Sector Naharlagun near Govt. Sec. School	Executive Engineer RWD Poma Division Yupia	Nil	26/7/17	Nil	Nil	Nil	Nil	Nil
100	APIC- 100/2017 Appeal	Shri Tana Leige & Shri Tok Kagung SRPL, Colony chandranagar Itanagar P/o- R.K.mission Dist – Papumpare	Block Development Officer Balijan P/o- Balijan Dist – Papumpare A.P	Nil	4/8/17	Nil	Nil	Nil	Nil	Nil
101	APIC- 101/2017 Appeal	Shri Nebia Tebli Ess Sector Itanagar C/o- Likha Raja near AAPSU office Itanagar	Directorate of Agriculture Govt. of A.P Naharlagun	Nil	20/9/17	Nil	Nil	Nil	Nil	Nil
102	APIC- 102/2017 Complaint	Shri Samir Kipa C/o- Shri Kipa Tugung Polocolny Po/Ps- Nahrlagun Dist – Papumpare A.P	Shri Talo Potom Chief Estate Officer Capital Complex Itanagar	Nil	16/10/17	Nil	Nil	Nil	Nil	Nil
103	APIC- 103/2017 Appeal	Shri Isaac Ejing JNC, Pasighat P/o- Hill top	Dr. D.P. Panda Asstt. Prof. of Commerce & Principal JNC Pasighat Education JNC	Nil	20/7/17	Nil	Nil	Nil	Nil	Nil
104	APIC-	Shri Nabam Kinam	Shri Taring Darang	Nil	17/8/17	Nil	Nil	Nil	Nil	Nil

	104/2017 Appeal	C/o- Nabam Yagio, Demsite House No.IMC/28/523/A Naharlagun	Deputy Director of Urban & Housing Deptt. Itanagar							
105	APIC- 105/2017 Appeal	Shri Jobuk Pallon C/o- Kingur Minung Parsing Colony Yingkiong A.P	Er. Ojing Nabeng E.E Hydro Power Geku Division Upper Siang District A.P	Nil	12/9/17	Nil	Nil	Nil	Nil	Nil
106	APIC- 106/2017 Appeal	Shri Tania Natam C/o- Annu Gyadu Qtr. No-24 Typ-III, Vivek vihar, Itanagar Dist-Papumpare, A.P	District Agriculture officer Dist – Upper Subansiri, Daporijo, A.P	Nil	4/8/17	Nil	Nil	Nil	Nil	Nil
107	APIC- 107/2017 Appeal	Shri Kullu Bagang C/o- Kipa Taro Karsingsa P/o- Banderdewa, Dist –Papumpare, A.P	PIO, O/o- Tax & Excise Deptt. Pasighat Govt. of A.P	Nil	26/7/17	Nil	Nil	Nil	Nil	Nil
108	APIC- 108/2017 Appeal	Shri Kullu Bagang C/o- pacho Yangfo Bebo colony near Pacha Bridge Po/Ps – Seppa	PIO, O/o- Executive Engineer RWD (PMGSY) Seppa Division, Dist – East Kameng Govt. of A.P	Nil	11/1/18	Nil	Nil	Nil	Nil	Nil
109	APIC- 109/2017 Appeal	Shri Ram Veo Add – Rayo Village Po- Nirjuli Dist- Papumpare A.P	DDSE, Bomdila Dist – West Kameng A.P	Nil	9/8/17	Nil	Nil	Nil	Nil	Nil
110	APIC- 110/2017 Complaint	1. Shri Nisam Nabam 2. Shri Ram Leij 3. Shri Takam Nabam Dungso Pao Vill- Niti Darlong Po/Ps- Sejjosa Dist – East Kameng A.P	Shri Kento Riba Additional Deputy Commissioner Sejjosa Dist – Sejjosa Dist- East Kameng, A.P	Nil	4/8/17	Nil	Nil	Nil	Nil	Nil
111	APIC- 111/2017 Appeal	Shri Kipa Tagiam 'C' Sector Naharlagun Qtr. No – 104, Typ- II	Executive Engineer PWD Sangram Division Dist – Kurung Kumey, A.P	Nil		Nil	Nil	Nil	Nil	Nil
112	APIC- 112/2017 Appeal	Shri Sorang Tada H.No.E-213, Niti Vihar, Itanagar, A.P	Shri Kesar Tayom C/o- Directorate Economic & Statistic Govt. of AP, Gohpur Itanagar	Nil	26/7/17	Nil	Nil	Nil	Nil	Nil
113	APIC- 113/2017 Appeal	Shri Parma Nand Choudhary Vill/P.O- Marwa via Bihpur	PIO, The Principal Government Hr.Sec. School Tuting	Nil		Nil	Nil	Nil	Nil	Nil

		Dist- Bhagalpun (Bihar) Pin- 85320	Dist – Upper Siang A.P							
114	APIC- 114/2017 Appeal	Shri Dogra Sagro Police Colony Bomdila Dist – West Kameng	Shri Dorjee Wangdi Karma DDSE, Bomdila Dist – West Kameng	Nil	7/9/17	Nil	Nil	Nil	Nil	Nil
115	APIC- 115/2017 Complaint	Shri Vijay Pertin Niti-Vihar, Bitin Building Itanagar	PIO, DFO, Roing Po/Ps- Roing Dist – Lower Dibang Valley	Nil	20/9/17	Nil	Rs 6,000/- paid	Nil	Nil	Nil
116	APIC- 116/2017 Appeal	Shri S.D.Loda (Adv) O/o- The Human Right Law Network, Arunachal Chapter, Niti Vihar, opposite KidZee School Itanagar	Shri T.Jerang A.R.R.D.A, RWD, Itanagar, A.P	Nil	11/1/18	Nil	Nil	Nil	Nil	Nil
117	APIC- 117/2017 Appeal	Shri Tana Tacho Add- Village Mani Po/Ps- Doimukh, Dist- Papumpare	Shri Nabam Tado (EE),PIO PWD, Doimukh Division Govt. of A.P	Nil		Nil	Nil	Nil	Nil	Nil
118	APIC- 118/2017 Appeal	Shri Liyit Panor C/o- Bapak Tedo, Peon O/o- Director Land Management Itanagar	Mr. Kampu Dollo & Mr. Dury Kamduk Joint Director RD & Director RD, Itanagar	Nil	15/9/17	Nil	Nil	Nil	Nil	Nil
119	APIC- 119/2017 Appeal	Shri Ram Veo Rayo Colony Nirjuli Po – Nirjuli Dist- Papumpare A.P	ER. Tarh Gunkap Executive Engineer PWD Chayang Tajo Division, Dist – East Kameng	Arrest warrant Issued	12/12/17	Nil	Nil	Nil	Nil	Nil
120	APIC- 120/2017 Appeal	Shri Singe Mili Vill – Etalin, Po/Ps- Anini Dist – Dibang Valley	Shri Marmik Rina Executive Engineer PHE & WZ D Anini Division Dist – Dibang Valley	Nil	20/10/17	Nil	Nil	Nil	Nil	Nil
121	APIC- 121/2017 Appeal	Shri Rovend Govend Bini C/o- Smti Yamini Baja Dy. Chief Wild life Office Forest Colony Naharlagun Dist- Papumpare A.P	Shri Tamchi Taba (EE) WRD, Ziro Dist – Lower Subansiri A.P	Nil	21/8/17	Nil	Nil	Nil	Nil	Nil
122	APIC- 122/2017 Complaint	Shri Shoney Pertin and Shri Omuk Ajen P.I. Line Pasighat Ward No-2 Dist – East Siang	Shri Tamo Jamoh Executive Engineer Cum PIO WRD Division Pasighat Dist- East Siang A.P	Nil	28/8/17	Nil	Nil	Nil	Nil	Nil

		A.P								
123	APIC-123/2017 Complaint	Shri Shoney Pertin and Shri Omuk Ajen P.I. Line Pasighat Ward No-2 Dist – East Siang A.P	Shri Tameng Jamoh Executive Engineer Cum PIO APPWD Division Pasighat Dist- East Siang A.P	Nil	12/9/17	Nil	Nil	Nil	Nil	Nil
124	APIC-124/2017 Complaint	Shri Nabam Robin C/o- Ngurang Abbu near CRPF Checking point model Village Naharlagun Po/Ps- Naharlagun, Dist – Papumpare A.P	Er. Techi Randa Executive Engineer PWD Division sagalee Dist – Papumpare, A.P	Arrest warrant Issued		Nil	Nil	Nil	Nil	Nil
125	APIC-125/2017 Complaint	Shri Techi Kak Shri Techi Tongum Smti Bath Yangar C-Sector, Yazali Po/Ps- Yazali Dist – Lower Subansiri A.P	Shri Tai Nikio Executive Engineer- cum-PIO, PWD, Yazali Division, Dist- Lower Subansiri A.P	Nil	24/10/17	Nil	Nil	Nil	Nil	Nil
126	APIC-126/2017 Complaint	Shri Margang Tapo, ESS, Sector near Minister Bangalow No.I	Shri Mokir Ori PIO-cum- Director Planning Itanagar	Nil	12/9/17	Nil	Nil	Nil	Nil	Nil
127	APIC-127/2017 Complaint	Shri Gyamar Kamin & Shri Nabam Changriang C/o- Shri Tad Otu. B-Sector, Naharlagun Po/Ps- Naharlagun Dist – Papumpare, AP	Shri Tachi Taku, PIO The Director A.H. Vety & Dairy Development Govt. of A.P, Nirjuli	Nil	18/1/18	Nil	Nil	Nil	Nil	Nil
128	APIC-128/2017 Complaint	Shri Gyamar Kamin & Shri Nabam Changriang C/o- Shri Tad Otu. B-Sector, Naharlagun Po/Ps- Naharlagun Dist – Papumpare, AP	Shri Tachi Taku, PIO The Director A.H. Vety & Dairy Development Govt. of A.P, Nirjuli	Nil	18/1/18	Nil	Nil	Nil	Nil	Nil
129	APIC-129/2017 Complaint	Shri Rai Nampe C/o- Maga Tacha Room No.1 P/o- R.K. Mission P/s- Bank Tinali Dist- Papumpare A.P	Shri Taluk Rai EE RWD Bameng Sub- Division Seppa, A.P	Nil	11/1/18	Nil	Nil	Nil	Nil	Nil
130	APIC-130/2017 Appeal	Shri Wintet Sawin Gauhati High Court Itanagar Parment Bench Naharlagun Dist –Papumpare	PIO, Mr. Sanjit Phukan Executive Engineer Water Resource Department	Nil	28/8/17	Nil	Nil	Nil	Nil	Nil

		A.P	Deomali Sub Division Dist- Tirap A.P							
131	APIC- 131/2017 Complaint	Shri Tagru Taka C/o- Khoda Hasing Peon DTO office near Yupia Road Dist – Papumpare A.P	A.G. Ligu Deputy Director PIO (PR), Itanagar	Nil	6/10/17	Nil	Nil	Nil	Nil	Nil
132	APIC- 132/2017 Appeal	Shri Kenmin Miri C/o- Karjum Riba Civil Secretariat Power branch Itanagar	The Chief Engineer Officer, PMGSY ARRDA ,RWD, Govt. of A.P, Itanagar	Nil		Nil	Nil	Nil	Nil	Nil
133	APIC- 133/2017 Appeal	Shri Chey Liyak (A.S.M) 3 Uppar Liyak, Bamin Block East Kameng District A.P	Shri Dahai Sangno Shri Kego Jilang Project Director (DRDA) East Kameng District, Seppa	Nil	29/11/17	Nil	Nil	Nil	Nil	Nil
134	APIC- 134/2017 Complaint	Shri Kekjap Riba Kachari Basti Christan BASTi Guwahati House No.101 C/o- Principal National Education Foundation, Law College Guwahati (Assam)	Er. Michi Nibo ,RWD, Daporijo Division Dist- Upper Subansiri A.P	Nil	12/9/17	Nil	Nil	Nil	Nil	Nil
135	APIC- 135/2017 Appeal	Shri Banboh Nyitam Kerang Village Po/Ps- Kaying Dist – Siang, A.P	Shri Marlek Pertin ADTH O/o- Assistant Director Taxtile & Handicraft Dist- East Siang, Pasighat Po/Ps- Pasighat	Nil	16/10/17	Nil	Nil	Nil	Nil	Nil
136	APIC- 136/2017 Appeal	Shri Tapu Mibang Village- Mopung Po/Ps- Rungong Dist – siang A.P	Shri Libang Pertin ADTH O/o- Assistant Director Taxtile & Handicraft Dist- Siang, Pangin Po/Ps- Pangin, A.P	Nil	18/12/17	Nil	Nil	Nil	Nil	Nil
137	APIC- 137/2017 Appeal	Shri Tadam Talom Vill – Riga Po/Ps- Boleng Dist – Siang, A.P	Er.Getom Borang S.E HQ O/o- Chief Engineer E/Z Deptt. of WRD, Vivek Vihar, Itanagar	Nil	27/10/17	Nil	Nil	Nil	Nil	Nil
138	APIC- 138/2017 Complaint	Shri Shavin Mam C/o- Otel Pertin Adv. Chamber Church Road Minister line Tezu Dist – Lohit A.P	Shri Dani Belo Law Officer O/o- The Law & Judicial Deptt. Itanagar	Nil	20/9/17	Nil	Nil	Nil	Nil	Nil
139	APIC-	Shri Ajay Richo	Er. Hage Gombo	Nil	6/10/17	Nil	Nil	Nil	Nil	Nil

	139/2017 Appeal	C/o- Miss Gargi Taker O/o- Superintendent tax and excise zone II 'C' sector Itanagar	E.E, SW, O/o- S.E Deptt. of Hydropower development Itanagar							
140	APIC- 140/2017 Complaint	Shri Techi Saya C/o- Techi Santha G.P.M Papu-II Vill – Papu Po/Ps- Naharlagun Dist – Papumpare A.P	Lobsang Yeshe Chief Engineer Western Zone P.W.D, Itanagar A.P	Nil	20/9/17	Nil	Nil	Nil	Nil	Nil
141	APIC- 141/2017 Appeal	Shri Tekat Dada Po- Borduria Ps- Khonsa Dist – Tirap, A.P	Er. Tami Jerang E.E O/o- Executive Engineer (Elect) Deomali Electrical Division Deptt. of power, Deomali	Nil	18/1/18	Rs 25,000/- paid	Nil	Nil	Nil	Nil
142	APIC- 142/2017 Appeal	Shri Tekat Dada Po- Borduria Ps- Khonsa Dist – Tirap, A.P	Er. J.Dulo E.E O/o- Executive Engineer (Elect) Longding Electrical Division Deptt. of power, Longding A.P	Nil	14/11/17	Nil	Nil	Nil	Nil	Nil
143	APIC- 143/2017 Appeal	Shri Nabam Hark Tabio Vill – Leporiang circle Dist – Papumpare Nirjuli 'D' Sector No. 222 near SSA School	Shri S.T Zara Deputy Director of School Education Dist –Papumpare, Yupia, A.P	Nil	21/9/17	Nil	Nil	Nil	Nil	Nil
144	APIC- 144/2017 Appeal	Khamjat Ajang O/o- Arunachal Pradesh Public Service Commission, Itanagar	C.R. Khampa, Under Secretary cum PIO Personnel Deptt. Govt. of A.P, Itanagar	Nil	27/10/17	Nil	Nil	Nil	Nil	Nil
145	APIC- 145/2017 Appeal	Shri Bamang Tagung PWD Colony Sangram C/o- Bamang Pacho, Abu Tani Colony I.G. Park near Power House	Er. Byabang Togu Executive Engineer cum PIO, Division Sangram Dist – Kurung Kumey A.P	Nil	18/12/17	Nil	Nil	Nil	Nil	Nil
146	APIC- 146/2017 Appeal	Shri Tajum Dadi Vill – Padi Circle Chetam Dist – Upper Subansiri, Daporijo, A.P	Shri Tape Jeram DDSE, Dist – Upper Subansiri, Daporijo	Nil	31/10/17	Nil	Nil	Nil	Nil	Nil
147	APIC- 147/2017 Appeal	Shri Tana Rasso & Shri Tadh Naju	Er.J. Angu Superintendent Engineer/SSW	Arrest warrant Issued	14/12/17	Nil	Nil	Nil	Nil	Nil

		Vill - Nirjuli –I Po/Ps- Nirjuli Papumpare (A.P)	(Sanitation) PHE & WS Department, Itanagar							
148	APIC- 148/2017 Complaint	Shri Taba Tatang Shri Tana Tatar Vill – Parang, Circle Po/Ps- Sagalee Rakap Hotel	Er. Teli Dotho Executive Engineer (EE) Deptt. PHE & W/S Division Sagalee	Nil	11/1/18	Nil	Nil	Nil	Nil	Nil
149	APIC- 149/2017 Appeal	Shri Charu Kanu C/o- Shri Charu Takap Postal Department Itanagar	Shri Tajing Jarang chief Executive Officer (RWD) PMGSY Govt. of A.P Itanagar	Nil	20/9/17	Nil	Nil	Nil	Nil	Nil
150	APIC- 150/2017 Appeal	Mr. Vijay Pertin Vill – Meka, Po/Ps- Roing Dist – Lower Dibang Valley	Shri Midiyang Pertin EAC, O/o- Deputy Commissioner Roing Dist – Lower Dibang Valley	Nil	20/9/17	Nil	Nil	Nil	Nil	Nil
151	APIC- 151/2017 Appeal	Mr. Vijay Pertin Vill – Meka, Po/Ps- Roing Dist – Lower Dibang Valley	Shri Midiyang Pertin EAC, O/o- Deputy Commissioner Roing Dist – Lower Dibang Valley	Nil	18/10/17	Nil	Nil	Nil	Nil	Nil
152	APIC- 152/2017 Complaint	Shri Nangram Kama Yari Babar jully road papunalla, Naharlagun Dist - Papumpare	Dr.Kipa Tuglik, DDHS (P& S) Directorate of Health Service Naharlagun Dist – Papumpare(A.P)	Nil		Nil	Nil	Nil	Nil	Nil
153	APIC- 153/2017 Appeal	Shri Banbah Nyitan Vill – Kerang Po/Ps- Kaying Dist – Siang A.P	Shri Misa Gamlin O/o- Block Development Officer Kaying, Dist – Siang A.P	Nil	9/10/17	Nil	Nil	Nil	Nil	Nil
154	APIC- 154/2017 Appeal	Shri Nabam Robin C/o- Ngurung Abbu Near CRPF, Check Point, Model Village, Naharlagun	Er.Sudhir Kumar O/o- The Superintending Engineer Capital Circle-Coord, Trg & Vig. PWD, Govt. of A.P Itanagar	Nil		Nil	Nil	Nil	Nil	Nil
155	APIC- 155/2017 Appeal	Shri Biri Taha O/o- The Chief Engineer Deptt. of Hydro Power Development Itanagar	Shri C.R Khampa, Under Secy. O/o- The Secy. Personnel Deptt. (A.P) Secretariat Itanagar	Nil	24/10/17	Nil	Nil	Nil	Nil	Nil
156	APIC— 156/2017	Shri Chera Taji C/o- Smti Tech	Shri Begia Tada Deputy Director –	Nil	6/10/17	Nil	Nil	Nil	Nil	Nil

	Appeal	Meykap O/o- Assistant Engineer, WRD Sub-Division Chimpu, Itanagar, A.P	Cum- PIO, Director of APEDA, Itanagar							
157	APIC- 157/2017 Complaint	Tsering Dorjee Vill – Yusum , Po/Ps- Tawang Dist – Tawang C/o- Sangey Dakpa, Roshmi cloth house, legi Complex shop no.50. Bank Tinali, Itanagar	Torik Mize E.E, Electrical Division Tawang , Dist – Tawang	Nil	6/10/17	Nil	Nil	Nil	Nil	Nil
158	APIC- 158/2017 Complaint	Tsering Dorjee Vill – Yusum , Po/Ps- Tawang Dist – Tawang C/o- Sangey Dakpa, Roshmi cloth house, legi Complex shop no.50. Bank Tinali, Itanagar	S.P. Sirivatava, E.E, PWD, Lumla E.E, PWD Lumla, Tawang Dist – Tawang	Nil	18/12/17	Nil	Nil	Nil	Nil	Nil
159	APIC- 159/2017 Complaint	Tsering Dorjee Vill – Yusum , Po/Ps- Tawang Dist – Tawang C/o- Sangey Dakpa, Roshmi cloth house, legi Complex shop no.50. Bank Tinali, Itanagar	S.P. Sirivatava, E.E, PWD, Lumla E.E, PWD Lumla, Tawang Dist – Tawang	Nil	18/12/17	Nil	Nil	Nil	Nil	Nil
160	APIC- 160/2017 Complaint	Tsering Dorjee Vill – Yusum , Po/Ps- Tawang Dist – Tawang C/o- Sangey Dakpa, Roshmi cloth house, legi Complex shop no.50. Bank Tinali, Itanagar	Norbo Thongdok, E.E, PWD, Jang Division Tawang Dist – Tawang, A.P	Nil	24/10/17	Nil	Nil	Nil	Nil	Nil
161	APIC- 161/2017 Complaint	Tsering Dorjee Vill – Yusum , Po/Ps- Tawang Dist – Tawang C/o- Sangey Dakpa, Roshmi cloth house, legi Complex shop no.50. Bank Tinali, Itanagar	Tani Taki, E.E, PWD, Tawng Division Dist –Tawang, A.P	Nil	24/10/17	Nil	Nil	Nil	Nil	Nil
162	APIC- 162/2017 Complaint	Tsering Dorjee Vill – Yusum , Po/Ps- Tawang Dist – Tawang C/o- Sangey Dakpa, Roshmi cloth house, legi Complex shop	Shri Sang Phuntso Deputy Commissioner Tawang O/o- The Deputy Commissioner Tawang, A.P	Nil	8/2/18	Nil	Nil	Nil	Nil	Nil

		no.50. Bank Tinali, Itanagar	Dist – Tawang, A.p							
163	APIC-163/2017 Appeal	Shri R.Lokbin Nilling C/o- Shri Talo Nilling SBI Itanagar Branch Dist – Papumpare A.P	Er. Nani Challang, Executive Engineer, Tali Division PWD, A.P Camp-Ziro	Nil	24/4/18	Nil	Nil	Nil	Nil	Nil
164	APIC-164/2017 Appeal	Tayum Tanium Vill – Ganga, C/o- Techu Taking P/o- R.K. Mission, Itanagar	Smti Malo Yam Gallo DDSE- Cum- PIO, O/o- DDSE, (Capital Complex), Itanagar	Nil		Nil	Nil	Nil	Nil	Nil
165	APIC-165/2017 Complaint	Shri Sandeep Rastogi L-1. Shastri Meerut City (UP) Pin -25004	Deputy Commissioner East Siang District, Pasighat A.P	Nil	24/10/17	Nil	Nil	Nil	Nil	Nil
166	APIC-166/2017 Appeal	Prof. Nani Bath Department of Science, Rajiv Gandhi University, Doimukh,	Deputy Commissioner Office Judicial Branch Papumpare District, Yupia	Nil	24/10/17	Nil	Nil	Nil	Nil	Nil
167	APIC-167/2017 Appeal	Prof. Nani Bath Department of Science, Rajiv Gandhi University, Doimukh,	Deputy Commissioner Office Judicial Branch Namsai District, Namsai, A.P	Nil	24/10/17	Nil	Nil	Nil	Nil	Nil
168	APIC-168/2017 Appeal	Shri Ram Veo Rayo Colony, Nirjuli P/o- Nirjuli Dist – Papumpare A.P	Er. Taluk Rai, Executive Engineer, RWD Seppa Division, Govt. of A.P	Nil	24/4/18	Rs 25,000/- paid	Nil	Nil	Nil	Nil
169	APIC-169/2017 Complaint	Shri Ram Veo Rayo Colony, Nirjuli P/o- Nirjuli Dist – Papumpare A.P	Er. Taluk Rai, Executive Engineer, RWD Seppa Division, Govt. of A.P	Nil	24/4/18	Nil	Nil	Nil	Nil	Nil
170	APIC-170/2017 Complaint	Shri Rakesh Lamra Lobi Near Forest range office O/o- Itanagar, Dist – Papumpare, A.P	Shri Marken Kasu, Jt. Director- cum-PIO O/o- Directorate of Secondary Education Govt. of A.P	Nil	10/11/17	Nil	Nil	Nil	Nil	Nil
171	APIC-171/2017 Appeal	Shri Techu Dokio Tara Shri Techu Kani Vill – Totpu, Po/Ps- Sagalee, Dist – Papumpare, A.P	Shri Kapa Rai (Block Development Officer) C.D Block Sagalee Dist – Papumpare, A.P	Nil	21/12/17	Nil	Nil	Nil	Nil	Nil

172	APIC-172/2017 Complaint	Shri Gyammar Kamin & Nabam Changriang C/o- Shri Tad Otu B- Sector, Naharlagun Po/Ps- Naharlagun Dist – Papumpare, A.P	Shri Techī Taku Director Animal Husbandary & Veterinary Govt.of A.p, Nirjuli	Nil	27/10/17	Nil	Nil	Nil	Nil	Nil
173	APIC-173/2017 Complaint	Shri Gyammar Kamin & Nabam Changriang C/o- Shri Tad Otu B- Sector, Naharlagun Po/Ps- Naharlagun Dist – Papumpare, A.P	Shri Techī Taku Director Animal Husbandary & Veterinary Govt.of A.p, Nirjuli	Nil	27/10/17	Nil	Nil	Nil	Nil	Nil
174	APIC-174/2017 Complaint	Shri Gyammar Kamin & Nabam Changriang C/o- Shri Tad Otu B- Sector, Naharlagun Po/Ps- Naharlagun Dist – Papumpare, A.P	Shri Techī Taku Director Animal Husbandary & Veterinary Govt.of A.p, Nirjuli	Nil	24/10/17	Nil	Nil	Nil	Nil	Nil
175	APIC-175/2017 Complaint	Shri Ashit Kumar Boss National Insurance Company United Goalpara Branch Kachari road Goalpara, Assam Pin-783101	Superintendent of Police, Anjaw District Po/Ps- Anjaw, A.P	Nil		Nil	Nil	Nil	Nil	Nil
176	APIC-176/2017 Appeal	Shri Tadām Talom Vill – Riga Po- Riga Ps- Bolleng, Siang District, A.P	Shri Abang Panggam DAO, Yingkiong O/o- District Agriculture, Yingkiong Upper Siang District, A.P	Nil	18/1/18	Nil	Nil	Nil	Nil	Nil
177	APIC-177/2017 Appeal	Shri Tadām Talom Vill –Riga Po- Riga Ps- Bolleng, Siang District, A.P	Yanung Jamoh Lego, DAO, O/o- District Agriculture, East Siang District, Pasighat, A.P	Nil	14/11/17	Nil	Nil	Nil	Nil	Nil
178	APIC-178/2017 Appeal	Shri Gela Tallong Gandhi Market, Itanagar, RWD Chief Office, Itanagar Dist- Papumpare, A.P	Shri Kaku Pangia, PIU, ARRDA, seppa RWD, office, seppa Division Dist – East Kameng A.P	Nil	29/11/17	Nil	Nil	Nil	Nil	Nil
179	APIC-179/2017 Complain	Mrs. Rani Jomoh Tawe, A-Sector Ward No.	Shri Talom Dupak (A.D.C) O/o- The Deputy	Nil	16/2/18	Nil	Nil	Nil	Nil	Nil

		24, Naharlagun near S.E (A.P.E.C-1) office.	Commissioner Capital Complex, Itanagar							
180	APIC-180/2017 Complaint	Shri Jagga Singh C/o- Debia Shanti Polo colony, Po/Ps- Naharlagun near Shiv Mandir	Shri T.K.Tagin RWD, Itanagar near Police Station	Nil	16/10/17	Nil	Nil	Nil	Nil	Nil
181	APIC-181/2017 Complaint	Shri Nabam Tadap Vill – Longpung P.O/P.S- Balijan Circle Sangdupta Dist – Papumpare A.P	Shri Toko Babu District Project Director D.R.D.A, Yupia Dist – Papumpare	Nil	18/12/17	Nil	Nil	Nil	Nil	Nil
182	APIC-182/2017 Appeal	Shri Nabam Tadap Vill – Longpung P.O/P.S- Balijan Circle Sangdupta Dist – Papumpare A.P	Er.Tadar Mangku, E.E, PHE & W.s Itanagar Division Dist – Papumpare A.P	Nil	18/1/18	Nil	Nil	Nil	Nil	Nil
183	APIC-183/2017 Appeal	Shri Kipa Karo C/o- Ringu Yasum Vill – Pinchi, Po- Ngapin Dist – Kurung Kumey , A.P	Shri Tarak Konya Dy. Secretary – cum-PIO, O/o- Commissioner Department of Geology & Mining Civil Secretariate, A.P	Nil	12/12/17	Nil	Nil	Nil	Nil	Nil
184	APIC-184/2017 Appeal	Shri Ram Veo Raya colony, Nirjuli Po- Nirjuli Dist – papumpare A.P	Dr. Olik Taring, Eac-Cum-PIO, O/o- Deputy Commissioner, Dist – East Kameng A.P	Nil	28/2/18	Nil	Nil	Nil	Nil	Nil
185	APIC-185/2017 Appeal	Shri Bini Tare C/o- Smti Maya Murtem Bini, Ess Sector, Qtr No-36, Type III, Itanagar	Nani Chalyang, Executive Engineer O/o- Executive Engineer, Ziro Division PWD A.P, Lower Subansiri District	Nil	29/11/17	Nil	Nil	Nil	Nil	Nil
186	APIC-186/2017 Complaint	Shri Bengai Anthony Bedle Bedha Village, near Ganga Lake Ticket Counter, Itanagar	Shri Takam Kechak (DLR& SO) Koloriang Land Department Dist – Kurung Kumey A.P	Nil	16/2/18	Nil	Nil	Nil	Nil	Nil
187	APIC-187/2017 Appeal	Shri Bengai Anthony Bedle Bedha Village, near Ganga Lake Ticket Counter, Itanagar	Shri Takam Kechak (DLR& SO) Koloriang Land Department Dist – Kurung Kumey A.P	Nil	27/2/18	Nil	Nil	Nil	Nil	Nil
188	APIC-188/2017 Complaint	Shri Tadar Tarang Shri Nabam Takam G-Sector, forest Colony (Nlg) Qtr-SPT-I-37	Dr. Techu Taku Director of Animal Husbandry Veterinary & Dairy Development	Nil	28/11/17	Nil	Nil	Nil	Nil	Nil

		Po/Ps- Naharlagun Dist – Papumpare, A.P	Govt. Of A.P, Nirjuli							
189	APIC-189/2017 Complaint	Mrs. Rani Jomoh Tawe, A-Sector Ward No. 24, Naharlagun near S.E office.	Shri Talom Dupak (A.D.C) O/o- The Deputy Commissioner Capital Complex, Itanagar	Aresst Warrant issued		Nil	Nil	Nil	Nil	Nil
190	APIC-190/2017 Complaint	Mrs. Rani Jomoh Tawe, A-Sector Ward No. 24, Naharlagun near S.E office.	Shri Talom Dupak (A.D.C) O/o- The Deputy Commissioner Capital Complex, Itanagar	Nil		Nil	Nil	Nil	Nil	Nil
191	APIC-191/2017 Complaint	Mrs. Rani Jomoh Tawe, A-Sector Ward No. 24, Naharlagun near S.E office.	Shri Talom Dupak (A.D.C) O/o- The Deputy Commissioner Capital Complex, Itanagar	Nil		Nil	Nil	Nil	Nil	Nil
192	APIC-192/2017 Complaint	Mrs. Rani Jomoh Tawe, A-Sector Ward No. 24, Naharlagun near S.E office.	Shri Talom Dupak (A.D.C) O/o- The Deputy Commissioner Capital Complex, Itanagar	Nil		Nil	Nil	Nil	Nil	Nil
193	APIC-193/2017 Complaint	Moshaso Mining Residence Backside of PHED Store, Famline, Tezu, Lohit, A.P	Loming Lonchung District Land Revenue & Settlement Officer Tezu, A.P	Nil	14/12/17	Nil	Nil	Nil	Nil	Nil
194	APIC-194/2017 Appeal	Shri Shoney Pertin & Shri Omuk Aje P.I Line, Pasighat ward no-2, East Siang District, A.P	Shri Yemling Tayeng Adl. Deputy Commissioner Mebo, East Siang District, A.P	Nil		Nil	Nil	Nil	Nil	Nil
195	APIC-195/2017 Appeal	Shri Biki Sunie C-sector Itafort D.C, Banglow Itanagar papumpare District, A.P	Shri Taker Mara Chief Engineer, Central Zone Power, District Papumpare, Itanagar, A.P	Nil	14/12/17	Nil	Nil	Nil	Nil	Nil
196	APIC-196/2017 Complaint	Shri Adv, Rokom Borang C/o- Adv. Toning Pertin GTC, Pasighat, PMC ward No.1 House No. 30, P.O- Hilltop, P.S- Pasighat A.P	Er. Geyum Padu Secretary (WRD), Itanagar Dist – Papumpare, A.P	Nil		Nil	Nil	Nil	Nil	Nil
197	APIC-197/2017 Complaint	Shri Tagru Taka C/o- Sri Khoda Hassang, Peon DTO Office near Yupia road Papumpare Dist – Yupia, A.P	Shri Nabum Rajesh, Deputy Director Department of Panchayat Raj, Govt. Of A.P, Itanagar	Nil	11/1/18	Nil	Nil	Nil	Nil	Nil

198	APIC-198/2017 Complaint	Shri Vijay Pertin C/o- Bitin Building, near maya motors niti vihar, Itanagar	Shri Aduk Paron D.F.O, Roing Dist- Lower Dibang Valley, A.P	Nil	27/2/18	Nil	Nil	Nil	Nil	Nil
199	APIC-199/2017 Appeal	Tania Linia Quarryline Hapoli, Po/Ps- Ziro, Dist – Lower Subansiri, A.P	Shri Tai NIKio, Executive Engineer Arunachal Pradesh Public Works Deptt. Yazali Division Dist – Lower Subansiri	Nil		Nil	Nil	Nil	Nil	Nil
200	APIC-200/2017 Appeal	Shri Tana Leige & Shri Tok Kagung SRPL Colony, Chandranagar Itanagar PO- R.K. Mission Dist – Papumpare, A.P	B.D.O, Kimin Po- Kimin Dist – Papumpare	Nil	29/11/17	Nil	Nil	Nil	Nil	Nil
201	APIC-201/2017 Appeal	Shri Tana Leige & Shri Tok Kagung SRPL Colony, Chandranagar Itanagar PO- R.K. Mission Dist – Papumpare, A.P	B.D.O, Sagalee Po- Sagalee Dist – Papumpare	Nil	29/11/17	Nil	Nil	Nil	Nil	Nil
202	APIC-202/2017 Appeal	Shri Shony Pertin & Omuk Ajin P.I Line, ward.no- 2, Pasighat East Siang District, A.P	Tamiyo Tatak (APCS) Deputy Commissioner East Siang District, Pasighat, A.P	Nil	12/12/17	Nil	Nil	Nil	Nil	Nil
203	APIC-203/2017 Complaint	Shri Lamnio Byangang Gohpur Tinali Itanagar Po-R.K. Mission	Er. Nido Takia Executive Engineer Capital Complex Electrical Division Itanagar, A.P	Nil	14/11/17	Nil	Nil	Nil	Nil	Nil
204	APIC-204/2017 Appeal	Shri Tagru Taka C/o- Sri Khoda Hassang, Peon DTO Office near Yupia road Papumpare Dist – Yupia, A.P	Shri Tadar Tarang, E.E (IMC) Itanagar Municipal Council Naharlagun (A.P)	Nil		Nil	Nil	Nil	Nil	Nil
205	APIC-205/2017 Complaint	Shri Matung Panye Vill – Bayte of Sangdeepota Circle Dist - papumpare ,A.P	Er. Toko Joyti Chief Engineer, PHE & Ws (W/Z) Govt. of A.P	Nil	23/11/17	Nil	Nil	Nil	Nil	Nil
206	APIC-206/2017 Complaint	Shri T.H. Nabam PapuNallah near Niba Hospital Naharlagun	The Director, Directorate of Health Service, Naharlagun Govt. of A.P	Nil		Nil	Nil	Nil	Nil	Nil
207	APIC-207/2017 Complaint	Shri Lungkang Ering Vill – Boying P/o-	PHE & WS Deptt. Pasighat Division, Dist- East Siang,	Nil	18/12/17	Nil	Nil	Nil	Nil	Nil

		Balek, P/s- Pasighat, East Siang District, A.P	A.P							
208	APIC-208/2017 Complaint	Shri Lungkang Ering Vill – Boying P/o- Balek, P/s- Pasighat, East Siang District, A.P	PHE & WS Deptt. Pasighat Division, Dist- East Siang, A.P	Nil	18/1/18	Nil	Nil	Nil	Nil	Nil
209	APIC-209/2017 Complaint	Shri Techi Pahi Nirjuli ‘D’ Sector, Po/Ps- Nirjuli near Vetry Laboratory backside, ward no. 29. House no.159	The Director Textile & Handicrafts Itanagar, near opposite side Itaport 1	Nil	18/12/17	Nil	Nil	Nil	Nil	Nil
210	APIC-210/2017 Complaint	Sange Tsering Thungon Bungalow no. 3, near Khamti Mandir Vivek Vihar, Itanagar, A.P	DFO, Khellong Forest Division, Bhalukpong, West Kameng, A.P	Nil	13/3/18	Nil	Nil	Nil	Nil	Nil
211	APIC-211/2017 Appeal	Nabam Serbang Add- Amba-I Po/Ps- Doimukh, Dist- Papumpare, A.P	Block Development Officer, Sagalee, Dist – Papumpare, A.P	Nil	21/12/17	Nil	Nil	Nil	Nil	Nil
212	APIC-212/2017 Complaint	Shri T.H. Nabam PapuNallah near Niba Hospital Naharlagun	Dr. M.Lego, DHS Naharlagun Dist – Papumpare, A.P	Nil		Nil	Nil	Nil	Nil	Nil
213	APIC-213/2017 Complaint	Shri T.H. Nabam PapuNallah near Niba Hospital Naharlagun	Dr. M.Lego, DHS Naharlagun Dist – Papumpare, A.P	Nil		Nil	Nil	Nil	Nil	Nil
214	APIC-214/2017 Complaint	Shri T.H. Nabam PapuNallah near Niba Hospital Naharlagun	Dr. M.Lego, DHS Naharlagun Dist – Papumpare, A.P	Nil		Nil	Nil	Nil	Nil	Nil
215	APIC-215/2017 Complaint	Shri T.H. Nabam PapuNallah near Niba Hospital Naharlagun	Dr. M.Lego, DHS Naharlagun Dist – Papumpare, A.P	Nil		Nil	Nil	Nil	Nil	Nil
216	APIC-216/2017 Complaint	Shri T.H. Nabam PapuNallah near Niba Hospital Naharlagun	Dr. M.Lego, DHS Naharlagun Dist – Papumpare, A.P	Nil		Nil	Nil	Nil	Nil	Nil
217	APIC-217/2017 Complaint	Shri Kenjom Ete Vill – Pobdi P/Ps- Aalo Dist – West Siang, A.P	Shri S. Das The Chief Manager, SBI Aalo Branch, West Siang District, A.P	Nil	18/12/17	Nil	Nil	Nil	Nil	Nil
218	APIC-218/2017 Complaint	Shri Roshman Tawsik E-252, Tamla Nagar, near KBM School, Tezu, Lohit District,A.P	Dr.Komling Perme District Medical Officer, Swami Camp Hayuliang, Anjaw District A.P	Nil	27/2/18	Nil	Nil	Nil	Nil	Nil
219	APIC-219/2017	Shri Roshman Tawsik	Dr.Komling Perme District Medical	Nil	14/12/17	Nil	Nil	Nil	Nil	Nil

	Complaint	E-252, Tamla Nagar, near KBM School, Tezu, Lohit District, A.P	Officer, Swami Camp Hayuliang, Anjaw District A.P							
220	APIC-220/2017 Complaint	Shri Donik Kissan C/o- Puming Yangfo Doni peon O/o- The Chairman Labour boards wai international Building Abotani Colony Itanagar, A.P	Shri T.Doke Directorate of land Management Itanagar Govt. of A.P	Nil	18/1/18	Nil	Nil	Nil	Nil	Nil
221	APIC-221/2017 Complaint	Shri Vijay Pertin C/o- Bitin Building, Niti Vihar Itanagar	PCCF, Itanagar Dist- Papumpare A.P	Nil	22/2/18	Nil	Nil	Nil	Nil	Nil
222	APIC-222/2017 Appeal	Shri Shoney Pertin Shri Omuk Aje	Chief Engineer (CSQ) PWD, Itanagar A.P	Nil	17/1/18	Nil	Nil	Nil	Nil	Nil
223	APIC-223/2017 Complaint	Shri Obang Gamno C/o- Miss Nabam Manju Doka SDO Office Doimukh Dist – Papumpare, A.P	Shri Dabe Perme EE PWD Roing Division Dist – Lower Dibang Valley A.P	Nil	18/1/18	Nil	Nil	Nil	Nil	Nil
224	APIC-224/2017 Complaint	Shri Bini Yid Town Raga, Po/Ps-Gaga, dist – lower Subansiri	Deputy commissioner Ziro, Dist – Lower Subansiri, A.P	Nil		Nil	Nil	Nil	Nil	Nil
225	APIC-225/2017 Complaint	Shri Bini Brando Polo Colony, near Engineering Complex Naharlagun, Dist – Papumpare A.P	Deputy commissioner Ziro, Dist – Lower Subansiri, A.P	Nil		Nil	Nil	Nil	Nil	Nil
226	APIC-226/2017 Complaint	Mr. Nabam Tamar & Mr Tatung Tagok C/o- Babul store, Chandranagar Itanagar, A.P	Shri Liken Koyu EAC PIO cum Deputy Commissioner Capital Complex Itanagar, A.P	Nil	17/4/18	Nil	Nil	Nil	Nil	Nil
227	APIC-227/2017 Appeal	Shri Karsing Borang Superintendent Directorate of Elementary Education Itanagar A.P	Shri R.Pertin CO cum PIO Deputy Commissioner office Pasighat East Siang District A.P	Nil	18/1/18	Nil	Nil	Nil	Nil	Nil
228	APIC-228/2017 Appeal	Shri Moke Tariang Vill – Hakum , Nirjuli Po/Ps- Nirjuli Dist – Papumpare, A.P	Dr. Alok Yirang Joint Direcotr of Health Service NBVCPD. Govt. of A.P, Naharagun	Nil	22/12/17	Nil	Nil	Nil	Nil	Nil
229	APIC-229/2017 Appeal	Smti Rani Jamoh Tawe A-Sector Naharlagun,	Shri Talom Dupak, ADC Capital DC office, Capital Itanagar, A.P	Nil	12/3/18	Nil	Nil	Nil	Nil	Nil

		Opposite S.E Office power (E) ward No.II 24								
230	APIC-230/2017 Complaint	Shri Techi Santha Papu-II village, Po/Ps- Naharlagun	Tajing Jerang ARRDA Arunachal Pradesh Rural Department Agency Itanagar	Nil	28/11/17	Nil	Nil	Nil	Nil	Nil
231	APIC-231/2017 Appeal	Dr. Nani Bath Rajiv Gandhi Univarsity Department of Political Science Doimukh	The Registrar Arunachal University of Studies, Namsai Dist- Namsai Po- Namsai	Nil	6/3/18	Nil	Nil	Nil	Nil	Nil
232	APIC-232/2017 Appeal	Dr. Nani Bath Rajiv Gandhi Univarsity Department of Political Science Doimukh	The Registrar North East Frontier Technical University, Aalo Dist –West Siang Po- Aalo, A.P	Nil	11/1/18	Nil	Nil	Nil	Nil	Nil
233	APIC-233/2017 Appeal	Dr. Nani Bath Rajiv Gandhi Univarsity Department of Political Science Doimukh	The Registrar Himalayan University, Itanagar Dist – Papumpare Po- Itanagar	Nil		Nil	Nil	Nil	Nil	Nil
234	APIC-234/2017 Complaint	Dr. Nani Bath Rajiv Gandhi Univarsity Department of Political Science Doimukh	The Registrar Indra Gandhi Technological & Mediacal Science University, Ziro Dist – Lower Subansiri	Nil	24/1/18	Nil	Nil	Nil	Nil	Nil
235	APIC-235/2017 Appeal	Shri Hogre Jini C/o- Shri Redam Jini O/o- The Secy, PWD A.P, Itanagar	District Forest Officer West Siang District, Aalo, A.P	Nil	8/2/18	Nil	Nil	Nil	Nil	Nil
236	APIC-236/2017 Appeal	Shri Shoney Pertin Airfield Pasighat, ward no.6 Po/Ps- Pasighat Dist –East Siang, A.P	Executive Engineer – cum- PIO, Water Resources division (TW& GW) Pasighat Dist – East Siang, A.P	Arrest warrant Issued	16/2/18	Nil	Nil	Nil	Nil	Nil
237	APIC-237/2017 Appeal	Chera Taji C/o- Smti Techi Meykap O/o- Asstt. Engineer WRD Sub Division Chimpu Dist –Papumpare, Itanagar	Director of Elementary Education Govt. of A.P, Itanagar	Nil	12/12/17	Nil	Nil	Nil	Nil	Nil
238	APIC-238/2017 Complaint	Shri Techi Santha Papu-II village, Po/Ps- Naharlagun	Er. Techi Tatu Executive Engineer PWD, Sagalee Dist – Papumpare, A.P	Nil	24/11/17	Nil	Nil	Nil	Nil	Nil

239	APIC-239/2017 Appeal	Ms Nang Gamno C/o- ms. Amping Ratan O/o- DHO, Tezu Dist – Lohit, A.P	Deputy Commissioner-cum- PIO Lohit District, Tezu (A.P)	Nil	21/12/17	Nil	Nil	Nil	Nil	Nil
240	APIC-240/2017 Appeal	Shri Libi Marde OBT, Niti vihar, ward no. 08 IMC/D-99 Itanagar Dist – Papumpare, A.P	Otem Jamoh The Additional Deputy Commissioner/PIO Upper Subansiri District, Dumporijo	Nil	17/1/18	Nil	Nil	Nil	Nil	Nil
241	APIC-241/2017 Appeal	Shoney Pertin & Omuk Aje Airfield Pasighat ward No. 6, Po/Ps- Pasighat Dist – East Siang A.P	Director of Disaster Management- cum- PIO Itanagar Arunachal Pradesh	Nil	21/12/17	Nil	Nil	Nil	Nil	Nil
242	APIC-242/2017 Complaint	Shri Taba Tokur Ete Residency Upper vivek vihar, Itanagar	Executive Engineer PWD Yazali Division Po/Ps- Yazali Dist – Lower Subansiri	Nil	27/2/18	Nil	Nil	Nil	Nil	Nil
243	APIC-243/2017 Complaint	Er. Mari Ete C/o- Shri Goli Nyodu professor, DN College, Itanagar	Shri Getom Borang WRD Deptt. Itanagar	Nil	21/12/17	Nil	Nil	Nil	Nil	Nil
244	APIC-244/2017 Complaint	Nason Boran C/o- Shri Goli Nyodu professor, DN College, Itanagar	Elementary Education & Joint Director Govt. of A.P, Itanagar	Nil	24/1/18	Nil	Nil	Nil	Nil	Nil
245	APIC-245/2017 Appeal	Shri Geli Ete Vill- Lik, Gumin Aalo, Po/Ps- Aalo, Dist- West Siang	Y.H. Comdir DYSP, DC-Cum- PIO SIC(Vigilance) Ps- Chimpu, Itanagar	Nil	21/12/17	Nil	Nil	Nil	Nil	Nil
246	APIC-246/2017 Appeal	Smti Habung Amping G-Sector, Itanagar Opp. R.K. Mission Hospital gate	Shri Lod Tanyo, (E.E) Naharlagun Circle, PHE & WS, O/o- The Superintending Engineer Govt. of A.P, Polo Colony, Nlg	Nil	9/4/18	Nil	Nil	Nil	Nil	Nil
247	APIC-247/2017 Complaint	Mon Mohan Mihu General Secy. Idu. Mishmi Elite Society Add. Apesha, Boo Vill – Anini Dist – Dibang	The Deputy Commissioner – cum-PIO Dibang Valley District Anini, A.P	Nil		Nil	Nil	Nil	Nil	Nil

		Valley								
248	APIC-248/2017 Appeal	Tam Takam Vill – Tabyen near Primary School Po- Gangte, Ps- Palin Dist- Kra- Daadi A.P	Deputy Director School Education Kra- Daadi District A.P	Nil	6/3/18	Nil	Nil	Nil	Nil	Nil
249	APIC-249/2017 Complaint	Nayan Muni Chakma Buddhist Thai Bharat Society, Bodhgaya, Gaya Bihar	PIO O/o- The Supeintendent of Police (S.P) Dist – Changlang, A.P	Nil	23/1/18	Nil	Nil	Nil	Nil	Nil
250	APIC-250/2017 Complaint	Nabam Akin & Tana Pahi C/o- Shri Tana Tagi Tara BEO, O/o- SDO, Doimukh	Er. Techi Ramda Executive Engineer, PWD, Sagalee Division	Nil	23/1/18	Nil	Nil	Nil	Nil	Nil
251	APIC-251/2017 Appeal	Shri Birendra Tallong Chandranagar near Petrol Pump Po- R.K.Mission Ps- Itanagar, Dist – Papumpare, A.P	Er. Nabam Takar Executive Engineer Pakke Kessang Division PWD camp Naharlagun	Nil	5/3/18	Nil	Nil	Nil	Nil	Nil
252	APIC-252/2017 Appeal	Kajol Lego C/o- Mibang Borang S.P(Crime) cell PHQ Itanagar	District Co-ordinator O/o- The DDSE Roing Dist – Lower Dibang Valley, A.P	Nil	24/1/18	Nil	Nil	Nil	Nil	Nil
253	APIC-253/2017 Appeal	Shri Kaban Jongbey Nithi vihar near vigen india	Shri R.N. Singh Executive Engineer PWD Yingkiong Dist – Upper Siang, A.P	Nil	2/4/18	Nil	Nil	Nil	Nil	Nil
254	APIC-254/2017 Appeal	Sarah Wanglat Bungalow No.6.A near Minister Bungalow niti vihar, Itanagar	Shri H.Kri EAC(Jud)-cum-PIO Deputy Commissiner Tirap District, Khonsa	Nil		Nil	Nil	Nil	Nil	Nil
255	APIC-255/2017 Appeal	Sarah Wanglat Bungalow No.6.A near Minister Bungalow niti vihar, Itanagar	Shri P. Tayom (Jud)-cum-PIO Deputy Commissioner, Tirap District, Khonsa	Nil	27/2/18	Nil	Nil	Nil	Nil	Nil
256	APIC-256/2017 Appeal	Rohit Bagang C/o- Popu Enterprise ‘A’ Sector Naharlagun near Cinema Hall (A.P)	The Deputy Commissioner cum-PIO Capital complex Itanagar Govt. of A.P	Nil	12/4/18	Nil	Nil	Nil	Nil	Nil
257	APIC-257/2017	Ram Veo Rayo Colony Nirjuli	Marken Kadu, Jt. Director – cum- PIO	Nil	2/5/18	Nil	Nil	Nil	Nil	Nil

	Appeal	Dist – Papumpare A.P	O/o- Director ate of Secondary Education Govt. of A.P							
258	APIC- 258/2017 Complaint	Sri Toku Tapum Resident of Police reserve line Po- Ziro Dist – Lower Subansiri (A.P)	Shri Kemo Lollen Deputy Commissioner Lower Subansiri District Ziro	Nil	16/2/18	Nil	Nil	Nil	Nil	Nil
259	APIC- 259/2017 Complaint	Shri Vijay Pertin C/o- Bitin Building near Maya motors niti vihar, Itanagar	Shri Autul Tayeng (ADC Dambuk) ADC, Dambuk, Po/Ps- Dambuk Dist – Lower Dibang Valley (A.P)	Nil	18/1/18	Nil	Nil	Nil	Nil	Nil
260	APIC- 260/2017 Appeal	Shri Syndulum Ngadong Tamla nagar Po-Tezu, Dist- Lohit (A.P)	Executive Engineer, PHE & WS Namsai Division Dist – Namsai (A.P)	Nil	12/2/18	Nil	Nil	Nil	Nil	Nil
261	APIC- 261/2017 Appeal	Shri Ram Veo & Kullu Bagang C/o- Kipa Taro, Karsingsa, Po- Banderdewa Dist – Papumpare	Er. Phurpa Namgyet, EE-cum-PIO, Bomdila Electrical Division, West Kameng District Govt. of A.P	Nil		Nil	Nil	Nil	Nil	Nil
262	APIC- 262/2017 Complaint	Tashi Namgey C/o- EE, PWD Seppa, (A.P)	Branch Manager SBI Seppa Dist – East Kameng (A.P)	Nil	1/5/18	Nil	Nil	Nil	Nil	Nil
263	APIC- 263/2017 Complaint	Shri Hemmar Diyu RTI-incharge (OSEECA) Village Kombo Tarsu Mobuk Po/ps- Aalo Dist – West Siang A.P	Shri Ojing Tekseng (E.E) Electrical Division of Power Yingkiong Dist –Upper Siang A.P	Nil	2/4/18	Nil	Nil	Nil	Nil	Nil
264	APIC- 264/2017 Complaint	Shri Hemmar Diyu RTI-incharge (OSEECA) Village Kombo Tarsu Mobuk Po/ps- Aalo Dist – West Siang A.P	Shri Ojing Tekseng (E.E) Electrical Division of Power Yingkiong Dist –Upper Siang A.P	Nil	2/4/18	Nil	Nil	Nil	Nil	Nil
265	APIC- 265/2017 Complaint	Shri Hemmar Diyu RTI-incharge (OSEECA) Village Kombo Tarsu Mobuk Po/ps- Aalo Dist – West Siang A.P	Shri Ojing Tekseng (E.E) Electrical Division of Power Yingkiong Dist –Upper Siang A.P	Nil	2/4/18	Nil	Nil	Nil	Nil	Nil
266	APIC-	Shri Taje Tajo, Honi	M.Bhat EE, Seppa	Nil	24/4/18	Nil	Nil	Nil	Nil	Nil

	266/2017 Complaint	Tana Tara, Vijay Dada Amne Donyi Colony Seppa, East Kameng District	Deptt. Of RWD Seppa Division, East Kameng District, A.P							
267	APIC- 267/2017 Appeal	Kipa Karo & Tamchi sima C/o- Ringu Yasum Vill – Pinchi Po- Nyapin Dist – Kurung Kumey	Shri Marken Kadu, Jt. Director –cum- PIO O/o- Director, Directorate of School education, Itanagar	Nil	6/3/18	Nil	Nil	Nil	Nil	Nil
268	APIC- 268/2017 Appeal	Tako Olo G. Extenson Road, nea SBI Naharlagun Po/Ps- Naharlagun	Er. Rokom Bado S.E (Plg) Transmission Planning and Monitoring Zone Dett. Of Power Itanagar , Vidyut Bawan Po/Ps- Itanagar (A.P)	Nil		Nil	Nil	Nil	Nil	Nil
269	APIC- 269/2017 Appeal	Shri Taje Tajo Anam Lamrah & Shri Mangrang Tajo Ane Doni Colony	Dr. Kaya Lapung DMO East Kameng Seppa (A.P)	Nil	12/2/18	Nil	Nil	Nil	Nil	Nil

1. Total Cases.....	269
2. Total Case Disposed	227
3. Total Penalty Imposed 25,000 x 3	Rs 75,000/-
4. Total Amount Deposited.....	Rs 25,000/-
5. Amount to be Deposited	Rs 25,000/-
6. Total Compensation Amount	Rs 37,150/-
7. Total Compensation Amount paid.....	Rs 37,150/-
8. Total No. of Arrest Warrant issued.....	6
9. Total No. of disciplinary action taken.....	Nil
10. Total No. of cases appeal in High Court.....	1

CHAPTER – 8

STATUS OF HIGH COURT CASE

Sl.No	PENDING CASE	Sl.No	DISPOSED CASE
1	Wp (c) no.573(AP)/2015 Shri Iken Riba-vs-State of AP& Ors	1	Wp (c) no.338 (AP)/2015 Rajiv Gandhi University – vs – The State of AP & ors.
2	Wp (c) no.637(AP)2017 Er.Hage Bida –vs – The State Information Commission &Anrs	2	Wp (c) no.151 (AP)/2011 Shri C.S Jeinow – vs – APIC
3	Wp (c) no.168(AP)/2017 Shri Tai Shiva – vs – The State of AP & Information Commission	3	Wp (c) no.437(AP)/2011 Crallo Muze – vs – APIC
4	Wp (c) no.260 (AP)/2016 Ramakant Deaori – vs –APIC& Ors	4	Wp (c) no.392(AP)/2012 Shri Lenzing Pertin – vs- PIO. Cum.. Executive Er. PWD, Pasighat
5	Wp (c) no.339(AP)/2015 The State of AP-Vs- The SI.Commission & Ors	5	Wp (c) no.256(AP)/2017 Union of India & Anr. – Vs- The APIC & Ans
6	Wp (c) no.248 (AP)/2016 Ramakrishna Mission Hospital –vs- The State of AP & ors	6	Wp (c) no.275(AP)/2015 Gyamar Tachung – vs- APIC
7	Wp (c) no.598 (AP)/2016 AP state co-operative Apex Bank Ltd. (Along with copy of writ petition)	7	Wp (c) no.343(AP)/2011 Took Nikam – vs – E.E, PWD, Division, Yazali
8	Wp (c) no.407 (AP)/2011 Er. Minzom Padu – vs – APIC & ors	8	Wp (c) no.649(AP)/2016 Barot pertin – vs- CIC, APIC & Ors
9	Wp (c) no.84 (AP)/2016 State of AP & Anr – vs- APIC & Anr.	9	Wp (c) no. 422(AP)2011 Bidol Tayeng – Vs – CIC, APIC & ors.
10	Wp (c) no.46 (AP)/2017 Shri Nyage Geyi –vs – APIC &	10	Wp (c) no. APIC-19/2010 Lomkar Ete – Vs-PIO/office

	ors (Along with copy of writ petition)		of DHPD
11	Wp (c) no.170 (AP)/2017 Tasang Taga – vs – APIC& 2 ors. (Along with copy of writ petition)	11	Wp (c) no. 454(AP)/2015 Er. Kayung Wange – Vs- APIC & Anr.
12	Wp (c) no.339(AP)/2015 The State of AP – vs – The S.I Commission & ors	12	Wp (c) no.33(AP)/2017 Nyage Geyi – Vs- APIC & ors.
13	Wp (c) no.450 (AP)/2016 Rajiv Gandhi University – vs- The state of AP & ors	13	Wp (c) no.10(AP)/2016 Rajesh Kumar Singh – vs – State of AP & 4 ors.
14	Cont. P no.14 (AP)/2017 Nyodek Yonggam – vs – Smti shakuntala D. Gamlin & ors. (Along with copy of Cont. petition)		
15	Wp (c) no.129 (AP)/2018 Shri Dagbom Riba – vs – The State of AP & ors. (Along with copy of writ petition)		

CHAPTER – 9

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- 2016

Sl. No.	Name of Department	Ref.Letter No/Dated	Total Application Received	Total Disposed Off	Total No. of 4(1) cited (outside Jurisdiction)	Total No. of 4(2) cited (Rejection order)	Total Fee Paid.
1	Governor's Secretariat Arunachal Pradesh	No.GS/0-19/2012/878 dated 22/5/17	4	4	Nil	Nil	Rs 80/-
2	Executive Engineer Bomdila Civil Division Deptt of Hydro Power Development	No.BD/HPD/SM-01/2017- 8/140-42 dated 20/5/17	Nil	Nil	Nil	Nil	Nil
3	O/o- Divisional forest officer Banderdewa Forest Division	No. SUB/16/2016/cons/2295 dated 12/5/17	9	9	Nil	Nil	Rs 240/-
4	Joint Director/PIO Deptt. of UD & Housing, Itanagar	No.DUD/Estt-602/2013- 14/1790-91 dated 12/5/17	120	110	6	Nil	Rs 3892/-
5	Deputy Secretary(PHE & WS)-cum- PIO, Govt. of A.P, Itanagar	No. PHE/Sectt- 97/2016/1917 dated 18/5/17	22	22	Nil	Nil	Rs 1352/-
6	O/o- Excutive Engineer, PWD Aalo Division	No. AD/W/RTI/2017-18/251 dated 17/5/17	22	22	1	Nil	Rs 2329/-
7	Under Secretary Deptt. of Food & Civil Supplies, Govt. of A.P, Itanagar	No. SCS-139/2006/439 dated 22/5/17	Nil	Nil	Nil	Nil	Nil
8	Director (M)-cum-PIO Deptt. of Planning and Monitoring Itanagar	No.PD (P) RTI-50/2015- 16/139 dated 23/5/17	72	66	1	Nil	Rs 3477/-
9	Deputy Director (I) HQ Women and Child Dev. Deptt Govt. of A.P, Naharlagun	No.WCD-13/2015-16 (RTI) dated 23/5/17	47	29	-	Nil	Rs 600/-
10	JDTH/PIO Deptt. of Textile & Handicrafts	No.DTH/ESTT/RTI/353/200 5-pt/5451 dated 24/5/17	22	22	-	-	Rs 1,110/-

	Govt. of A.P, Itanagar						
11	Law & Judicial Department Govt. of A.P, Itanagar	No. Law/RTI-12/2007/326 dated 22/5/17	20	13	7	Nil	Rs 1161/-
12	S.E(HQ)- Cum- PIO O/o- Chief Engineer (power) Eastern Electrical Zone Deptt. of Power, Itanagar	No.CE(P)/EEZ/E-1/7/2017- 18/397 dated 24/5/17/	16	4	5	Nil	Rs 844/-
13	PIO-cum-Executive Kalaktang Division PWD, AP	No.KTD/Conf-I/2017-18/01 dated 24/5/17	7	7	4	-	Rs 850/-
14	Under Secretary (Estt) Govt.of A.P, Itanagar	No.Estt(B)-15/2007/1143 dated 25/5/17	Nil	Nil	Nil	Nil	Nil
15	Deputy Secretary (Fin) Civil Secretariat, Finance'D' Branch Govt. of A.P, Itanagar	Nil	20	13	4	6	Rs 2608/-
16	Under Sectt. to CM Chief Minister's Secretariat, Itanagar Govt. of A.P	No. CMS/RTI-1/2017/66 dated 25/5/17	10	2	8	Nil	Rs 110/-
17	Department of Protocol Officer Govt. of A.P, Itanagar Civil Secretariat, Block No.2 1 st floor Room no.122	No. AP/PD/Estt-49/2010/56 dated 26/5/17	Nil	Nil	Nil	Nil	Nil
18	Deputy Secretary (PHE & Ws)-cum- PIO Govt. of A.P, Itanagar	No.PHE/Sectt-97/2016/1917 dated 18/5/17	22	22	Nil	Nil	Rs 1352/-
19	Deputy secretary-cum-PIO UD & Housing Govt. of A.P, Itanagar	No.SUD/RTI-346/2016/271 dated 24/5/17	4	4	Nil	Nil	Nil
20	Co-cum-PIO O/o- Deputy Commissioner, Ziro Dist – Lower Subansiri A.P	No.DCZ/RTI (pt- A)/2015/211 dated 22/5/17	42	19	1	Nil	Rs 2359/-
21	Executive Engineer Capital Div-A, PWD, AP, Itanagar	No.CD-A/W-85/16-17/1075 dated 23/5/17	53	53	Nil	Nil	Rs 4278/-
22	Executive Engineer, RWD, Pasighat	No.PRWD/RTI/2016-17/29- 30 dated 22/5/17	19	19	Nil	Nil	Rs 548/-
23	Executive Engineer, Geku Civil Division Deptt. of Hydro Power	No.GD/HPD/E-36/2017- 18/137 dated 23/5/17	Nil	Nil	Nil	Nil	Nil
24	O/o- S.E Siang Basin Department of Hydro Power Development	No.SE/HPD/SB/E-31/2017- 18/157 dated 24/5/17	Nil	Nil	Nil	Nil	Nil
25	Under Secretary (RWD) RWD Branch, Govt. of A.P, Itanagar	No. SRWD-64/2014 (PT- I)/200 dated 26/5/17	4	4	Nil	Nil	Rs 259/-
26	Under Secretary (DA) Govt. of A.P, Itanagar	No.DAD-29/2009/1490 dated 26/5/17	3	2	Nil	Nil	Rs 10/-
27	Department of Disaster Management Govt. of A.P, Itanagar	No.DDM/RTI-29/2014- 15/637 dated 29/5/17	23	23	Nil	Nil	Rs 1296/-
28	Executive Engineer, PHE & WS Division, Itanagar	No.EE/PHED/ITA/PB- 8/2015-16/1488-90 dated 29/5/17	3	3	Nil	Nil	Rs 328/-
29	Dy. Chief Electoral Officer, Govt. of A.P, Itanagar	No.EN/ESTT/RTI/2005 dated 26/5/17	12	2	Nil	Nil	Rs 130/-

30	Assistant Director (T&H) Research & Design Centre, Doimukh	TH/RDc/ESTT/260/2009-10/2041 dated 25/5/17	Nil	Nil	Nil	Nil	Nil
31	PIO-cum- Executive engineer (HQ) O/o- Superintending Engineer, Rupa Circle, PWD, A.P	No.SER/RTI/2017-18/124 dated 18/5/17	1	Nil	Nil	1	Nil
32	Executive Engineer Engineer Roing Divison, PWD, AP	No.RD/CT-50/2017-18/504 dated 20/5/17	8	8	Nil	Nil	Rs 635/-
33	Deputy Director of school Education Tawang District A.P	No.TED/DEV/RTI-57/2016-17/60 dated 23/5/17	2	2	Nil	Nil	Nil
34	Executive Engineer RWD, Tawang Dist- Tawang, AP	No.EE/TRW/RTI-01/2015-16/11 dated 22/5/17	8	7	Ni	Nil	Rs 6136/-
35	Executive Engineer, RWD , Poma Division, Yupia	No.EE/RWD/RTI-02/GC/2017-18/108 dated 23/5/17	34	34	4	3	Rs 1518/-
36	PIO, Home Department Govt. of A.P, Itanagar	No.HMB (A) 18/2006(pt)/87 dated 30/5/17	44	34	10	Nil	Rs 555/-
37	PIO-cum-under Secretary (Vigilance) Deptt. of Vigilance civil Secretariat Block No.IV, Itanagar A.P	No.VIG-11/2017/2000 dated 30/5/17	12	10	1	1	Rs 72/-
38	EAC O/o- Deputy Commissioner, Daporijo Dist – Upper Subansiri A.P	No. DRJ/DC/RTI-1/2016-17 dated 25/5/17	31	31	Nil	Nil	Rs 1550/-
39	PIO, PHED (western Zone), Itanagar , A.P O/o- Chief Engineer, W/Z) PHE & W/SD, Senkhi Park, Itanagar	No.PHED (WZ)-V/04-16/Vol-IV/235-37 dated 22/5/17	17	7	9	Nil	Rs 468/-
40	Deputy Secretary (Power) Department of Hydro Power Development Jal Vidyut Bhawan A.P Secretariat Itanagar	No.PWRSE/E-1597/2008/pt/2569-70 dated 30/5/17	11	11	Nil	Nil	Rs 256/-
41	PIO-cum-DFO O/o- DFO, Pasighat Forest Division	No.PFD/28/HA/2013/RTI/2849 dated 26/5/17	8	8	Nil	Nil	Rs 370/-
42	Executive Engineer (Plg) Jairampur Circe, PWD,AP,	No.SEJ/RTI/JRP/2017-18/387 dated 22/5/17	Nil	Nil	Nil	Nil	Nil
43	PIO, Directorate of Food & Civil Supplies, AP, Naharlagun	No.DFCS/RTI/R/2016/77 dated 26/5/17	53	31	1	Nil	Rs 1603/-
44	PIO, O/o- Deputy Commissioner, Namsai District, Namsai A.P	No.ND.RTI-1/2016-17/2452 dated 26/5/17	4	2	2	Nil	Nil
45	DDSE(YS/G)-cum-APIO, Director of Secondary Education, Govt. of A.P., Itanagar	No.DSE(RTI)28/2016 dated 1/6/17	78	56	3	Nil	Rs 8611/-
46	Deputy Secretary (Power) Civil Secretariat Govt. of A.P, Itanagar	No. PWRS/E-1610/2003/VoI-II/2585-88 dated 1/6/17	33	31	2	Nil	Rs 958/-

47	Under Secretary (PWD)/PIO Govt. of Arunachal Pradesh Itanagar	No. SPWD-266/2014/98-99 dated 30/5/2017	28	27	1	nil	Rs 732/-
48	Dy. Director Tourism	NO.Tou (RTI)203/2017/120 dated 30/5/2017	43	43	Nil	Nil	Rs 8837/-
49	O/o- Executive Engineer, PWD Basar Division A.P	No.BD/E-52/2017-18/357 dated 29/5/17	14	14	Nil	Nil	Rs 1786/-
50	Executive Engineer (Plg)- cum-PIO, Basar Circle, PWD, A.P	No.SE/BSR/RTI/2017- 18/118 dated 30/5/17	7	7	Nil	Nil	Rs 854/-
51	Dy. Director (PR) Govt. of A.P, Itanagar	No.PR-105/2007/480 dated 30/5/17	35	35	Nil	Nil	Rs 924/-
52	PIO-Cum – Executive Engineer (HQ) Yachuli civil Circle, PWD, AP, Camp-Naharlagun	No.SEYCC/GE- 05/RTI/2017-18/805 dated 24/5/17	18	8	10	2	Rs 447/-
53	O/o- Executive Engineer (HQ) Aalo Civil Circle, PWD, AP	No.SEA/GEN/A-1(B)/2017- 18/332-35 dated 29/5/17	7	1	Nil	Nil	Rs 1208/-
54	Under Secretary (Health &FW) Civil Secretariat, Itanagar Govt. of A.P Itanagar	No.HFW-34/2005/Vol-I/390 dated 29/5/17	18	9	9	Nil	Rs 994/-
55	PIO-cum-Surveyor of Works O/o- Chief Engineer (E/Z), PWD,A.P, Itanagar	No.CEAP(EZ)/RTI- 11/Works/2017-18/381 dated 29/5/17	11	4	3	1	Rs 136/-
56	Deputy Director, Agriculture Dist – Lower Subansiri, Ziro	No.AGRI/RTI/2005- 2017/763-2 dated 26/5/17	673	671	Nil	Nil	Rs 1442/-
57	DDSE, Dist –East Siang, Pasighat	No.ESD/EDN/RTI/2014- 15/3740 dated 23/5/17	19	16	1	Nil	Rs 9466/-
58	DDH &TE O/o- Director of Higher & Technical Education Govt. of A.P, Itanagar	No.ED/HE-381/2009 pt.II/941 dated 31/5/17	28	28	Nil	Nil	Rs 1604/-
59	O/o- Divisional Forest Officer Namsai Division Dist – Namsai	No.AND/21/2014/RTI/2973 dated 23/5/17	7	5	1	Nil	Rs 40/-
60	Under Secy. (Fin) O/o- Civil Secretariat Finance E-I Brance, Itanagar Govt. of A.P	No.Fin E-I/44/2016/97 dated 31/5/17	4	4	Nil	Nil	Rs 40/-
61	DDH (APIO) O/o- Director of Horticulture Govt. of A.P	No.HORT/RTI/MISC/2017- 18 dated 29/5/17	56	56	Nil	Nil	Rs 650/-
62	EE (P&D) O/o- Superintending Engineer, RWD, Miao	No.RWCM/SCH/135/VOI- I/2014-15/374-74 dated 18/5/17	1	1	Nil	Nil	Nil
63	Divisional Forest Officer Bomdila Forest Division	BD/07/2015/RTI/Dev/977 dated 25/5/17	Nil	Nil	Nil	Nil	Nil
64	PIO, DC office, Aalo Dist –West Siang A.P	No.Ws/RTI/02/2017 dated 25/5/17	41	11	15	Nil	Rs 334/-
65	District Transport Officer O/o- Deputy commissioner, L/subansiri Daporijo,	No. DRJ/DTO-6527/2016- 17 dated 30/5/17	1	1	1	Nil	Nil
66	Executive Engineer, Dumporijo PWD Division	No.DMJ/DA-4/RTI/2017- 18/233 dated 26/5/17	3	Nil	3	Nil	Nil
67	EE-cum-PIO,	No.PHE/RTI-06/2016-	Nil	Nil	Nil	Nil	Nil

	PHE & WS Division, Pasighat	17/230 dated 24/5/17					
68	APIO, O/o- Deputy Commissioner Changlang Dist – Changlang A.P	No.C/RTI-01/08 dated 29/5/17	15	15	Nil	Nil	Rs 70/-
69	O/o – Assistant Director of Textile & Handicrafts Dist – Lower Subansiri, Ziro A.P	No./ZTH/ESST/RTI/01/201 7/61 dated 24/5/17	8	1	Nil	Nil	Rs 75/-
70	O/o- Executive Engineer PHE & WS Division, Roing	No.PHE/RD/Estt-110/2016- 17/501-02 dated 27/5/17	4	4	4	Nil	Nil
71	O/o- Executive Engineer, PHE & WS Division yupia Govt. of A.P	No.EE/PHE/YPA/RTI/2016- 17/300-03 dated 7/6/17	13	5	Nil	Nil	Rs 1282/-
72	Joint Director –cum-PIO Department of Rural Development Govt. A.P, Itanagar	CD(PPG) -07/2015 (RTI)/3119 dated 1/6/17	118	84	3	2	Rs 3190/-
73	Under Secretary (Ind) Department of Industries Govt. of A.P, Itanagar Civil Secretariat 5 th floor, Block No.3	No.SIND-35/2017/86 dated 2/6/17	Nil	Nil	Nil	Nil	Nil
74	PIO-Cum-DDSE Dist – Lower Dibang Valley, Roing	No.LDV/EDN/RTI/2017- 18/833 dated 31/5/17	Nil	Nil	Nil	Nil	Nil
75	Divisional Forest Officer Silviculture Division Itanagar State Forest Research Institute, Itanagar, A.P	No.SFRI/FS/11/07/pt/649 dated 6/6/17	5	5	Nil	Nil	Nil
76	SDO/PIO for Deputy Commissioner Dist – Upper Siang, Yingkiong	No.YKG/RTI-01/2017/3920 dated 31/5/17	17	17	Nil	Nil	Rs 390/-
77	O/o- Divisional Forest Officer Social Forestry Division, Tawang	No.TSD/34/2016/CONF/333 -34 dated 26/5/17	1	1	Nil	Nil	Rs 1740/-
78	PIO, Executive Engineer (Elect.) Miao Electrical Division, Department of Power, Miao. Changlang District, P.O- Miao	No.MED/RTI/2017-18/78 dated 30/5/17	12	9	Nil	1	Rs 496/-
79	Executive Engineer – cum- PIO, Changlang Division, PWD, AP, Changlang	No.CHD/P-76/2017- 2018/738 dated 22/5/17	9	8	Nil	Nil	Rs 1070/-
80	PIO O/o- Chief Conservator of forests Eastern Arunachal Circle Tezu	No.EAC/RTI/2015/61/115 dated 6/6/17	4	4	Nil	Nil	Rs 562/-
81	Executive Engineer, PHE & WS Division Khonsa Govt. of A.P	No. KPHE/SCH/RTI- 458/2016-17/121 dated 23/5/17	Nil	Nil	Nil	Nil	Nil
82	Divisional Forest Officer Khonsa Forest Division,	No. 4-10/T-13/1102-03 dated 24/5/17	Nil	Nil	Nil	Nil	Nil

	Khonsa Dist – Tirap, A.P						
83	O/o- Superintending Engineer Water Resource Circle, Namsai Govt. of A.P	No.WRCN/RTI-9/2014- 15/155 dated 1/6/17	Nil	Nil	Nil	Nil	Nil
84	Executive Engineer, Seppa Division, PWD, A.P	No.SEPD/Accounts/RTI/201 7-18/317-18 dated 20/5/17	8	8	3	Nil	Rs 1277/-
85	Deputy Director of School Education West Siang District, Aalo, A.P	No.WS/EDN/RTI/2017-18 dated 31/5/17	19	14	2	Nil	Rs 1764/-
86	O/o- Directorate of Animal Husbandry, Vety & Dairy Dev. Govt. of A.P, Nirjuli	No. AHV/RTI- 13/2017/9261-287 dated 12/6/17	33	18	Nil	Nil	Rs 778/-
87	Executive Engineer, WRD, Pasighat Govt. of A.P	No.PWRD/RTI-1/2017- 18/185-88 dated 7/6/17	15	7	2	Nil	Rs 5000/-
88	PIO-cum-Jt. Director of Accounts & Treasuries, For Director of Accounts & Treasuries, Govt. Of A.P, Itanagar	No. DA/Estt/165/2005/part- 1/952 dated 8/6/17	5	4	1	Nil	Rs 160/-
89	Department of Environment, Forests & Climate Change O/o- Divisional Forest Officer Deomali Forest Division	No.DD/RTI/12/2015/498-99 dated 7/6/17	Nil	Nil	Nil	Nil	Nil
90	O/o- Divisional Forest Officer Dibang Forest Division, Roing	No. DF/RTI/05/2016/1247- 49 dated 9/6/17	4	4	Nil	Nil	Rs 300/-
91	O/o- Superintending Engineer (C), Bomdila Civil Circle, Department of Hydro Power Development, Bomdila	No.SE(C)/BCC/DHPD/E- 37/2017-18/331 dated 6/6/17	Nil	Nil	Nil	Nil	Nil
92	Under Secretary-cum-PIO, Parliamentary Affairs Department Civil Secretariat, Itanagar	No.Parl/Aff-79/2014/893 dated 7/6/17	13	12	1	Nil	Rs 116/-
93	Executive Engineer Longding Division, PWD	No.LD/DB-101/RTI/2017- 18/212 dated 8/6/17	Nil	Nil	Nil	Nil	Nil
94	Divisional Forest Officer, Yingkiong Forest Division,	No.YFD/1-372/RTI-Pt- II/2013/1281 dated 1/6/17	10	10	Nil	Nil	Nil
95	PIO-Cum- Joint Director of Audit & Pension Govt. Of A.P	No.DAP/Estt-101/2007/Vol- I dated 16/6/17	6	6	Nil	Nil	Rs 160/-
96	O/o- Executive Engineer RWD, Tezu Dist – Lohit A.P	No.LRW/RTI/09-01/01 (B)/566 dated 7/6/17	7	7	Nil	Nil	Rs 50/-
97	O/o- Executive Engineer, PHE & WS, Division, Tawang	No.EE/TPHE/RTI-1/Vol- II/2013-14/84 dated 12/7/17	7	7	Nil	Nil	Rs 40/-
98	AGM, SPIO, State Transport Services,	No.STD (E) 2643/2013/467 dated 1/6/17//	26	26	Nil	Nil	Rs 508/-

	Naharlagun						
99	Executive Engineer (E) Hayuliang Electrical Division, Department of Power	No. HED/RTI/2017-18/352 dated 6/6/17	3	3	2	Nil	Nil
100	Divisional Forest Officer Mehao Wildlife Sanctuary Division, Roing	No. MWS/10/2006/RTI/192- 93 dated 14/6/17	Nil	Nil	Nil	Nil	Nil
101	Chief Conservation of Forests Southern Arunachal Circle, Deomali, Deptt. of Environment & Forest	No.SAC/RTI-68/2012/971 dated 13/6/17	2	2	1	Nil	Rs 100/-
102	O/o – Chief Engineer WRD, Itanagar A.P	No. WRD/1/1479/2007/(Pt- II)/1680 dated 20/6/17	86	77	Nil	Nil	Rs 3394/-
103	O/o- The Deputy Director of School Education Dist- Lohit, Tezu, A.P	No.LED/RTI/2017-18/768 dated 19/6/17	4	4	Nil	Nil	Nil
104	O/o- The Deputy Commissioner Dist- East Siang, Pasighat A.P	No.ESD/RTI-3/2016-17/408 dated 30/5/17	32	32	Nil	Nil	Nil
105	DDSE Dist- Changlang	No.ED/RTI/2004-15/4925 dated 29/5/17	Nil	Nil	Nil	Nil	Nil
106	O/o- Executive Engineer, Jairampur Division PWD	No.JD/Acctt./RTI/2017- 18/665-66 dated 9/6/17	1	1	Nil	Nil	Rs 1100/-
107	O/o- The Deputy Commissioner Dist – Upper Subansiri, Daporijo	No.G-2710/2016 dated 12/6/17	16	14	Nil	Nil	Rs 28/-
108	O/o- The Project Director District Rural Development Agency West Kameng District, Bomdila	No.KDA/RTI/2017-18 dated 10/7/17	Nil	Nil	Nil	Nil	Nil
109	O/o- Divisonal Forest Officer Anini Social Forestry Division	No.ASFD/RTI-16/2007/101 dated 31/5/17	16	14	Nil	Nil	Nil
110	Department of Legal Metrology & Consumer Affairs, Govt. of A.P Naharlagun	No.LM(Estt)-9/2005 (pt)/255 dated 27/6/17	2	2	Nil	Nil	Rs 58/-
111	O/o- The Chief Engineer Eastern Zone, Deptt. of Hydro Power Development, Itanagar	No.CE/EZ/HPD/RTI- W/2017-18/812-23 dated 11/7/17	5	4	1	Nil	Rs 792/-
112	O/o- The Executive Engineer (Elect.) Aalo Electrical Division Deptt. of Power, Aalo	No.AED/RTI/2017-18/559 dated 27/6/17	12	12	Nil	Nil	Rs 534/-
113	O/o- The Executive Engineer. Tezu Division PWD, A.P	No.TDE/E-I/RTI/2017- 18/584-85 dated 20/6/17	10	Nil	1	Nil	Rs 200/-
114	O/o- The Deputy Commissioner East Kameng District Seppa	No.ESTT/RTI-2124/12 (Vol-VII) dated 16/6/17	80	6	74	Nil	Rs 4264/-
115	O/o- Executive Engineer	No.MRGD/E-I/22/2017-	12	12	Nil	Nil	Nil

	PWD, Mariyang	18/213 dated 30/6/17					
116	O/o- Assistant Director of Textile & Handicrafts Papum pare District, Yupia	No.TH/PP/RTI/193/2015-16 dated 12/7/17	Nil	Nil	Nil	Nil	Nil
117	O/o- Executive Engineer, Tezu Hydro Power Division, DHPD Dist- Lohit, Tezu	No.THDP/DHPD/ESTT-11/2017-18/200-02 dated 30/6/17	Nil	Nil	Nil	Nil	Nil
118	Department of Panchayati Raj Itanagar Govt. of A.P	No.PR-105/2007/552 dated 12/7/17	47	47	Nil	Nil	Rs 924/-
119	O/o- The Superintendent of Police Dist – West Kameng, Bomdila	No.BDL/CR-18/2016-17/650 dated 13/7/17	23	23	Nil	Nil	Rs 320/-
120	Executive Engineer, Yingkiong Division PWD, A.P	No.YD/E-I/IV/RTI/General/2017-18/14 dated 30/6/17	22	21	Nil	1	Rs 6622/-
121	O/o-The Joint Director of Industries DIC Capital Complex Naharlagun	No.DIC/CC/RTI/122/2013/56 dated 17/7/17	6	3	Nil	Nil	Rs 760/-
122	PIO-cum- Divisional Forest Officer, Pasighat Forest Division	No.PFD/28/HA/2013/RTI/2849 dated 26/5/17	8	8	Nil	Nil	Rs 370/-
123	O/o- The Executive Engineer WRD (TW & GW) Division, Pasighat	No.WRD/TW & GW/RTI-208/2017-18/966 dated 12/7/17	Nil	Nil	Nil	Nil	Nil
124	O/o- The Planning and Monitoring Itanagar Govt. of A.P	No. PD(P RTI-50/2015-16/390 dated 13/7/17	89	78	1	Nil	Rs 5086/-
125	O/o- The Divisional Forest Officer, Nampong Forest Division Jairampur	No. NFD/25/Dev/2007/386-88 dated 24/6/17	1	1	Nil	Nil	Nil
126	O/o- The Principal Chief Conservator of Forest (WL & BD) Itanagar	No. RTI/28(126)/2014/Prt-I/841-42 dated 6/7/17	20	15	5	Nil	Rs 290/-
127	O/o- The Executive Engineer, RWD, Yingkiong Division	No. EEY/Gen-21/2013-14/283 dated 19/6/17	2	1	Nil	Nil	Rs 100/-
128	Deputy Director, Agriculture East Siang District, Pasighat	No.Agri/RTI-1/2015-16/666 dated 10/7/17	Nil	Nil	Nil	Nil	Nil
129	Conservator Forests (S&P) PIO O/o- The PCCF & Prl.Secy (E&F), Itanagar Govt. of A.P	No. FOR/RTI/2009/02/13196 dated 19/7/17	18	18	Nil	Nil	Rs 300/-
130	O/o- The Dy. Conservator of Forests Minor forest Produce/Non-Timber Forest Produce, Itanagar	F.No.FU/MISC/08/09/561 dated 15/6/17	Nil	Nil	Nil	Nil	Nil
131	PIO/DCF (Ind) O/o- The PCCF, Itanagar	No.FOR.463/IND/2009/RTI/11476 dated 12/6/17	14	11	3	Nil	Rs 72/-
132	PIO/DCF O/o- The Chief Conservator	No.EAC/RTI/2015/61/115 dated 6/6/17	4	4	Nil	Nil	Rs 562/-

	of Forests Eastern Arunachal Circle, Tezu						
133	PIO O/o- The PCCF & Prl. Secy (E&F) Govt. of A.P	No.FOR.65/E-5/B/2016/12627 dated 6/7/17	17	17	Nil	Nil	Rs 916/-
134	DCF (BR & ET) – Cum-PIO O/o- The PCCF (WL &BD), Itanagar	no.RTI/28(126)/2014/Prt-I/841-42 dated 6/6/17	20	15	5	Nil	Rs 290/-
135	O/o- The Conservator of Forests Eastern Working Plan, Namsai	No. EWP/02/10/1382-83 dated 27/6/17	Nil	Nil	Nil	Nil	Nil
136	PIO- Cum- Director of Accounts & Treasuries, Director of Accounts & Treasuries, Govt. of A.P, Itanagar	No.DA/Estt/165/2005 Part-1/1528 dated 8/7/17	5	4	1	Nil	Rs 160/-
137	Dy. State Project Director cum PIO, SSA Rajya Mission Itanagar A.P	No.AR/SSA-RTI/Pt.2017-18/726 dated 13/7/17	1508	1465	Nil	1	Rs 280/-
138	DACO (Hq) for Director Art and Culture Govt. of A.P, Naharlagun	No.DAC/E/134/08 pt./2 dated 17/7/17	14	561 copies	Nil	Nil	Rs 623/-
139	PIO, 4 th IRBN, BHQ, Jully O/o- The Commandant 4 th IRBN, BHQ	No.4 th IRBN/BHQ/ESSTT-60/14/474 dated 20/7/17	42	40	Nil	Nil	Nil
140	O/o- Dy. Director, Agriculture Lower Subansiri District, Ziro	No. AGRI/RTI/01-2017/446-7 dated 17/7/17	673	671	Nil	Nil	Rs 1442/-
141	DDSE (YS/G)-cum-APIO for Director of Secondary Education, Govt. of A.P, Itanagar	No.DSE(RTI) 28/2016 dated 19/7/17	128	95	3	Nil	Rs 9,188/-
142	PIO, Deptt. of cooperation, Govt. of A.P, Naharlagun	No.COOP(E) 4 (RTI)2008/2829 dated 7/7/17	851	833	Nil	Nil	Rs 1,666/-
143	O/o- Sub –Divisional Police Officer Capital Itanagar	No.SDPO/ITA/56-15-17 dated 19/7/17	16	16	8	Nil	Nil
144	PIO, O/o- Superintendent of Police (Telecom) A.P, Chimpu, Itanagar	No.PHQ/WT/R/302/RTI/PT dated 20/7/17	3	2	Nil	Nil	Rs 1020/-
145	Divisional Forest Officer, Likabali Forest Division, Likabali	No.5-58/Esst/LKFD/2246-47 dated 14/7/17	3	1	1	2	Rs 80/-
146	EE(HQ) PIO for Superintending Engineer PHE& WS Itanagar, Circle, Naharlagun	No.PHECI/A-154/12-13/VOL-1/198-99 dated 12/7/17	2	1	Nil	Nil	Rs 180/-
147	Divisional Forest Officer Pakke WLS & Tiger Reserve Seijosa	No. PSD/22/7/420-22 dated 15/6/17	3	3	Nil	Nil	Rs 70
148	PIO,	No.TAPP/DYSP (HQ) -	15	15	Nil	Nil	Nil

	Dy. Superintendent of Police (HQ) O/o- Superintendent of Police Khonsa Tirap District, Khonsa	08/RTI/PT-I/2015/462 dated 13/7/17					
149	PIO, Asstt. Commandant 1 st AAPBn, BHQ Chimpu	No.BHQ/BN-1/DE-12/RTI/2011/116 dated 25/7/17	3	3	Nil	Nil	Nil
150	Superintending Engineer (HQ) cum PIO, for Chief Engineer (Power) Eastern Electrical Zone Deptt. of Power, Itanagar	No.CE(P)/EEZ/E-I/7/2017-18/1222 dated 20/7/17	21	5	15	1	Rs 1236/-
151	PIO-cum- Joint Director of Audit & Pension , Naharlagun Govt. of A.P	No.DAP/Estt-101/2007/Vol-I/362-63 dated 20/7/17	13	13	Nil	Nil	Rs 160/-
152	PIO, Dy. Superintendent of Police (HQ) O/o- The Superintendent of Police Dist- West Siang	No.DP/CR-102/RTI/2013-15/212 dated 19/7/17	14	14	Nil	Nil	Rs 60/-
153	PIO O/o- The CF & Field Director, Namdapha Tiger Reserve, Miao.	No.NNP (PT)/Dev/60/2012/1383 dated 19/6/17	3	3	Nil	Nil	Rs 150/-
154	Executive Engineer, Water Resource Division,Deomali	No.DWRD/AB-46/16-17/252-53 dated 14/7/17	1	1	Nil	Nil	Nil
155	PIO, O/o- The Divisional Forest Officer Sagalee Forest Division	No.SGD/08/2016/719-20 dated 15/5/17	5	5	Nil	Nil	Nil
156	O/o- Divisional Forest Officer Kamlang Wildlife Sanctuary Division, Wakro	No.KWLS/09/2010/570-71 dated 13/7/17	Nil	Nil	Nil	Nil	Nil
157	Project Director –cum –PIO, DRDA, West Kameng District, Bomdila A.P	No.KDA/RTI/2017-18 dated 10/7/17	Nil	Nil	Nil	Nil	Nil
158	Dy. Superintendent of Police (SB)- cum-PIO O/o- The Director General of Police Itanagar, PHQ	No.PHQ/RTI/YRLY RETURN/2012-13/1100 dated 18/7/17	73	56	16	1	Rs 1629/-
159	ADO (HQ) for Deputy Director Agriculture, Dist- West Siang, Aalo	No.WS/AGRI/RTI/2016-2017/560 dated 18/7/17	8	8	Nil	Nil	Rs 522/-
160	O/o- Asstt. Director of Textile & Handicrafts Dist- East Kameng, Seppa	No.EK/TH/RT/201 7 /57-58 dated 13/7/17	Nil	Nil	Nil	Nil	Nil
161	Executive Engineer cum PIO, PHE & WS Division, Namsai	No.ND/PHE/W-19/2017-18/707 dated 17/7/17	15	11	Nil	4	Rs 668/-
162	Executive Engineer, Water Resources Division Roing	No.RWRD/RTI-01/2015-16/305 dated 19/7/17	1	1	Nil	Nil	Nil
163	O/o – The Director,	No.APEDA/RTI-367/2011	26	26	Nil	Ni	Rs 440/-

	APEDA, Itanagar	(part-II)/695-96 dated 24/7/17					
164	O/o- The Principal Police Training Centre Banderdewa,	No.PTC/ESTT/RTI/2011-12 dated 19/7/17	4	3	Nil	Nil	Nil
165	Managing Director cum-PIO A.P.S.Co- op. Apex Bank Ltd. D-sector, Naharlagun,	No.APSCABL/PIO-RTI/2017/602 dated 24/7/17	10	8	1	1	Rs 150/-
166	Asstt. Director of Textile & Handicrafts, Dist – lower Dibang Vallley, Roing	No.RTH/ESTT-RTI/2007-08/268 dated 20/7/17	Nil	Nil	Nil	Nil	Nil
167	O/o- The District Medical Officer West Siang District, Aalo	No.WS/DMO/RTI/3471/2017-18/33 dated 19/7/17	14	14	1	Nil	Rs 4088/-
168	Chief Executive Officer A.P. Khadi & Village Industries Board, Chandranagar, Itanagar	No.AP/KVIB/963/06-07/3679 dated 24/7/17	1	1	1	Nil	Rs 10/-
169	Executive Engineer cum PIO, Doimukh Division. APPWD	No.DD/RTI/Annual Report/2017-18/277-278 dated 19/7/17	40	40	Nil	Nil	Rs 2,486/-
170	O/o- The Director of Fire and Emergency Service, Itanagar	No. DIR/F &ES/Estt-RTI/68/2016 dated 26/7/17	18	15	Nil	Nil	Nil
171	PIO-cum- APIOs for Deputy Director –cum-PIOs Deptt. of UD & Housing, Pasighat	No.PSG/UDH/Estt-21/2013-14/205 dated 21/7/17	12	12	2	Nil	Rs 230/-
172	O/o- The Superintending Engineer (E), A.P . Electrical Circle –III, Deptt. of Power, Miao	No.SE/MEC/E-1/14/2017-18/585 dated 20/7/17	2	2	Nil	Nil	Rs 400/-
173	O/o- The Chief Engineer (P), WEZ, Department of Power, Itanagar	No.CE(P)/WEZ/E-I/49/RTI(A)/2017-18/1024 dated 27/7/17	21	16	5	Nil	Rs 476/-
174	O/o- The Arunachal Pradesh Information Commission, (RTI), Itanagar, A.P	No.APIC –01/RTI/2010	12	12	Nil	Nil	Rs 806/-
175	O/o- The Superintendent of Police Lohit District, Tezu	No.LAPP/CR-139/2016-17 dated 24/7/17	2	2	2	Nil	Nil
176	Directorate of Public Libraries Itanagar	No.LBD-38/2005/857 dated 26/7/17	4	4	Nil	Nil	Rs 50/-
177	PIO, O/o- The Superintendent of Police Tawang District Tawang	No.TWG/APP/PIO-01/2017/738 dated 20/7/17	12	12	Nil	Nil	Nil
178	O/o- The chief Conservator of Forests Eastern Arunachal circle, Tezu	No.EAC/RTI/2015/61/118-19 daetd 19/7/17	5	5	Nil	Nil	Rs 562/-
179	Deputy Director of Agriculture West Kameng District, Bomdila	No.AGRI/RTI-1/14-15/965-66 dated 25/7/17	Nil	Nil	Nil	Nil	Nil
180	O/o- The Assist. Director, Textile and Handicrafts	No.LTH/DEV-28/2008-09/129 dated 24/7/17	Nil	Nil	Nil	Nil	Nil

	Lohit District, Tezu						
181	Dy. Superintendent of Police (HQ) PIO, SP's Office, Namsai District	No.NAPP/CR/RTI-125/16-17/1897-98 dated 18/7/17	15	15	Nil	Nil	Rs 60/-
182	Executive Engineer (P&D), for Superintending Engineer, Water Resources Circle, Itanagar	No.WRCI/RTI/01/2009-10/265 dated 23/7/17	Nil	Nil	Nil	Nil	Nil
183	Superintendent of Police (Security) PHQ, Itanagar	No.PHQ/SEC-87/2010/5581 dated 25/7/17	Nil	Nil	Nil	Nil	Nil
184	Assistant Director Department of Textile & Handicrafts, East Siang District, Pasighat	PTH/RTI/09/2017-18/647 dated 21/7/17	Nil	Nil	Nil	Nil	Nil
185	Dy.SP-cum- PIO, SP's Office Lower Subansiri District, Ziro	No.SPZ/CR-20/12-17/681-61 dated 20/7/17	13	12	1	Nil	Nil
186	Deputy Director of Agriculture, Dibang Valley District, Anini	No.DVA/Agri/Actt/2017-18/452 dated 17/7/17	Nil	Nil	Nil	Nil	Nil
187	PIO, 5 th IRBN, BHQ, Pasighat	No. PSGHT/5 th IRBN/BHQ/RTI-19/16-17 dated 1/8/17	2	2	Nil	Nil	Nil
188	PIO, Dy. Sp (HQ), APPS, Yingkiong	No.YKG/CR-88/17 dated 28/7/17	7	7	Nil	Nil	Rs 30/-
189	PIO-cum- Executive, Pasighat Division, APPWD	No.PA/RTI/2017-18/1591 dated 19/7/17	32	23	Nil	Nil	Rs 250/-
190	EE for Chief Engineer, W/Z, Rural Works Department, RTI- Cell, Itanagar	No.RWD/RTI-94/2017/1612 dated 14/7/17	45	-	20	1	Rs 1986/-
191	O/o - Deputy Chief wildlife warden, Naharlagun	No. DCW/15/2015/1023 dated 31/7/17	6	6	Nil	Nil	Rs 128/-
192	Officer In-charge Police Station Pasighat, Dist- East Siang, A.P	No.PSGT/PS-71/2017 dated 14/7/17	21	21	7	Nil	Rs 100/-
193	Dy. SP, OC-cum-PIO, SIC (Vigilance)PS, Chimpu, Itanagar	No.SIC/VIG/RTI/50/2009-17/1137-39 dated 2/8/17	19	19	Nil	Nil	Rs 72/-
194	Divisional Forest Officer, Daporijo Forest Division	No.DJ/HA-21/15/1255 dated 27/7/17	2	2	2	Nil	Rs 50/-
195	Executive Engineer (E), Deomali Elect. Division	No.DED/A-53/RTI/2017-18/661-62 dated 20/7/17	7	3	Nil	2	Rs 324/-
196	O/o- The Deputy Director of School Education Dist – Tirap, Khonsa	No.EDN/KSA/RTI/2017/510 dated 26/7/17	Nil	Nil	Nil	Nil	Nil
197	Executive Engineer Water Resource Division, Bomdila	No.WRD/BDL/ESTT-17/15-16/Vol-II/935 dated 7/7/17	3	2	Nil	Nil	Nil
198	O/o- The Executive Engineer, PHE & Ws Division, Aalo	No.PHEDA/Estt-241(pt-II)2016-17/517 dated 19/7/17	11	11	Nil	Nil	Rs 2120/-
199	O/o- the Executive Engineer, Water Resources Division, Itanagar	No.WRDI/RTI/2015-16/525-27 dated 24/5/17	Nil	Nil	Nil	Nil	Nil
200	O/o- The Divisional Forest	No.LWD/02/2007/133 dated	1	Nil	1	Nil	Nil

	Officer Lohit Wastelands Dev.Divn. Namsai	24/7/17					
201	O/o – The Executive Engineer, Khonsa Division, PWD, AP	No.KD/DRG/RTI/2017-18/649 dated 20/7/17	3	3	Nil	Nil	Rs 600/-
202	O/o- The Superintendent of Police, Capital, Itanagar	No.SPC/ITA/CR-97/17/1927 dated 24/6/17	43	41	1	1	Nil
203	O/o- The Superintendent of Police, Yupia Dist - Papapumpare	No.SP/PP/YPA/CR-49/2017/146 dated 20/7/17	22	16	6	Nil	Rs 80/-
204	PIO-Cum- Executive Engineer (HQ), Yachuli Civil Circle, PWD, AP, Camp-Naharlagun	No.SEYCC/GE-05/RTI/2017-18/2162 dated 21/7/17	21	14	9	5	Rs 750/-
205	O/o- The Executive Engineer, PHE & WS Division Bomdila	No.EEB/PHE/SCH/RTI-07/2014-15/261-63 dated 20/7/17	3	3	Nil	Nil	Rs 10/-
206	O/o- The Executive Engineer, PHE & WS Division, Changlang	No.PHED/CHG/RTI/2016-17/682	1	1	Nil	Nil	Rs 50/-
207	Executive Engineer (c) Ziro Hydro Power Division-I, DHPD,Ziro	ZCD/HPD/E-43/17-18/133 dated 25/7/17	Nil	Nil	Nil	Nil	Nil
208	Asstt. Commandant, - Cum-PIO, 1 st IRBN BHQ,Namsangmukh	No.IRBN/BHQ/RTI/12/679 dated 28/7/17	3	3	Nil	Nil	Nil
209	Asstt. Commandant - Cum-PIO, 2 nd IRBN BHQ, Diyun	No.DYN/2 nd IRBN/BHQ/RTI-10/11-16 dated 1/8/17	3	3	2	Nil	Nil
210	PIO, O/o- Addl.PCCF, department of Environment & Forest Western Circle Banderdewa	No.WAC/E-1/2015/RTI/6 dated 27/7/17	14	9	3	3	Rs 120/-
211	O/o- Divisional Forest Officer Pakke Wildlife Sanctuary Division Seijosa	No.PSD/RTI/22/2007/522-24 dated 19/7/17	4	4	Nil	Nil	Rs 80/-
212	Department of Cultural Affairs Directorate of Research	No.RES (Estt.) 40/60 (Vol-II) dated 26/7/17	6	6	2	Nil	Rs 94/-
213	O/o- Divisional Forest Officer Banderdewa Forest Division	No.SUB/16/2016/Cons/2799 dated 28/7/17	13	13	Nil	Nil	Rs 460/-
214	O/o- The Deputy Director Agriculture Dist – Lower Dibang Valley, Roing	No.LDR/AGRI/ESTT/2016-17/513 dated 27/7/17	Nil	Nil	Nil	Nil	Nil
215	O/o- The Executive Engineer, RWD, Ziro	No.ZRW/RTI/2006-07/426 dated 21/7/17	11	7	1	3	Rs 1,928
216	O/o- The Assistant Director of Textile & Handicrafts Dist- Changlang	No.CTH/RTI/25/2017-18/48 dated 27/7/17	Nil	Nil	Nil	Nil	Nil
217	O/o- The Executive Engineer, WRD, Tawang	No.WRD/TWG/RTI/2011-12/328 dated 17/7/17	5	4	3	Nil	Rs 20/-
218	O/o- The Executive Engineer, WRD, Seppa	No.WRD/SPA/RTI-01/2016-17/84-86 dated	Nil	Nil	Nil	Nil	Nil

		27/7/17					
219	Department of Legal Metrology & CA, Govt. of A.P, Naharlagun	No.LM (Estt)-9/2005(pt)/313 dated 3/8/17	31	29	Nil	Nil	Rs 58/-
220	Executive Engineer (Plg) cum PIO, Tezu Circle, PWD, AP, Tezu	No.SETC/E-VI/9/2017-18/995 dated 25/7/17	1	1	Nil	Nil	Nil
221	O/o- The Executive Engineer, Capital Division 'B', PWD, A.P, Itanagar	No.CDB/RTI/2017-18/1235 dated 26/7/2017	20	16	Nil	Nil	Rs 4409/-
222	O/o- The Superintendent of Police, Dist- Upper Siang, Yingkiong	No.YkGP/CR-88/17/32 dated 28/7/17	7	7	Nil	Nil	Rs 30/-
223	Divisional Manager (HQ)-cum-PIO, A.P. Forest Corporation Ltd, Itanagar	No.FC/E/RTI/10/Pt-I/92 dated 2/8/17	1	1	Nil	Nil	Rs 10/-
224	Asstt. Commandant –cum-PIO, 5 th IRBN BHQ, Pasighat Dist – East Siang	No.PSG/5 th IRBN/BHQ/RTI-19/16-17 dated 31/7/17	2	2	Nil	Nil	Nil
225	O/o- The Deputy Commissioner Dist – Dibang Valley, Anini	No.DV/RTI/17-18 dated 18/7/17	19	6	13	Nil	Rs 168/-
226	O/o- The Executive Engineer (EM) Aalo Hydro Power Division-II, Deptt. of Hydro Power Development	No.AeMD/HPD/E-20/2017-18 dated nil	Nil	Nil	Nil	Nil	Nil
227	O/o- Assistant Director of Textile & Handicrafts, Dibang Valley District, Anini	No.DV/TH/RTI-81/2017-18/244 dated 20/7/17	1	1	1	Nil	Nil
228	O/o- The Deputy Director Agriculture (Research) East Siang District, Pasighat	No. Agro/Psg/RTI-01/2015-16/81-82 dated 28/7/17	Nil	Nil	Nil	Nil	Nil
229	O/o- Arunachal Pradesh State Social Welfare Board, Naharlagun	No.APSSWB/Estt-1/RTI 2005/2005/126 dated 14/8/17	3	1	2	Nil	Nil
230	Reserve Inspector (P) for Superintendent of Police, Dibang Valley District, Anini	No.DVAPP/RTI/CR-60/16-17/520 dated 18/7/17	10	10	Nil	Nil	Nil
231	Divisional Forest officer Kanubari Forest Division, Longding	No.LDFD/RTI/122/2009/543 dated 31/7/17	Nil	Nil	Nil	Nil	Nil
232	O/o- The Commandant 2 nd AAP Battalion , BHQ, Aalo	No.P-004/2 nd BN/RTI/2016/192 dated 1/8/17	6	5	Nil	Nil	Rs 80/-
233	O/o- Directorate of Health Service, Naharlagun, A.P	No.MGA/RTI-01/2016/PT-II dated 11/8/17	111	84	15	Nil	Rs 926/-
234	Dy.Suptd. of Police cum PIO Dist – Upper Subansiri, Daporijo	No.DRJ/ESTT-146/2011-12/2458 dated 3/8/17	7	1	Nil	Nil	Nil
235	PIO-cum- Executive Engineer, Bameng Division, PWD, A.P	No.BMGD/RTI-46/2017-18/118 dated 27/7/17	8	8	Nil	Nil	Rs 270/-
236	Executive Engineer cum	No.EEY/PHE/RTI-1/2016-	5	5	Nil	Nil	Nil

	PIO, PHE & WS Division, Yingkiong	17/1439 dated 10/8/17					
237	Assistant Director (T&H) Research & Design Centre, Doimukh	TH/RDC/ESTT/260/2009-10/2014 dated 25/7/17	Nil	Nil	Nil	Nil	Nil
238	Dy. Director Agriculture Dist – Kurung Kumey, Koloriang A.P	No.KK/Agri/RTI-01/2017-18/90 dated 21/8/17	Nil	Nil	Nil	Nil	Nil
239	Divisional Forest Officer Changlang Social Forestry Division, Changlang	No.CSFD/49/07/RTI/583 dated 11/8/17	Nil	Nil	Nil	Nil	Nil
240	Executive Engineer (E) Bomdila Electrical Division, Department of Power, Bomdila	No. BED/DB/RTI/01/2017-18/3617-220 dated 16/8/17	Nil	Nil	Nil	Nil	Nil
241	Executive Engineer PHE & WS Division, Seppa	No.SPA/PHE/PB-22/15-16/427-28 dated 10/8/17	7	7	Nil	Nil	Rs 150/-
242	Divisional Forest Officer, Along Forest Division, A.P	No. 10-44/SFD/1479 dated 18/8/17	7	7	Nil	Nil	Rs 830/-
243	PIO, Superintending Engineer (HQ) RWD, Itanagar	No.RWD/Estt-249-05/10375-85/10951 dated 30/8/17	21	21	2	Nil	Rs 242/-
244	PIO, O/o- Superintendent of Police Dist – East Siang, Pasighat	No.PSG/CR/RTI-101/2017/4951 dated 4/8/17	19	19	7	Nil	Rs 100/-
245	O/o- The Superintending Engineer, Lohit Basin Department of Hydro Power Dev., Namsai A.P	No.SEL/HPD/E-21/2017-18/524 dated 10/8/17	Nil	Nil	Nil	Nil	Nil
246	Dy. SP (H/Q) cum- PIO Lower Dibang Valley District Roing	No.SP (LDV)CR-95/2017/1455 dated 27/7/17	19	19	13	Nil	Rs 410/-
247	Deputy Director, Agriculture East Siang District, Pasighat	No.Agri/RTI-1/2015-16/228 dated 19/5/17	Nil	Nil	Nil	Nil	Nil
248	Executive Engineer – Cum-PIO, Daporijo PWD Division, Daporijo	No.DD/RTI-01/2017-18/115 dated 1/9/17	19	18	Nil	1	Rs 1200/-
249	Director of School Education Changlang Dist – Changlang, A.P	No.ED/RTI/2014-15/5214 dated 20/7/17	Nil	Nil	Nil	Nil	Nil
250	Executive Engineer, Longding PWD, A.P	No.LD/DB-101/RTI/2007-18/830 dated 11/9/17	1	1	Nil	Nil	Nil
251	Deputy Director, Agriculture Anjaw District, Hawaii, A.P	No.AAD/DEV-40/2017-18/228-30 dated 2/8/17	Nil	Nil	Nil	Nil	Nil
252	O/o- The Superintending Engineer, Rural Work Circle, Miao, A.P	No.RWCM/SCH/135/VoI-1/2014-15/858 dated 23/8/17	1	1	Nil	Nil	Nil
253	O/o- The Superintendent of Police Changlang District, Changlang A.P	No.CAPP/CR-61/16-17/1366 dated 3/8/17	23	23	Nil	Nil	Nil
254	Executive Engineer (E) Roing Electrical Division Department of Power	No.RED/W-4/2014-15/2364 dated 8/9/17	3	3	Nil	Nil	Rs 220/-
255	o/o- The Project Director District Rural Development Agency Tirap District, Khonsa, A.P	No.TRDA/RTI/06-07/01/355 dated 4/9/17	4	4	Nil	Nil	Nil

256	Project Director DRDA, Changlang District, Changlang	No.DRDA/RTI-ACT- 2/2017-18/564	7	7	Nil	Nil	Rs 1,460/-
257	PIO, Directorate of Fisheries, Itanagar	No.FISH/RTI-07/2017- 18/225 dated 18/9/17	7	7	7	Nil	Rs 500/-
258	Divisional Forest Officer, Likabali Forest Division, A.P	No.5-58/Esst.LKFD/2613- 14 dated 15/9/17	3	1	1	2	Rs 80/-
259	Superintendent of police Kurung Kumey District, Koloriang	No.KKP.CR-51/2014- 17/608 dated 27/7/17	11	11	Nil	Nil	Nil
260	O/o- Superintendent of Police, East Kameng District, Seppa, A.P	No.SPA/APP/CR/RTI/65- II/13-15/360 dated 11/7/17	24	24	Nil	Nil	Nil
261	O/o- Executive Engineer, WRD, Basar, A.P	No.WRD/BSR/RTI- 136/2013-14/2168 dated 12/11/17	5	5	Nil	Nil	Nil
262	O/o- executive Engineer, P.H.E. & W.S Division, Ziro	No.EEZ/PHE/2/50/14-15(pt- II)/898-901 dated 5/9/17	18	14	Nil	Nil	Rs 60/-
263	Executive Engineer (E) Hayuliang Electrical Division Deptt. Of Power, Hayuliang	No.HED/RTI/2017-18/671 dated 18/9/17	3	3	2	Nil	Nil

**RTI APPLICATION RECEIVED & DISPOSED OF BY PUBLIC
INFORMATION OFFICERS OF VARIOUS PUBLIC AUTHORITIES IN THE
YEAR- 2017**

Sl. No	Name of Department	Ref.Letter No/Dated	Total Application Received	Total Disposed Off	Total No. of 4(1) cited (outside Jurisdiction)	Total No. of 4(2) cited (Rejection order)	Total Fee Paid.
1	Director (M)-cum-PIO Deptt. of Planning and Monitoring Itanagar	No.PD (P) RTI-50/2015- 16/139 dated 23/5/17	25	20	1	-	Rs 946/-
2	JDTH/PIO Deptt. of Textile & Handicrafts Govt. of A.P, Itanagar	No.DTH/ESTT/RTI/353/2005- pt/5451 dated 24/5/17	9	9	-	-	Rs 154/-
3	Executive Engineer Capital Div-A, PWD, AP, Itanagar	No.CD-A/W-85/16-17/1075 dated 23/5/17	14	10	Nil	Nil	Rs 1510/-
4	Executive Engineer, RWD, Pasighat	No.PRWD/RTI/2016-17/29-30 dated 22/5/17	10	10	Nil	Nil	Rs 620/-
5	O/o- S.E Siang Basin Department of Hydro Power Development	No.SE/HPD/SB/E-31/2017- 18/157 dated 24/5/17	Nil	Nil	Nil	Nil	Nil
6	Executive Engineer Engineer Roing Divison, PWD, AP	No.RD/CT-50/2017-18/504 dated 20/5/17	2	2	Nil	Nil	Rs 50/-
7	Deputy Director of school Education Tawang District A.P	No.TED/DEV/RTI-57/2016- 17/60 dated 23/5/17	1	1	Nil	Nil	Nil
8	Executive Engineer RWD, Tawang Dist- Tawang, AP	No.EE/TRW/RTI-01/2015- 16/11 dated 22/5/17	10	5	Nil	Nil	Rs 2002/-
9	EAC O/o- Deputy Commissioner, Daporijo Dist – Upper Subansiri A.P	No. DRJ/DC/RTI-1/2016-17 dated 25/5/17	7	7	Nil	Nil	Rs 270/-
10	Deputy Secretary (Power) Department of Hydro Power Development Jal Vidyut Bhawan A.P Secretariat Itanagar	No.PWRSE/E- 1597/2008/pt/2569-70 dated 30/5/17	8	8	Nil	Nil	Rs 692/-
12	PIO-cum-DFO O/o- DFO, Pasighat Forest Division	No.PFD/28/HA/2013/RTI/2849 dated 26/5/17	3	3	Nil	Nil	Rs 150/-
13	Dy. Director(Tourism	NO.Tou (RTI)203/2017/120 dated 30/5/2017	26	26	Nil	Nil	Rs 4567/-
14	PIO-Cum – Executive Engineer (HQ) Yachuli civil Circle, PWD, AP, Camp- Naharlagun	No.SEYCC/GE-05/RTI/2017- 18/805 dated 24/5/17	9	4	4	1	Rs 408/-
15	APIO, O/o- Deputy Commissioner Changlang Dist – Changlang A.P	No.C/RTI-01/08 dated 29/5/17	9	9	Nil	Nil	Rs 90/-

16	Executive Engineer, Seppa Division, PWD, A.P	No.SEPD/Accounts/RTI/2017- 18/317-18 dated 20/5/17	6	6	2	Nil	Rs 150/-
17	Deputy Director of School Education West Siang District, Aalo, A.P	No.WS/EDN/RTI/2017-18 dated 31/5/17	3	1	Nil	Nil	Rs 150/-
18	Executive Engineer, WRD, Pasighat Govt. of A.P	No.PWRD/RTI-1/2017- 18/185-88 dated 7/6/17	4	1	Nil	Nil	Nil
19	O/o- The Superintendent of Police Dist – West Kameng, Bomdila	No.BDL/CR-18/2016-17/650 dated 13/7/17	8	8	Nil	Nil	Rs 20/-
20	PIO-cum- Divisional Forest Officer, Pasighat Forest Division	No.PFD/28/HA/2013/ RTI/2849 dated 26/5/17	3	3	Nil	Nil	Rs 150/-
21	Dy. State Project Director cum PIO, SSA Rajya Mission Itanagar A.P	No.AR/SSA-RTI/Pt.2017- 18/726 dated 13/7/17	10	7	Nil	1	Nil
22	PIO, O/o- Superintendent of Police (Telecom) A.P, Chimpu, Itanagar	No.PHQ/WT/R/302/RTI/PT dated 20/7/17	Nil	Nil	Nil	Nil	Nil
23	Executive Engineer cum PIO, PHE & WS Division, Namsai	No.ND/PHE/W-19/2017- 18/707 dated 17/7/17	2	2	Nil	Nil	Rs 258/-
24	Dy. Superintendent of Police (SB)- cum-PIO O/o- The Director General of Police Itanagar, PHQ	No.PHQ/RTI/YRLY RETURN/2012-13/1100 dated 18/7/17	11	2	9	Nil	Rs 106/-
25	PIO, O/o- The Superintendent of Police Tawang District Tawang	No.TWG/APP/PIO- 01/2017/738 dated 20/7/17	1	1	Nil	Nil	Nil
26	PIO, Superintending Engineer (HQ) RWD, Itanagar	No.RWD/Estt-249-05/10375- 85/10951 dated 30/8/17	6	6	Nil	Nil	Rs 20/-
27	Assistant Director-cum- PIO, Information & Public Relations, Govt. of A.P, Naharlagun	No. IPR(RTI)-13/2016 dated 9/1/2018	60	54	Nil	Nil	Rs 6,591/-
28	Dy. Director of School Education Lohit District, Tezu	No.LED/RTI/2017-18/3305 dated 17/1/18	13	13	Nil	Nil	Nil
29	O/o- Superintending Police Dist – Anjaw, A.P	No. ANJ/APP/CR-07/RTI/2018 dated 23/1/18	17	17	Nil	Nil	Nil
30	O/o- The Deputy Commissioner, Namsai Dist – Namsai, A.P	No.ND/DM(RTI)-1/2016- 17/7272 dated 27/4/18	Nil	Nil	Nil	Nil	Nil
31	O/o- The Deputy Commissioner Upper Siang District, Yingkiong	No.YKG/RTI/1/18 dated 29/4/18	7	7	Nil	Nil	Rs 18,264/-
32	O/o- The Executive Engineer PHED, Yingkiong, Dist – Upper Siang A.P	No.YKG/RTI/1/18 dated 29/4/18	8	8	Nil	Nil	Nil
33	O/o- Deputy Director, ICDS, Yingkiong, Dist – Upper Siang A.P	No.YKG/RTI/1/18 dated 29/4/18	Nil	Nil	Nil	Nil	Nil
34	O/o- Executive Engineer,	No.YKG/RTI/1/18 dated	4	4	Nil	Nil	Rs 50/-

	Electrical, Yingkiong, Dist – Upper Siang A.P	29/4/18					
35	O/o- Superintendent Police Yingkiong, Dist – Upper Siang A.P	No.YKG/RTI/1/18 dated 29/4/18	23	23	20	Nil	Nil
36	O/o- DDA, Agriculture Yingkiong, Dist – Upper Siang A.P	No.YKG/RTI/1/18 dated 29/4/18	3	3	Nil	Nil	Nil
37	District Hospital Yingkiong, Dist – Upper Siang A.P	No.YKG/RTI/1/18 dated 29/4/18	Nil	Nil	Nil	Nil	Nil
38	O/o- DLR& SO Yingkiong, Dist – Upper Siang A.P	No.YKG/RTI/1/18 dated 29/4/18	4	4	Nil	Nil	Rs 200/-
39	O/o- Supt. (Tax & Excise) Yingkiong, Dist – Upper Siang A.P	No.YKG/RTI/1/18 dated 29/4/18	2	2	Nil	Nil	Nil
40	O/o- Executive Engineer, PWD Mariyang, Dist – Upper Siang A.P	No.YKG/RTI/1/18 dated 29/4/18	28	28	Nil	Nil	Nil
41	O/o- Project Officer APEDA, Yingkiong, Dist – Upper Siang A.P	No.YKG/RTI/1/18 dated 29/4/18	Nil	Nil	Nil	Nil	Nil
42	O/o- The Deputy Commissioner Papumpare District, Yupia, A.P	No.PP/RTI/YPA/Gen-17/2068 dated 26/4/18	44	44	36	Nil	Rs 1,417/-
43	O/o- The Deputy Commissioner, Changlang, Dist- Changlang A.P	No.C/RTI-01/08/2411/1151 dated 4/5/18	21	21	Nil	Nil	Rs 410/-
43	O/o- The Deputy Commissioner, Changlang, Dist- Changlang A.P	No.C/RTI-01/08/2411/1151 dated 4/5/18	21	21	Nil	Nil	Rs 410/-
44	O/o- The Divisional Forest Officer Khonsa Forest Division, Khonsa	Memo.No.KFD/4-10/T-13/32956-96 dated 26/4/18	Nil	Nil	Nil	Nil	Nil
45	O/o- The Directorate of Fisheries Itanagar, A.P	No.FISH/RTI-02/2018-19/09 dated 3/5/18	6	6	Nil	Nil	Rs 200/-
46	O/o- The Executive Engineer Capital Division- A, PWD, AP, Itanagar	No. CD-A/W-85/2017-18/963 dated 7/5/18	56	32	Nil	Nil	Rs 7,434/-
47	O/o- The Divisional Forest officer, Lohit Wastlands Development Division, Namsai	No. LWD/31/2017/P-II/52-56 dated 28/4/18	1	Nil	1	Nil	Nil
48	O/o- Superintending Engineer, Lohit Basin Deptt. Of Hydro Pwer Dev. Namsai (A.P)	No. SEL/HPD/E-21/2018-19/30-31 dated 27/4/18	Nil	Nil	Nil	Nil	Nil
49	O/o- The Superintending Engineer, Water Resource Circle, Namsai	No.WRCN/RTI-9/2016-17/39 dated 27/4/18	Nil	Nil	Nil	Nil	Nil
50	O/o- The Divisional Forest Officer,Lohit Wastlands Development Division, Namsai	No.LWD/31/2017/P-II/52-56 dated 28/4/18	1	Nil	1	Nil	Nil
51	O/o- The Deputy Commissioner Changlang District, Changlang	No.C/RTI-01/08/2411/151 dated 4/5/18	21	21	Nil	Nil	Rs 410/-
52	O/o- The District Planning Officer, Upper Siang District Yingkiong	No.DP/US/RTI/13/2013-14/39-41 dated 27/4/18	7	5 nos furnished 02 documents not yet	4	Nil	Rs 2940/-

				received			
53	O/o- the Deputy Commissioner, West Kameng District, Bomdila	No.BJ/RTI-2/2016- 17/795 dated 7/12/17	28	26	6	Nil	Rs 332/-

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 Eken Riba, B.A. (Hons) LL.B.
STATE INFORMATION COMMISSIONER
retired on 27/7/2016**


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


**Shri Talem Tapok, IAS, Registrar
Of APIC
13/10/2016 to 30/5/2017**


**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**


**Miss Marina Siram , APCS, Dy. Registrar
of APIC on 15/5/2015 to 20/7/2016**


**Shri Talom Dupok, APCS, Deputy Registrar
Of APIC on 21/7/2016 to 8/3/2017**


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


Swearing ceremony of Dr. Joram Begi as the State Chief Information commissioner on 10th July 2016 in Raj Bhawan Itanagar


Shri A.K. Techi (SIC) and Deputy Registrar Miss Marina Siram Welcoming new Chief Information Commissioner on 11/7/16


Shri M.Linggi (SIC), Shri A.K.Techi (SIC), Smti N.Jamoh (SIC) Smti M.Siram Deputy Registrar of APIC and Shri Joram Beda, IAS, Secretary to the Governor, Shri Ashish Kundra, IAS, Commissioner, Finance are with his Excellency Governor of Arunachal Pradesh Shri J.P. Rajkhowa on 8th June 2016


3 days Sensitization Training on RTI Act, 2005-I on 19/1/16 to 21/1/16


Award presented to Dr J.Begi SCIC by Hon'ble Minister Shri T.Taga on Decennial Celebration on 19/10/2016


Award presented to Shri M.Linggi SIC by Hon'ble Minister Shri T.Taga on Decennial Celebration on 19/10/2016


Award presented to Smti N.JamohSIC by Hon'ble Minister Shri T.Taga on Decennial Celebration on 19/10/2016


Award presented to Shri A.K. Techhi SIC by Hon'ble Minister Shri T.Taga on Decennial Celebration on 19/10/2016


On Decennial Programme


Decennial Celebration of RTI Act, 2005 on 19/10/16


Awareness Programme on 28th March 2017 Roing


Awareness Programme on 29th March 2017 Tezu


Awareness Programme on RTI Act, 2005 on Bomdila 17th March 2017


Awareness Programme on RTI Act, 2005 on Tawang 15th March 2017


Dr. Joram Begi (SCIC), Smti N.Jamoh (SIC), Shri M.Linggi (SIC), and Shri A.K.Techi (SIC) of APIC are with his Excellency Governor of Arunachal Pradesh Dr. B. D. Mishra on 11th November 2017.


Dr. Joram Begi (SCIC) & Shri Mathiem Linggi (SIC) meeting with Shri R. K. Mathur the Chief Information Commissioner, Central Information Commission of New Delhi on 6th Dec'2017.


Dr. Joram Begi (SCIC) & Shri Matheim Linggi (SIC) in the 12th Annual Convention at Vigyan Bawan at New Delhi.


Shri Matheim Linggi, State Information Commissioner with Tripira State Chief Information Commissioner Shri K.V. Satyanarayanaa, IAS (Rtd) at Agartala, Tripura.


Security PSO

1. Name and Designation of Staff year 2016-2017

Sl.No	Name of the Officer	De-signation / Charter of duties	Contact No.
1	Smti Yajum Tali	ASO of Establish Branch	9402280001
2	Shri Bombin Jilen	Assistant of Account Section	9436221473
3	Smti. Shamoli Dutta	PS to SCIC	9436048839
4	Shri Pradip Koch	P.A to SCIC	9436052934
5	Shri Gomin Koyu	P.A to M. Linggi SIC	8974536604
5	Shri Bharat Yanggi	P.A to A.K. Techi SIC	9863106744
6	Shri Juju Embey	P.A to N. Jamoh SIC	9402276855
7	Shri T. Tatak	SSA to Estt. Branch	9402257788
8	Smti Nonie Boje	L.D.C to Issued Despatch	8787799409
9	Miss Rina Tage	LDC- Cum- Computer Operator	9774664082
10	Shri Jinku Linggi	Computer Operator to M. Linggi SIC	9402793060
11	Miss Sanima Tamut	Computer Operator to N. Jamoh SIC	8794093387

12	Miss Techī Nahio	Computer Operator to A.K. Techī SIC	9402827860
13	Smti Tadar Mamta	Peon to SCIC	7005371743
14	Smti D.T.Khaunjuju	Peon to M. Linggi SIC	9402244121
15	Miss Hage Ampī	Peon to Dy. Registrar	9774547635
16	Miss Gambom Diyum	Peon to Esstt. Branch	9402235169
17	Miss Marter Lollen	Peon to Esstt. Branch	9402227298
18	Smti Kiri Ori	Peon to Esstt. Branch	8014377178
19	Smti Nyadam Gamlin (Gadi)	Peon to NJamoh SIC	9436844218
20	Smti Yape Yonggam	Peon to SCIC	9436847925
21	Smti Tongam Nomuk	Peon to A.K. Techī SIC	9436898700
22	Smti Yaper Bamang	Peon to M. Linggi SIC	nil
23	Shri Toko Tash	Peon to N. Jamoh SIC	7005645928
24	Shri Bani Taki	Peon to A.K.Techī SIC	9862510738
25	Shri Bali Jini	Dak Driver	9436095112
26	Shri NimaTsering Megegi	Driver to SCIC	9436071917
27	Shri Ternga Gadi	Peon to Account Section	9436848045
28	Shri Karbi Tali	Chowkidar	9402461033
29	Shri Jena Guria	Driver to M.Linggi SIC	8974335239
30	Shri Moina Boro	Driver to A.K.Techī SIC	9774627537
31	Shri Bomi Eshi	Driver to Dy. Registrar	nil
32	Shir Monuj Gogoi	Driver to N.Jamoh SIC	8730999536
33	Shri Kabang Perme	PSO to N. Jamoh SIC	9436047946
34	Shri Manoj Singh	PSO to A.K.Techī SIC	7005506574
35	Shri Layu Mito	PSO to M.Linggi SIC	8787502536
36	Smti Junu Roy	Sweeper	nil
37	Shri W. Wangsu	Peon to Account Section	nil

