

सत्यमेव जयते

ANNUAL REPORT
2011 – 2012
(APRIL 2011 –MARCH 2012)

**RIGHT TO
INFORMATION**

**MIZORAM
INFORMATION COMMISSION**

New Secretariat Complex, Khatla, Aizawl, Mizoram

EPABX : 0389-2334833

E-mail : mic.mizoram@gmail.com

Website : www.mic.mizoram.gov.in

**MIZORAM INFORMATION COMMISSION
SIXTH ANNUAL REPORT**

2011 – 2012

(APRIL 2011 –MARCH 2012)

Contents		Page No.
Chapter	Subject	
1.	Introduction	1 - 3
2.	Mizoram Information Commission	4 - 11
	Activities Of Mizoram Information Commission	7 - 9
	Service Conditions of Chief Information Commissioner & Information Commissioner in Mizoram Information Commission	10 - 11
	Acknowledgement	11
3.	Salient Features of Right to Information Act, 2005	12 - 16
	List of Organisations Exempted under RTI Act, 2005	15 - 16
4.	Mizoram Right to Information Rules, 2006 & 2010	17 - 25
	Salient Features of Mizoram RTI Rules, 2006	17 - 19
	Mizoram Right to Information Rules, 2010	20 - 25
	ANNEXURE I	26 - 29
	ANNEXURE II	30 - 35
	ANNEXURE III	36 - 40
	ANNEXURE IV	41 - 46
	ANNEXURE V	47 - 51
	ANNEXURE VI	52 - 60
	ANNEXURE VII	61 - 73

CHAPTER- 1
INTRODUCTION

The Right to Information Act, 2005, was legislated by the Parliament of India on 15th June, 2005. The Act received the assent of the President of India on the day it was legislated. The Act enables citizens of India to exercise their fundamental rights granted by the Constitution and it has become one of the most powerful tools in the hands of the people.

The Act aims to provide for setting out 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 and also to contain and prevent corruption in the working of every public authority; the constitution of a Central Information Commission and State Information Commission to act as the ultimate authority under the Act and for monitoring implementation of the provisions of the Act, as well as for matters connected therewith or incidental thereto.

Consequent upon the enactment of the RTI Act, 2005, the Government of Mizoram constituted the Mizoram Information Commission vide notification No. F. 13011/11/2005-IPR dated 29.6.2006. During the early period under report, following the retirement of the first Chief Information Commissioner, the Commission was headed by a single Information Commissioner, Mr. K. Tlanthanga, who was allowed by the State Government to discharge the functions of the Chief Information Commissioner vide No. F. 13011/7/09-IPR dated 16.3.2010. When Mr. K. Tlanthanga relinquished office on 30.6.2010 on attaining the age of 65 years as per Section 16(2) of the RTI Act, no Chief Information Commissioner or Information Commissioner was immediately appointed by the State Government and there was a void of a little more than one month **till the appointment of Mr. Lal Dingliana, Indian Foreign Service (IFS) (Rtd) as the Chief Information Commissioner. Mr. Dingliana, on his return from Vanezuala where he was serving as Ambassador of India, was administered oath of office by the Governor of Mizoram, Lt. Gen. M.M. Lakhera, on 8.8.2011. (Even though the report does not cover, Mr. L. Hrangnawna, IPS (Rtd) was sworn in as Information Commissioner by the Governor on 21.5.2012).**

Organisational Structure of Mizoram Information Commission

*Vacant

Salary

According to the Right to Information Act, 2005, the salaries and allowances payable to and other terms and conditions of service of –

- (a) the Chief Information Commissioner shall be the same as (Central) Election Commissioner (and Judge of Supreme Court of India) with a salary of Rs. 90,000/-;
- (b) the Information Commissioner shall be the same as the Chief Secretary of the State with a salary of Rs. 80,000/-.

As required under Section 25 of the Right to Information Act, 2005, it is mandatory for the State Information Commission to prepare a report on the implementation of the provisions of the Act each year and forward the same to the State Government for laying it before the State Legislature. This is the Sixth Report of the Mizoram Information Commission covering the period April, 2011 – March 2012.

Mizoram Information Commission Building.

Swearing in of Mr. Lal Dingliana IFS(Rtd)
Mizoram State Chief Information Commissioner
By Lt. Gen (Rtd) M.M. Lakhera,
Governor of Mizoram on 08.08.2011

Opening Function of RTI Week, 2011 at Vanapa Hall

Address by Mr. Lal Thanhawla, Chief Guest who inaugurated the RTI Week, 2011.

Mr. Lal Dingliana, IFS (Rtd) Mizoram State Chief Information Commissioner, Delivering Welcome Speech at the Inaugural Function of RTI Week (5th – 12th 2011) at Vanapa Hall on 5.10.2011.

Mr. Satyananda Mishra, Central Chief Information Commissioner with Hon`ble Mr. Vakkom B. Purushothaman, Governor of Mizoram and Mr. Lal Dingliana, State Chief Information Commissioner during Central Chief Information Commissioner's official visit to Mizoram from 28th April, 2012 – 2nd May, 2012.

Mr. Satyananda Mishra, Central Chief Information Commissioner being presented souvenir from Mizoram.

Mr. Satyananda Mishra, Central Information Commissioner with Hon`ble Chief Minister Mr. Lal Thanhawla & his wife at official dinner at C.M. Residence.

Address to Senior Officers of Govt. of Mizoram by Central Chief Information Commissioner, Mr. Satyananda Mishra during his official visit to Mizoram from 28th April, 2012 – 2nd May, 2012.

Mr. Satyananda Mishra, Central Chief Information Commissioner with Officials of Mizoram Information Commission during his official visit to Mizoram from 28th April, 2012 – 2nd May, 2012.

25 Years peace in Mizoram celebration – cum – exhibition from 25th – 28th January 2012 at new Secretariat Complex Ground where Mizoram Information Commission participated by making a stall for disseminating information on RTI

CHAPTER – 2

MIZORAM INFORMATION COMMISSION

When the first Chief Information Commissioner, Mr. Robert Hrangdawla, IAS (Rtd) demitted office on 1.2.2010, no appointment of the Chief Information Commissioner was immediately made by the Government of Mizoram and the lone Information Commissioner, Mr. K. Tlanthanga, IB(P)S (Rtd), was allowed to discharge the functions of the Chief Information Commissioner temporarily vide No. F. 13011/7/09-IPR dated 16th March, 2010. When Mr. K. Tlanthanga relinquished office on 30.6.2011 on attaining the age of 65 years as per Section 16(2) of the RTI Act, 2005, no Information Commissioner was, again, appointed and there was a vacuum period of a little more than one month till the **appointment and swearing in of Mr. Lal Dingliana, Indian Foreign Service (Rtd) as the Chief Information Commissioner.**

Mr Lal Dingliana, on his taking voluntary retirement from Indian Foreign Service (IFS) (as required in order to take up the job of Chief Information Commissioner) and on his return from Venezuela where he was serving as Ambassador of India, was administered Oath of Office on 8th August, 2011 by the Governor of Mizoram, Lt. Gen. M.M. Lakhera.

The office of the **Mizoram Information Commission continued to be temporarily located in an All India Service Officers' Residential Building in the New Secretariat Complex at Khatla, Aizawl, till date.** The Mizoram Information Commission has been receiving and enquiring into the complaints received from the complainants relating to access to information under the control of the public authorities and deciding them on merit keeping in view the provisions of the Right to Information Act, 2005. The Commission has also been dealing with and disposing of appeals against the decisions of the Appellate Authorities. The Commission has the power to impose penalty on the State Public Information Officer and it can also recommend disciplinary action against any erring State Public Information Officer. The Commission also has the power to require the public authority to compensate the complainant for any loss or other detriment suffered.

Particulars of Information Officers:

Particulars of the Information Officers of the Mizoram Information Commission during 2011-2012 are indicated below:-

Sl. No.	Name of Public Authority	Name and Designation of DAA	Name and Designation of PIO
1.	Mizoram Information Commission	Smt. Lalsawmi, Secretary, Mizoram Information Commission New Secretariat Complex, Aizawl, Mizoram-796 001 Ph: 0389-2334826 (Telefax) EPABX : 0389-2334833 E-mail: mic.mizoram@gmail.com	Shri K. Zadawla, U/Secy., Mizoram Information Commission New Secretariat Complex Aizawl, Mizoram-796 001 Ph:0389-2335542(Telfax) EPABX : 0389-2334833 E-mail: mic.mizoram@gmail.com

Sanctioned strength and number of posts filled during 2011-2012:

The sanctioned strength and the number of posts filled during the period under report are indicated below :-

Sl.No.	Designation of the Posts	No. of sanctioned posts	No. of Posts filled
1.	Chief Information Commissioner	1	1
2.	Information Commissioner	2	_*
3.	Secretary	1	1
4.	Senior PPS	1	1
5.	Deputy Secretary	1	-
6.	Under Secretary	1	1
7.	Principal Private Secretary	2	-
8.	Superintendent	1	1
9.	Stenographer Grade I (Pvt. Secretary)	1	1
10.	Assistant	3	-
11.	Stenographer Grade III (P.A)	1	-
12.	U.D.C.	3	3
13.	L.D.C.	3	3
14.	Driver	4	4
15.	Despatch Rider	1	1
16.	Grade IV/Peon/Chowkidar	10	10

(* One post of Information Commissioner was filled on 21.5.2012)

Budget:

During 2011-2012, a budgetary provision of Rs. 147.05 lakhs has been allotted to the Commission as tabulated below:-

(Rupees in lakhs)

Head	Budget	Expenditure
Salary (01)	80.00	79.27
Wages (02)	6.00	6.73
Medical Treatment (06)	4.05	3.19
D.T.E. (11)	5.00	4.09
O.E. (13)	30.00	30.00
Rent, Rate & Taxes (14)	9.00	-
O.A.E. (20)	6.00	6.00
Adv. & Publicity (26)	6.00	4.46
Other Charges	1.00	12.58
Total	147.05	146.32

The Government of Mizoram (the Finance Department) withdrew the full financial power delegated to the autonomous bodies including the Chief Information Commissioner vide notification No. G. 17012/1/2003-F.Est dated 29.8.2011. Since Section 15(4) of the RTI Act provides that *‘the general superintendence, direction and management of the affairs of the State Information Commission shall vest in the Chief Information Commissioner.....and may exercise all such powers and do all such acts and things which may be exercised or done by the State Information Commission autonomously without being subjected to direction by any other authority under this Act,’* withdrawal of the financial power is contrary to the said provision of the RTI Act. The matter was immediately taken up with the State Government for restoration of the full financial power already granted to the Chief Information Commissioner and a positive response is expected soon.

ACTIVITIES OF THE MIZORAM INFORMATION COMMISSION

Soon after taking the reins of the Commission in August, 2011, the Chief Information Commissioner has taken **innovative steps for improvement of the Mizoram Information Commission**, some of which may be seen below:-

1. **RTI Week was observed for the first time in Mizoram** from 5th to 12th October, 2011. The inauguration in Aizawl was organised at Vanapa Hall on 5th October, 2011 **in collaboration with the Directorate of Information & Public Relations (I & PR). The Hon'ble Chief Minister, Mr. Lal Thanhawla, graced the function as the Chief Guest** and inaugurated the RTI Week. The function was also attended by Ministers, dignitaries, senior officers, SPIOs and SAPIOs stationed in Aizawl and NGOs. In the Districts, various awareness programmes like seminar, workshop, etc., were organised jointly by the respective Deputy Commissioners and the District I & PR authorities which were attended by Government functionaries, prominent citizens and NGOs. The Chief Information Commissioner was able to attend the functions at Lunglei District on 7.10.2011 and at Serchhip District on 10.10.2011 as Chief Guest.

2. **The Chief Information Commissioner attended the Sixth Convention** organised by **Central Information Commission at New Delhi on 14th & 15th October, 2011** which was inaugurated by the Hon'ble Prime Minister. The Convention is organised every year, so far, to commemorate the implementation of the RTI Act, 2005 where a wide range of issues relating to the Act and its implementation are discussed and deliberated upon with a view to learning from experiences as well as to charting the future road map for greater transparency and accountability. The Convention was very successful and a lot of issues about the activities of other Information Commissions in the implementation of the RTI Act are extremely useful for Mizoram and, in particular, for the Information Commission.

3. **Publication of Guidelines** : While considerable progress has been made in the awareness and implementation of the RTI Act in Mizoram, it has been noticed during the RTI Week, 2011 that the Public Authorities, namely, the APIOs, the PIOs and the First or Departmental Appellate Authorities (DAAs) as well as the general public needed guidelines for effective

implementation of the Act and the Rules made thereunder. It has also been noticed that frequent transfers/postings of the designated incumbents of the Public Authorities, which may be unavoidable in many cases, can be attributed to ignorance of the Act and the Rules by such Public Authorities. It has, therefore, been considered that guidelines specific for the Public Authorities and the Information Seekers/Applicants will go a long way in the effective implementation of the RTI Act. Accordingly, *RTI booklet on 'Guidelines for SPIOs and Information Seekers/Applicants'* was prepared by the Mizoram Information Commission which was distributed to all Public Authorities, dignitaries, other officials and NGOs for guidance and easy reference. Subsequently, 'Guidelines for SPIOs and SAPIOs' in a simple format was brought out which was also given to all SPIOs and SAPIOs for easy reference. A comprehensive booklet containing these Guidelines and that of the RTI Act, 2005 and the Mizoram RTI Rules, 2006 and 2010 is also being contemplated in the near future.

4. **The Chief Information Commissioner, as a Chief Guest, attended and inaugurated "Bharat Information Campaign"** at Kanghmun, some 100 kms from the capital, Aizawl, on 1.12.2011 where, inter alia, the importance of awareness of the RTI Act and Rules and the participation of the general public in the good governance of the Government was stressed.

5. **The Mizoram Information Commission participated in the week-long celebration of '25 Years of Peace in Mizoram-cum-Exhibition and Sales'** organised by the Government of Mizoram at the Secretariat Complex from 24th to 28th January, 2012 by putting up a stall from where booklets and leaflets on RTI Act prepared by the Commission were distributed to visitors and the needy as a part of awareness campaign.

6. **The Chief Information Commissioner visited New Delhi** in January, 2012 for consultation with Central Chief Information Commissioner, Shri S. Mishra, during which invitation was extended for Central Chief Information Commissioner to visit Mizoram (Shri Mishra and his wife subsequently visited Mizoram in April and they were treated as State Guests).

7. ***Specific Guidelines for Public Authorities*** – State Public Information Officers (SPIOs) and State Assistant Public Information Officers (SAPIOs) were prepared and sent to them.
8. **The Chief Information Commissioner and officers of the Mizoram Information Commission attended RTI Awareness Campaign organised by Young Mizo Association, Chanmari Branch, Aizawl**, on the night of 16th March, 2012 where the Chief Information Commissioner, as the Chief Guest, gave brief highlight of RTI Act, 2005, role of the Mizoram Information Commission in the implementation of the RTI Act and the public participation and involvement in the good governance of the Government.
9. **The Mizoram Information Commission has become a member of the National Federation of Information Commissions in India (NFICI)** during the period under report for which admission fee of Rs. 5 lakhs and annual membership fee of Rs. 1 lakh for the period 2012-13 have been remitted to the NFICI.
10. **The office building of the Mizoram Information Commission was renovated.**
11. **New Reception Counter** for visitors and information seekers and for new daks, etc., was installed.
12. **The Commission's Website** had gone dead for the last many months because of which no information can be accessed. A new website was launched on 16.12.2011 and any information on the Commission is accessible from the new Website www.mic.mizoram.gov.in.
13. **Regularly Mizoram Information Commission has been making RTI Awareness Campaigns** by taking Advertisements in the newspapers, Magazines, etc. as well as by Roadside Hoarding.
14. **Right to Information Act, 2005 on Braille version** has been obtained for the use by the appropriate authority and members of the public.

During the period under report, information were submitted by 120 public authorities, of which 95 public authorities received 1,045 applications while 35 did not receive applications; details are indicated at Annexure-3. In comparison to the number of RTI Applications received in 2010-11, there was an increase by 41%. The Commission also received 16 complaints and 8 second appeals which were all settled. Moreover, the Commission forwarded 6 applications received by it to the concerned public authorities for necessary action.

The Commission noted with regret that certain public authorities, such as, Transport Secretariat, A.H. & Veterinary Secretariat, Art and Culture Secretariat, School Education Secretariat, Soil & Water Conservation Secretariat, Environment and Forests Secretariat and District Agriculture Office, Champhai, appeared to be not serious enough and too casual in dealing with RTI matters, thereby giving incomplete information despite questionnaire given to them. The Commission viewed this kind of report seriously since sketchy information cannot be incorporated fully in the report to give the correct position of the public authorities. The Commission, therefore, expects that all Public Authorities, in accordance with the RTI Act, should give due care while giving the required information and no vague or superficial information should be given in future so that the information furnished is complete in all respects.

***Service Conditions of the Chief Information Commissioner and the Information Commissioner of the Mizoram Information Commission**

The Chief Information Commissioner, Mr. Lal Dingliana, IFS (Rtd), on his appointment, noticed with regret that the *Commission did not have the 'Terms and Conditions of Service of the Chief Information Commissioner and Information Commissioner'* because the one prepared earlier in 2009 by the State Information Commission and duly notified in the Gazette by it was not accepted by the State Government due to non-adherence of Government procedures. Since it is considered not proper and just to occupy the constitutional posts of the Chief Information Commissioner and the Information Commissioner without the required 'Terms and Conditions of Service,' the Commission took immediate steps to make a fresh Draft 'Terms

and Conditions of Service for the State Chief Information Commissioner and the State Information Commissioners. In the process, certain information on Service Conditions of other State Information Commissions and other facilities had also been collected for comparison and incorporation. The draft proposal was then prepared and submitted to the State Government. While submitting the draft, the State Government was informed that the same draft had also been sent to the Central Chief Information Commissioner who had kindly offered assistance for vetting the draft before submission to the State Government. The revised Draft and the comments of the Central Information Commission along with copies of other facilities were then sent to the State Government (vide No. A. 27020/2/11-MIC dated 2. 5. 2012) for inclusion in the draft submitted earlier. It is expected that the approved 'Terms and Conditions of Service of the Chief Information Commissioner and the Information Commissioners' of the Mizoram Information Commission would be forthcoming soon.

**It is gratefully noted that (1) "The Terms and Conditions of Service Rules, 2012 in respect of the State Chief Information Commissioner, Mizoram" and (2) The State Information Commissioner, Mizoram,"had been approved by Government of Mizoram and notified vide Mizoram Gazette Issue No. 24 & 24B dated 16.1.2013 respectively.*

ACKNOWLEDGEMENT

The Mizoram Information Commission wishes to put on record its sincere thanks to all public authorities given in the Annexures for their cooperation and timely submission of the information for incorporation in its Annual Report.

Mr. Lal Dingliana, IFS (Rtd) Chief Information Commissioner,
addressing the RTI Week, 2011 function at Lunglei.

Inauguration of RTI Week (5th – 12th October, 2011) at Saiha
by Mr. Kunal, IAS, Deputy Commissioner, Saiha.

Inauguration of RTI Week (5th – 12th October, 2011) at Champhai
by Mr. Vijay Kumar Bidhuri, IAS, Deputy Commissioner, Champhai.

Inauguration of RTI Week (5th – 12th October, 2011) at Kolasib by Mrs. Niharika Rai, IAS, Deputy Commissioner, Kolasib.

Inauguration of RTI Week (5th – 12th October, 2011) at Mamit by Mr. A. Biaklawma, MCS, Additional Deputy Commissioner, Mamit.

Inauguration of RTI Week (5th – 12th October, 2011) at Lawngtlai by Mr. B. Lalhmingthanga, MCS, Deputy Commissioner, Lawngtlai.

Mr. Lal Dingliana, IFS (Rtd) Chief Information Commissioner, addressing the RTI Week, 2011 function at Serchhip.

The Chief Information Commissioner, Mizoram, Shri Lal Dingliana delivering the inaugural address at the Bharat Nirman Public Information Campaign, at Kanghmun Village, Mamit District, Mizoram on December 01, 2011.

CHAPTER - 3

SALIENT FEATURES OF THE RIGHT TO INFORMATION ACT, 2005

The Right to Information Act, 2005 is a powerful tool in the hands of the citizens. It empowers every citizen for securing access to information under the control of the public authorities. The Act is comprehensive and has the widest possible reach, being applicable to all public authorities at the Centre and the States. The Act prescribes mandatory disclosure of information on the working of the public authorities and designation of adequate number of Public Information Officers and Assistant Public Information Officers by all public authorities who will receive and process the requests for information from any citizen within the specified time limit. Information Commissions have been constituted by the Central Government and the State Governments to enquire into complaints, hear second appeals and made decisions and orders on such complaints or second appeals and to monitor enforcement of the provisions of the Act.

The main features of the Right to Information Act, 2005 may be summarized as follows:-

- (i) Every citizen of India has the right to seek information from any public authority without specifying the reason for seeking the information.
- (ii) All public authorities are to furnish the required information to the applicants through the designated Public Information Officers (PIOs) within the specified time.
- (iii) The required information can be denied only under exemptions provided in the RTI Act, 2005.
- (iv) Person desirous of obtaining information under the Act has to make a request in writing to the Central Public Information Officer (CPIO) or State Public Information Officer (SPIO).
- (v) The information to the applicant should ordinarily be provided in the form in which it is sought.

- (vi) The application should be made either in English, Hindi or in the official language of the area in which the application is made.
- (vii) Fees for information as may be prescribed are chargeable.
Persons belonging to Below Poverty Line (BPL) are not liable to pay any fee.
- (viii) When a request for information has been rejected, the State Public Information Officer shall communicate to the person making the request –
 - the reasons for such rejection;
 - the period within which an appeal against such rejection may be preferred; and
 - the particulars of the Appellate Authority.
- (ix) The Central Public Information Officer or the State Public Information Officer shall provide the required information or reject the request within 30 days of receipt of such request.
- (x) Person aggrieved by the decision of the Public Information Officer has the right to prefer an appeal within 30 days before the First or Departmental Appellate Authority (DAA) designated by the concerned authority.
- (xi) Person aggrieved by the decision of the First or Departmental Appellate Authority (DAA) has the right to prefer a second Appeal within 90 days before the Central or State Information Commission.
- (xii) The decision of the Central or State Information Commission is final and binding on the public authority.
- (xiii) Information concerning the life and liberty of a person has to be given within 48 hours from receipt of the application.
- (xiv) Every public authority shall make voluntary disclosure of information of its functioning which will be updated every year.

- (xv) The public authorities are required to designate adequate Number of Public Information Officers and Assistant Public Information Officer to provide information to the applicants.
- (xvi) The public authorities are required to designate the Appellate Authorities to consider and decide the first appeals against the decisions of the Public Information Officers.
- (xvii) The Central or State Information Commission has the power to impose penalty upon, recommend disciplinary action against, the Public Information Officer on grounds specified under the Act.
- (xviii) The Central or State Information Commission has the power to require the public authority to compensate the complainant for any loss or detriment suffered.
- (xix) The provisions of the Act have an overriding effect on any other laws for the time being in force including the provisions of the Official Secret Act, 1923.
- (xx) Courts (Civil and Criminal) have no jurisdiction under this Act.
- (xxi) The appropriate Government and competent authorities are empowered to make rules to carry out the provisions of the Act.
- (xxii) The appropriate Government is required by sub-section 1 of Section 26 -
 - to develop and organize educational programmes to advance the understanding of the public as to
 - how to exercise the rights contemplated under the Act;
 - to encourage public authorities to participate in the development and organization of educational programmes and to undertake such programmes themselves;

- to promote timely and effective dissemination of accurate information by public authorities about their activities; and
- to train Public Information Officers of the public authorities and produce relevant training materials for use by the public authorities themselves.

List of Organisations Exempted under the RTI Act, 2005.

There are some organizations established by the Central Government and the State Government which are exempted from the application of the RTI Act, 2005. These organizations are not, however, exempted from the ambit of the Act in the case of allegations of corruption and violation of human rights. These are:-

Central Government:

- 1) Intelligence Bureau, Ministry of Home Affairs
- 2) Directorate of Revenue Intelligence, Ministry of Finance
- 3) Central Economic Intelligence Bureau, Ministry of Finance
- 4) Directorate of Enforcement, Ministry of Finance
- 5) Narcotics Control Bureau
- 6) Aviation Research Centre
- 7) Special Frontier Force
- 8) Border Security Force, Ministry of Home Affairs
- 9) Central Reserve Police Force, Ministry of Home Affairs
- 10) Indo-Tibetan Border Police, Ministry of Home Affairs
- 11) Central Industrial Security Force, Ministry of Home Affairs
- 12) National Security Guard, Ministry of Home Affairs
- 13) Research & Analysis Wing of the Cabinet Secretariat
- 14) Assam Rifles, Ministry of Home Affairs
- 15) Sashastra Seema Bal, Ministry of Home Affairs
- 16) Special Protection Group
- 17) Defence Research and Development Organisation, Ministry of Defence
- 18) Border Road Development Organisation
- 19) Financial Intelligence Unit, India
- 20) Directorate General Income Tax (Investigation)
- 21) National Technical Research Organisation
- 22) National Security Council Secretariat

State Government:

- 1) CID Special Branch and District Special Branch including Narcotic Cell;
- 2) Police formations at all levels dealing with security of vital installation including Airport security and protected persons, procurement and disposal of sophisticated security equipments for maintenance of security and intelligence operations, disclosure of which may lead to breach of security;
- 3) Police formations at all levels dealing with result of examination of exhibits in Forensic Science Laboratory which may jeopardize investigations of prosecution;
- 4) Police Intelligence and Security Organisations or formations at all levels dealing with deployment and movement of Mizoram Police personnel including armed and unarmed;
- 5) Police Intelligence and Security Organisations or formations at all levels dealing with matters relating to special operations for maintenance of internal security, Law and Order;
- 6) Police Intelligence and Security Organisations or formations dealing with subjects concerning negotiations/settlements of militants, insurgents, extremist and anti-social elements and all matters relating to cover and overt operation against them;
- 7) Mizoram Home Guards (MRHG);
- 8) Vigilance Department;
- 9) Anti-Corruption Bureau (ACB).

CHAPTER – 4

MIZORAM RIGHT TO INFORMATION RULES, 2006 & 2010

In order to carry out the provisions of the RTI Act, 2005, the Mizoram Right to Information Rules, 2006 was notified vide No. F. 13011/4/2005-IPR dt 21.6.2006. However, for want of certain provisions of the Act for incorporation, the Mizoram Right to Information Rules, 2010, was notified afresh vide No. F. 13011/4/2008-IPR dated 20.9.2010 which was made effective on its publication in the Official Gazette on 24.11.2010. For easy reference the salient features of the RTI Rules, 2006 and the full text of the RTI Rules, 2010 are mentioned below :-

MIZORAM RIGHT TO INFORMATION RULES, 2006

Salient Features of the Mizoram RTI Rules, 2006.

Section 27(1) of the Right to Information Act, 2005, provides that the appropriate Government may make rules to carry out the provisions of the Act. Accordingly, the Mizoram Right to Information Rules, 2006, was notified on 21.6.2006. These Rules came into force on the date of their publication in the Mizoram Gazette. The Rules prescribed certain rates of application fee for furnishing the required information to the applicants. The salient features of the Rules are as under:-

- (i) A citizen desirous of any information may apply in Form 'A' to the Public Information officer and make payment of required fee.
- (ii) Applicants belonging to BPL are not liable to pay application fee provided BPL card is produced.
- (iii) Rejection of application will have to be intimated by the Public Information Officer in Form 'C'.
- (iv) Appeal shall have to be filed in Form 'D' accompanied with required fees.
- (v) Any person aggrieved by the decision under sub – section (1) of Section 19 may prefer a second appeal before the State Information Commission in Form 'E' accompanied with prescribed fee.

- (vi) Fees/amounts to be charged for providing information may be seen under Second Schedule attached hereto.
- (vii) Every appeal made to the First Appellate Authority or to the Commission shall be accompanied by the following documents:-
 - (a) self- attested copy of the order against which the appeal is being prepared;
 - (b) copies of documents relied upon by the appellant referred to in the appeal; and
 - (c) an index of the documents referred to in the appeal.
- (viii) In deciding the appeal, the Commission or the Appellate Authority may
 - (a) hear oral or written evidence on oath or an affidavit from concerned persons;
 - (b) peruse or inspect the documents, public records or copies thereof;
 - (c) enquire through authorized officer further details or facts;
 - (d) hear State Public Information Officer, State Assistant Public information Officer or such senior officer who decided the first appeal, or such person against whom the complaint is made, as the case may be.
 - (e) hear third party (applicable to the Commission only); and
 - (f) receive evidence on affidavit from State Public Information Officer, State Assistant Public Information Officer, senior officer who decided the first appeal, or such person against whom the complaint is made, or third party, as the case may be.
- (ix) In case of difference of opinion in deciding the appeal or complaint, as the case may be, the Commission shall abide by majority of opinion.
- (x) The State Government has the power to issue guidelines not inconsistent with the provisions of the Act.

- (xi) Penalty imposed on the Public Information Officer shall be deposited by the officer to the State budget through Treasury challan under the appropriate Head within 30 days.
- (xii) The State Public Information Officers and the State Assistant Public Information Officers are required to maintain register in Form 'F' (1) and Form 'F' (2) respectively for recording the details of applications received and information supplied to the applicants.
- (xiii) The State Public Information Officers / State Assistant Public Information Officer is required to maintain cash register in Form 'G'.
- (xiv) The First Appellate Authority (DAA) is required to maintain register in Form 'H'.
- (xv) The State Government, either in consultation or on recommendation of the Commission, may add to, delete from or alter or amend the Rules which is required to be approved by the Cabinet and to be laid before the State Legislature.

MIZORAM RIGHT TO INFORMATION RULES, 2010

The Mizoram Right to Information Rules, 2010.

NOTIFICATION

No. F.13011/4/2008 –IPR, the 20th September, 2010. In exercise of the powers conferred by sub-section 27 of the Right to Information Act, 2005 (22 of 2005), the Governor of Mizoram is pleased to make the following rules, namely:-

1. Short title and commencement:

- (1) These rules may be called the Mizoram Right to Information Rules, 2010.
- (2) They shall come into force on the date of their publication in the Official Gazette.

2. Definitions:

In these rules unless the context otherwise requires –

- (a) ‘Act ‘ means the Right to Information Act, 2005;
- (b) All other words and expressions used herein but not defined in the Act shall have the same meaning assigned respectively to them in the Act.
- (c) ‘Commission” means the Mizoram Information Commission;
- (d) ‘Section’ means the section of the Act;
- (e) The expression “substantially financed” in relation to a body or non - government organization as occurred in sub - clause (d), (i) & (ii) of clause (h) of Section 2 of the Act shall mean any body or non – Government organization which is financed by the State Government by giving or extending support or grant, by whatever name called inclusive of stipend, scholarship, grant, grant – in – aid, assistance, etc..., either by means of budget or cash or in kind the value of which is calculable

in monetary terms the amount or value, as the case may be, of which is not less than 30 % of the cost of its project, scheme, programme or by whatever name its activities may be called or rupees one lakh, whichever is less.

3. Request for obtaining information:

- (1) A request for obtaining information under – section (1) of section 6 to the State Public Information Officer shall be accompanied by an application fee of Rupees Ten by way of cash against proper receipt or by treasury challan or demand draft or bankers cheque or Indian Postal Order (IPO) payable to the State Public Information Officer of the office of the public authority.
- (2) On receipt of an application, the State Public Information Officer or the State Assistant Public Information officer shall give a receipt in token thereof to the applicant.

4. Fee for providing information:

- (1) For providing information under sub – section (1) or sub – section (5) of section 7, the fee chargeable by way of cash against proper receipt or by treasury challan or demand draft or bankers cheque or Indian Postal Order (IPO) payable to the State Public Information Officer of the office of the public authority shall be at the following rates:
 - (a) Rupee One for each page (in A - 4 or A – 3 size paper) created or copied;
 - (b) Actual charge or cost price of a copy in larger size paper;
 - (c) Actual charge or cost price for samples or models; and
 - (d) For inspection of records, no fee for the first hour and a fee of Rupees five for each subsequent hour (or fraction thereof).
 - (e) For information provided in soft copy Rupees Thirty per CD.
 - (f) For information provided in printed form at the price fixed for such publications or Rupee One per page of photocopy for extracts from the publication.

5. Deposit of Fees:

Any fee collected under these Rules shall be deposited under Head of Account:

- 0070 - Other Administrative Services
- 00 - Other Services
- 118 - Receipts under RTI ACT, 2005.

6. Fee not chargeable: No fee shall be charged on the following cases:-

- (a) Persons who are of Below Poverty Line as may be determined by the State Government of Mizoram for provisions of information related to welfare of BPL.
- (b) Where the State Public Information Officer fails to comply with the time limit specified under sub – section (1) of Section 7 of the Act or where the application is deemed to have been refused on the information being given, the same shall be given free of cost.
- (c) Where information is such which should have been published or disseminated widely as required by Section 4 of the Act but has not been published nor disseminated, no fee for such information shall be charged.

7. Procedure of appeal:

- (1) **Contents of appeal:** An appeal to the Departmental Appellate Authority/Commission as the case may be, shall contain the following information, namely;
 - (a) name and address of the applicant;
 - (b) name and address of the Departmental Appellate Authority/ State Public Information Officer, as the case may be, against the decision of whom the appeal is preferred;
 - (c) particulars of the order including number and date, if any, against which the appeal is preferred;
 - (d) brief facts leading to the appeal;

- (e) if the appeal is preferred against deemed refusal, the particulars of the application, including number and date and name and address of the Departmental Appellate Authority/ State Public Information Officer, as the case may be, to whom the application was made;
 - (f) prayer or relief sought;
- (2) **Documents to accompany appeal:** Every appeal made to the Departmental Appellate Authority/ Commission shall be accompanied by the following documents, namely:
- (a) self – attested true copy of the orders or documents against which the appeal is being preferred.
 - (b) Copies of documents relied upon by the appellant and referred to in the appeal.
- (3) **Procedure in deciding appeal:** For deciding the appeal the Departmental Authority/ Commission may –
- (a) hear oral or written evidence on oath or an affidavit from concerned or interested person;
 - (b) pursue or inspect documents, public records or copies thereof;
 - (c) enquire or get an enquiry conducted through authorized officer further details or facts;
 - (d) hear State public Information Officer, State Assistant Public Information Officer or such Senior Officer who decided the first appeal, or such person against whom the complaint is made, as the case may be;
 - (e) hear a third party; and
 - (f) receive evidence on affidavits from State Public Information Officer, State Assistant Information Officer, such senior Officer who decided the first appeal, such person against whom the complaint lies or the third party.

- (4) **Service of notice :** Notice to be issued by the Departmental Appellate Authority/ Commission may be served in any of the following modes, namely:
- (a) service by the party itself;
 - (b) by hand delivery (dasti) through Process Server;
 - (c) by registered post with acknowledgement due; or
 - (d) through Head of Office or Department.
- (5) **Personal presence of the appellant or complainant:**
- (a) The appellant or the complainant, as the case may be, shall in every case be informed of the date of hearing at least seven clear days before that date.
 - (b) The appellant or the complainant, as the case may be, may at his discretion at the time of hearing of the appeal or complaint by the Departmental Appellate Authority/ State Information Commission be present in person or through his duly authorized representative or may opt not to be present.
 - (c) Where the Departmental Appellate Authority/ State Information Commission is satisfied that the circumstances exist due to which the appellant or the complainant, as the case may be, was prevented from attending the hearing of the Departmental Appellate Authority/ State Information Commission, then, the Commission may accord the appellant or the complainant, as the case may be, further opportunity of being heard before a final decision is taken or take any other appropriate action as it may deem fit.
 - (d) The appellant or the complainant, as the case maybe, may seek assistance of any person in the process of the appeal while presenting his points.
- (6) **Order of the Appellate Authority:** Order of the Appellate Authority shall be pronounced in opened court and be in writing duly authenticated by the Appellate Authority for this purpose.

8. **Power to amend Rules:** The State Government, in consultation with or on recommendation of the Commission may add to, delete from or alter or amend the Rules. Such alteration or amendment of the Rules shall be laid before the State legislature.

9. **Repeal and Saving:** The Mizoram Right to Information Rules, 2006 are hereby repealed.

Provided that Rule 8 of the Mizoram Right to Information Rules, 2006, shall be deemed to have been repealed with effect from 21.6.2006;

Provided that any order made or action taken under the Rules so repealed shall be deemed to have been made or taken under the corresponding provisions of these Rules.

(P.LIANHRIMA)

Secretary to the Govt. of Mizoram
Information & Public Relations Department

ANNEXURE – I

YEAR - 2011 – 2012. Implementation of the provision of Section 4 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No	Name of Public Authority	Sect 4 (1) (a)	Sect 4 (1) (b)	Sect 4 (2)	Sect 4 (3)	Sect 4 (4)
1	Printing & Stationery	Yes	Yes	Yes	Yes	Yes
2	DM & R (Dte)	Yes	Yes	Yes	Yes	Yes
3	Envi. & Forest (Sectt.)	Yes	Yes	Yes	Yes	Yes
4	Soil & Water Conservation (Dte)	Yes	Yes	Yes	Yes	Yes
5	Administrative Training Institute	Yes	Yes	Yes	Yes	Yes
6	Directorate Of Prisons	Yes	Yes	Yes	Yes	Yes
7	MBSE	Yes	Yes	Yes	Yes	Yes
8	MKVIB	Yes	Yes	Yes	Yes	Yes
9	ZOHANDCO	Yes	Yes	Yes	Yes	Yes
10	Supdt. Of Police (ACB)	Yes	Yes	Yes	Yes	Yes
11	DRDA, Aizawl	Yes	Yes	Yes	Yes	Yes
12	Dte. Of Tourism	Yes	Yes	Yes	Yes	Yes
13	CCA, A&T	Yes	Yes	Yes	Yes	Yes
14	DC, Aizawl	Yes	Yes	Yes	Yes	Yes
15	Heath Services (Dte)	Yes	Yes	Yes	Yes	Yes
16	LE & IT (Dte)	Yes	Yes	Yes	Yes	Yes
17	I & CT (Dte.)	Yes	Yes	Yes	Yes	Yes
18	Trade & Commerce (Dte)	Yes	Yes	Yes	Yes	Yes
19	Commissioner of Taxes	Yes	Yes	Yes	Yes	Yes
20	Sports & Youth Services (Dte)	Yes	Yes	Yes	Yes	Yes
21	DC, Lunglei	Yes	Yes	Yes	Yes	Yes
22	Geo. & Mineral Resources (Dte)	Yes	Yes	Yes	Yes	Yes
23	Fisheries	Yes	Yes	Yes	Yes	Yes
24	MIFCO	Yes	Yes	Yes	Yes	Yes
25	DC, Champhai	Yes	Yes	Yes	Yes	Yes
26	LR & S, (Sectt)	Yes	Yes	Nil	Nil	Nil
27	H&TE (Sectt)	-	-	-	-	-
28	SLMC & IAC, RD (Sectt.)	Yes	Yes	Nil	Yes	Yes

ANNEXURE – I

YEAR - 2011 – 2012. Implementation of the provision of Section 4 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No	Name of Public Authority	Sect 4 (1) (a)	Sect 4 (1) (b)	Sect 4 (2)	Sect 4 (3)	Sect 4 (4)
29	Law & Judicial	Yes	Nil	Yes	Yes	Yes
30	FC & CA (Sectt.)	Yes	Yes	Yes	Yes	Yes
31	Eco & Statistics (Dte.)	Nil	Nil	Yes	Yes	Yes
32	DC, Mamit	Yes	Yes	Yes	Yes	Yes
33	Agriculture (Dte.)	Yes	Yes	Yes	Yes	Yes
38	IF &SL (Dte.)	Yes	Yes	Yes	Yes	Yes
39	Home (Sectt.)	Yes	Yes	Yes	Yes	Yes
40	AH & Vety (Sectt.)	Nil	Yes	Nil	Nil	Nil
41	AH & Vety (Dte.)	Yes	Yes	Yes	Yes	Yes
42	I & PR (Dte)	Yes	Yes	Yes	Yes	Yes
43	Commr. Excise & Narcotics	Yes	Yes	Yes	Yes	Yes
44	DCA	Yes	Nil	Nil	Yes	Yes
45	PCCF	Yes	Yes	Yes	Yes	Yes
46	LADC	Yes	Yes	Yes	Yes	Yes
47	Co – Op (Sectt.)	Nil	Yes	Nil	Yes	Yes
48	Sericulture (Dte.)	Yes	Yes	Yes	Yes	Yes
49	H & TE (Sectt.)	Yes	Yes	Yes	Yes	Yes
50	Agriculture (Sectt.)	Yes	Nil	Nil	Nil	Nil
51	CADC	Yes	Yes	Yes	Yes	Yes
52	DC, Serchhip	Yes	Yes	Nil	Yes	Yes
53	State Planning Board	Yes	Yes	Nil	Nil	Yes
54	LAD	Yes	Yes	Yes	Yes	Yes
55	Dte. Of Election	Yes	Yes	No	No	Yes
56	Printing & Stationery (Sectt.)	Yes	Yes	Yes	Yes	Yes
57	Art & Culture (Sectt.)	Yes	Yes	Yes	Yes	Yes
58	LAD (Dte.)	Yes	Yes	Yes	Yes	Yes
59	Dist. Agriculture Officer, Aizawl	Yes	Yes	Yes	Yes	Yes
60	Industries (Sectt.)	Yes	Yes	Yes	Yes	Yes
61	Industries (Dte.)	Yes	Yes	Yes	Yes	Yes
62	Geology & Mining (Dte.)	Yes	Yes	Nil	Yes	Yes

ANNEXURE – I

YEAR - 2011 – 2012. Implementation of the provision of Section 4 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No	Name of Public Authority	Sect 4 (1) (a)	Sect 4 (1) (b)	Sect 4 (2)	Sect 4 (3)	Sect 4 (4)
63	ZIDCO	Yes	Yes	Yes	Yes	Yes
64	ZOHANCO	Yes	Yes	Yes	Yes	Yes
67	H & ME (Dte.)	Yes	Yes	Yes	Yes	Yes
68	Transport (Sectt.)	Nil	Nil	Nil	Nil	Nil
69	DP & AR (Sectt.)	Yes	Yes	Yes	Yes	Yes
70	BDO, W. Phaileng	Yes	Yes	Yes	Yes	Yes
71	Police Deptt.	Yes	Yes	Yes	Yes	Yes
72	Dist. Agri Offfce, Lawngtlai	Yes	Yes	Yes	Yes	Yes
73	GAD (Sectt.)	Yes	Yes	Nil	Yes	Yes
74	Dte. Of Health Services	Yes	Yes	Yes	Yes	Yes
75	Social Welfare (Sectt.)	Nil	Nil	Nil	Yes	Yes
76	Social Welfare (Dte.)	Yes	Nil	Nil	Yes	Yes
77	FCS &CA	Yes	Yes	Nil	Nil	Yes
78	Art & Culture (Dte.)	Yes	Yes	Yes	Yes	Yes
79	UD & PA (Dte.)	Yes	Yes	Yes	Yes	Yes
80	Governor's Secretariat	Yes	Yes	Yes	Nil	Nil
81	Dist. Agri Office, Mamit	Yes	Yes	Yes	Yes	Yes
82	School Education	Nil	Nil	Nil	Yes	Nil
83	Dist. Agri Office, Champhai	Nil	Nil	Nil	Nil	Nil
84	Anti Corruption Bureau	Yes	Yes	Yes	Yes	Yes
85	P & E (Sectt.)	Yes	Yes	Yes	Yes	Yes
86	PWD (Sectt.)	Nil	Yes	Yes	Yes	Yes
87	DC, Kolasib	Yes	Yes	Yes	Yes	Yes
88	MPSC	Yes	Yes	Yes	Yes	Yes
89	Med. Supdt.Civil Hospital , Lunglei	Yes	Nil	Yes	Yes	Yes
90	RD (Sectt.)	Yes	Yes	Yes	Yes	Yes
91	SLMC & IAC, RD	Yes	Yes	Nil	Yes	Yes
92	DRDA, Serchhip	Yes	Nil	Yes	Yes	Yes
93	DRDA,Lunglei	Yes	Yes	Yes	Yes	Yes

ANNEXURE – I

YEAR – 2011 – 2012. Implementation of the provision of Section 4 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No	Name of Public Authority	Sect 4 (1) (a)	Sect 4 (1) (b)	Sect 4 (2)	Sect 4 (3)	Sect 4 (4)
94	BDO, Bilkhawthlir	Yes	Nil	Yes	Yes	Yes
95	BDO, Khawbung	Yes	Yes	Yes	Yes	Yes
96	BDO, Sangau	Yes	Yes	Yes	Yes	Yes
97	BDO, Reiek	Yes	Yes	Yes	Yes	Yes
98	BDO, West Phaileng	Yes	Yes	Yes	Yes	Yes
99	BDO, Thingdawl	Yes	Yes	Yes	Yes	Yes
100	BDO, Ngopa	Yes	Yes	Yes	Yes	Yes
101	BDO, Lawngtlai	Yes	Yes	Yes	Yes	Yes
102	BDO, Zawlnuam	Yes	Nil	Yes	Yes	Yes
103	BDO, Darlawn	Yes	Yes	Yes	Yes	Yes
104	BDO, Lungsen	Yes	Yes	Yes	Yes	Yes
105	RD (Dte.)	Yes	Yes	Yes	Yes	Yes
106	BDO, Khawzawl	Yes	Yes	Yes	Yes	Yes
107	BDO, Aibawk	Yes	Yes	Yes	Yes	Yes
108	BDO, East Lungdar	Yes	Yes	Yes	Yes	Yes
109	BDO, Chawngte	Yes	Yes	Yes	Yes	Yes
110	BDO, Bungtlang South	Yes	Nil	Yes	Yes	Yes
111	BDO, Tuipang	Yes	Yes	Yes	Yes	Yes
112	BDO, Thingsulthliah	Yes	Yes	Yes	Yes	Yes
113	BDO, Hnahthial	Yes	Yes	Yes	Yes	Yes
114	BDO, Serchhip	Yes	Yes	Yes	Yes	Yes
115	BDO, Lunglei	Yes	Yes	Yes	Yes	Yes
116	BDO, Saiha	Yes	Yes	Yes	Yes	Yes
117	BDO, Tlangnuam	Yes	Nil	Nil	Yes	Yes
118	BDO, Bunghmun	Yes	Yes	Yes	Yes	Yes
119	BDO, Phullen	Yes	Yes	Yes	Yes	Yes
120	BDO, Champhai	Yes	Yes	Yes	Yes	Yes

ANNEXURE – 2

YEAR - 2011– 2012. Implementation of the provision of Section 5 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl.No	Name of Public Authority	No. of SPIOs	No. of SAPIOs	No. of DAAs	Whether any assistance of any officer has been sought by SPIO? If so in how many cases?
1	Printing & Stationery	1	5	1	Nil
2	DM & R (Dte)	1	1	1	Nil
3	Envi. & Forest (Sectt.)	Nil	1	1	Nil
4	Soil & Water Conservation (Dte)	13	36	1	Nil
5	Administrative Training Institute	1	Nil	1	Nil
6	Directorate Of Prisons	1	7	1	Nil
7	MBSE	1	1	1	Nil
8	MKVIB	1	8	1	Nil
9	ZOHANDCO	1	1	1	Nil
10	Supdt. Of Police (ACB)	1	Nil	Nil	Nil
11	DRDA, Aizawl	1	1	1	Nil
12	Dte. Of Tourism	1	1	Nil	Nil
13	CCA, A&T	1	10	1	Nil
14	DC, Aizawl	1	1	1	Nil
15	Heath Services (Dte)	1	2	Nil	Nil
16	LE & IT (Dte)	1	4	1	Nil
17	I &CT (Dte.)	1	1	1	3
18	Trade & Commerce (Dte)	1	1	1	Nil
19	Commissioner of Taxes	10	12	1	Nil
20	Sports & Youth Services (Dte)	1	2	1	Nil
	Sub - Total	40	2	17	3

ANNEXURE – 2

YEAR - 2011– 2012. Implementation of the provision of Section 5 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl.No	Name of Public Authority	No. of SPIOs	No. of SAPIOs	No. of DAAs	Whether any assistance of any officer has been sought by SPIO? If so in how many cases?
21	DC, Lunglei	1	2	1	Nil
22	Geology & Mineral Resources (Dte)	1	1	1	Nil
26	LR & S, (Sectt)	1	Nil	1	Nil
27	H&TE (Sectt)	-	-	-	-
32	DC, Mamit	1	2	1	Nil
33	Agriculture (Dte.)	1	1	1	7
34	Vigilance	1	Nil	1	Nil
35	MADC	10	12	Nil	Nil
36	FCS&CA (Dte.)	1	10	1	13
37	H & TE (Dte.)	1	27	1	Nil
38	IF &SL (Dte.)	1	1	1	Nil
39	Home (Sectt.)	1	1	1	Nil
40	AH & Vety (Sectt.)	Nil	1	1	Nil
41	AH & Vety (Dte.)	1	15	1	6
42	I & PR (Dte)	4	4	1	Nil
43	Commr. Excise & Narcotics	1	9	Nil	Nil
44	DCA	1	1	1	Nil
45	PCCF	1	22	1	8
	Sub - Total	28	109	15	34

ANNEXURE – 2

YEAR - 2011– 2012. Implementation of the provision of Section 5 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl.No	Name of Public Authority	No. of SPIOs	No. of SAPIOs	No. of DAAs	Whether any assistance of any officer has been sought by SPIO? If so in how many cases?
46	LADC	30	25	2	Nil
47	Co – Op (Sectt.)	1	1	1	Nil
48	Sericulture (Dte.)	2	8	1	Nil
49	H & TE (Sectt.)	1	1	1	Nil
50	Agriculture (Sectt.)	1	2	1	1
51	CADC	1	1	Nil	Nil
52	DC, Serchhip	2	4	1	Nil
59	Dist. Agriculture Officer, Aizawl	1	1	Nil	Nil
60	Industries (Sectt.)	1	1	1	Nil
61	Industries (Dte.)	5	6	1	Yes
62	Geology & Mining (Dte.)	1	1	1	Nil
63	ZIDCO	1	1	Nil	Nil
64	ZOHANCO	1	1	1	Nil
65	MIFCO	1	2	1	Nil
66	MKVI	1	8	1	Nil
67	H & ME (Dte.)	1	1	1	3
68	Transport (Sectt.)	1	1	1	Nil
69	DP & AR (Sectt.)	4	1	1	Yes
70	BDO, W. Phaileng	Nil	1	Nil	Nil
71	Police Deptt.	25	25	1	Nil
72	Dist. Agri Offfce, Lawngtlai	Nil	1	Nil	Nil
	Sub - Total	81	85	17	4

ANNEXURE – 2

YEAR - 2011– 2012. Implementation of the provision of Section 5 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl.No	Name of Public Authority	No. of SPIOs	No. of SAPIOs	No. of DAAs	Whether any assistance of any officer has been sought by SPIO? If so in how many cases?
73	GAD (Sectt.)	1	1	1	Nil
74	Dte. Of Health Services	1	1	1	Nil
75	Social Welfare (Sectt.)	1	1	1	Nil
76	Social Welfare (Dte.)	27	27	27	Nil
77	FCS &CA	2	Nil	1	Nil
78	Art & Culture (Dte.)	1	5	1	Nil
79	UD & PA(Dte.)	1	5	Nil	Nil
80	Governor's Secretariat	1	1	Nil	Nil
81	Dist. Agri Office, Mamit	1	2	1	Nil
82	School Education	1	1	1	Nil
83	Dist. Agri Office, Champhai	Nil	1	Nil	Nil
84	Anti Corruption Bureau	1	1	Nil	Nil
85	P & E (Sectt.)	1	1	1	Nil
86	PWD (Sectt.)	1	1	1	Nil
87	DC, Kolasib	1	3	1	Nil
88	MPSC	1	1	Nil	Nil
89	Med. Supdt.Civil Hospital, Lunglei	1	1	Nil	Nil
90	RD (Sectt.)	1	2	1	Nil
	Sub - Total	44	55	38	Nil

ANNEXURE – 2

YEAR – 2011– 2012. Implementation of the provision of Section 5 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl.No	Name of Public Authority	No. of SPIOs	No. of SAPIOs	No. of DAAs	Whether any assistance of any officer has been sought by SPIO? If so in how many cases?
91	SLMC & IAC, RD	1	1	1	Nil
92	DRDA, Serchhip	1	Nil	1	Nil
93	DRDA,Lunglei	1	1	1	1
94	BDO, Bilkhawthlir	Nil	Nil	Nil	Nil
95	BDO, Khawbung	1	Nil	Nil	6
96	BDO, Sangau	1	Nil	Nil	Nil
97	BDO, Reiek	Nil	1	Nil	Nil
98	BDO, West Phaileng	Nil	1	Nil	Nil
99	BDO, Thingdawl	Nil	1	Nil	Nil
100	BDO, Ngopa	1	Nil	2	Nil
101	BDO, Lawngtlai	Nil	1	Nil	Nil
102	BDO, Zawlnuam	Nil	1	Nil	Nil
103	BDO, Darlawn	Nil	1	Nil	Nil
104	BDO, Lungsen	Nil	Nil	Nil	Nil
105	RD (Dte.)	1	30	1	Nil
106	BDO, Khawzawl	1	Nil	Nil	Nil
107	BDO, Aibawk	Nil	1	Nil	Nil
108	BDO, East Lungdar	1	1	Nil	Nil
109	BDO, Chawngte	Nil	1	Nil	Nil
110	BDO, Bungtlang South	Nil	1	Nil	Nil
111	BDO, Tuipang	Nil	1	Nil	Nil
	Sub – Total	9	33	6	7

ANNEXURE – 2

YEAR - 2011– 2012. Implementation of the provision of Section 5 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl.No	Name of Public Authority	No. of SPIOs	No. of SAPIOs	No. of DAAs	Whether any assistance of any officer has been sought by SPIO? If so in how many cases?
112	BDO, Thingsulthliah	Nil	1	Nil	Nil
113	BDO, Hnahthial	1	Nil	Nil	Nil
114	BDO, Serchhip	Nil	1	Nil	Nil
115	BDO, Lunglei	Nil	1	Nil	Nil
116	BDO, Saiha	1	Nil	Nil	1
117	BDO, Tlangnuam	1	1	1	Nil
118	BDO, Bunglei	Nil	1	Nil	Nil
119	BDO, Phullen	Nil	Nil	Nil	Nil
120	BDO, Champhai	1	1	1	Nil
	Sub - Total	4	6	2	1
	Grand Total	206	383	95	49

ANNEXURE – 3

YEAR – 2011 – 2012. Implementation of the provision of Section 6 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No	Name of Public Authority	No. of application received	No. of applicants assisted by SPIO to reduce an application in writing under Sec 6 (1)(b)	No. of applications referred to another PA/Office for providing information
1	Printing & Stationery	1	Nil	Nil
2	DM & R (Dte)	3	Nil	Nil
3	Envi. & Forest (Sectt.)	Nil	Nil	Nil
4	Soil & Water Conservation (Dte)	5	Nil	Nil
5	Administrative Training Institute	Nil	Nil	Nil
6	Directorate Of Prisons	8	Nil	Nil
7	MBSE	3	Nil	Nil
8	MKVIB	3	Nil	Nil
9	ZOHANDCO	2	2	Nil
10	Supdt. Of Police (ACB)	1	Nil	Nil
11	DRDA, Aizawl	8	8	Nil
12	Dte. Of Tourism	10	10	Nil
13	CCA, A&T	6	Nil	Nil
14	DC, Aizawl	28	Nil	4
15	Heath Services (Dte)	30	Nil	Nil
16	LE & IT (Dte)	6	Nil	Nil
17	I &CT (Dte.)	3	Nil	Nil
18	Trade & Commerce (Dte)	7	Nil	Nil
19	Commissioner of Taxes	6	Nil	Nil
20	Sports & Youth Services (Dte)	6	Nil	Nil
21	DC, Lunglei	2	Nil	Nil
22	Geology & Mineral Resources (Dte)	1	Nil	Nil
	Sub - Total	139	20	4

ANNEXURE – 3

YEAR – 2011 – 2012. Implementation of the provision of Section 6 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No	Name of Public Authority	No. of application received	No. of applicants assisted by SPIO to reduce an application in writing under Sec 6 (1)(b)	No. of applications referred to another PA/Office for providing information
23	Fisheries	Nil	Nil	Nil
24	MIFCO	1	Nil	Nil
25	DC, Champhai	Nil	Nil	Nil
26	LR & S, (Sectt)	10	Nil	Nil
27	H&TE (Sectt)	-	-	-
28	SLMC & IAC, RD (Sectt.)	Nil	Nil	Nil
29	Law & Judicial	5	Nil	Nil
30	FC & CA (Sectt.)	Nil	Nil	Nil
31	Eco & Statistics (Dte.)	Nil	Nil	Nil
32	DC, Mamit	12	Nil	1
33	Agriculture (Dte.)	16	Nil	9
34	Vigilance	3	Nil	Nil
35	MADC	6	Nil	Nil
36	FCS&CA (Dte.)	15	Nil	Nil
37	H & TE (Dte.)	29	Nil	Nil
38	IF &SL (Dte.)	2	Nil	Nil
39	Home (Sectt.)	43	Nil	Nil
40	AH & Vety (Sectt.)	Nil	NIL	NIL
41	AH & Vety (Dte.)	6	Nil	Nil
42	I & PR (Dte)	4	Nil	Nil
43	Commr. Excise & Narcotics	5	Nil	Nil
44	DCA	1	Nil	Nil
45	PCCF	26	Nil	Nil
46	LADC	8	Nil	Nil
47	Co – Op (Sectt.)	Nil	Nil	Nil
	Sub - Total	192	-	10

ANNEXURE – 3

YEAR – 2011 – 2012. Implementation of the provision of Section 6 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No	Name of Public Authority	No. of application received	No. of applicants assisted by SPIO to reduce an application in writing under Sec 6 (1)(b)	No. of applications referred to another PA/Office for providing information
48	Sericulture (Dte.)	Nil	Nil	Nil
49	H & TE (Sectt.)	Nil	Nil	Nil
50	Agriculture (Sectt.)	2	Nil	Nil
51	CADC	32	Nil	Nil
52	DC, Serchhip	4	Nil	Nil
53	State Planning Board	4	Nil	Nil
54	LAD	Nil	Nil	Nil
55	Dte. Of Election	8	Nil	1
56	Printing & Stationery (Sectt.)	Nil	Nil	Nil
57	Art & Culture (Sectt.)	Nil	Nil	Nil
58	LAD (Dte.)	17	17	Nil
59	Dist. Agriculture Officer, Aizawl	1	Nil	Nil
60	Industries (Sectt.)	Nil	Nil	Nil
61	Industries (Dte.)	24	Nil	2
62	Geology & Mining (Dte.)	1	Nil	Nil
63	ZIDCO	1	Nil	Nil
64	ZOHANCO	2	2	Nil
65	MIFCO	1	Nil	Nil
66	MKVI	3	Nil	Nil
67	H & ME (Dte.)	24	Nil	3
68	Transport (Sectt.)	5	Nil	2
69	DP & AR (Sectt.)	32	Nil	1
70	BDO, W. Phaileng	4	Nil	Nil
71	Police Deptt.	124	124	5
	Sub - Total	289	143	14

ANNEXURE – 3

YEAR – 2011 – 2012. Implementation of the provision of Section 6 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No	Name of Public Authority	No. of application received	No. of applicants assisted by SPIO to reduce an application in writing under Sec 6 (1)(b)	No. of applications referred to another PA/Office for providing information
72	Dist. Agri Office, Lawngtlai	41	Nil	Nil
73	GAD (Sectt.)	6	Nil	2
74	Dte. Of Health Services	15	Nil	Nil
75	Social Welfare (Sectt.)	17	Nil	Nil
76	Social Welfare (Dte.)	31	Nil	1
77	FCS &CA	Nil	Nil	Nil
78	Art & Culture (Dte.)	9	Nil	Nil
79	UD & PA(Dte.)	25	Nil	Nil
80	Governor's Secretariat	5	Nil	5
81	Dist. Agri Office, Mamit	Nil	Nil	Nil
82	School Education	1	Nil	Nil
83	Dist. Agri Office, Champhai	2	Nil	Nil
84	Anti Corruption Bureau	1	Nil	Nil
85	P & E (Sectt.)	6	nil	2
86	PWD (Sectt.)	Nil	Nil	Nil
87	DC, Kolasib	35	Nil	Nil
88	MPSC	107	Nil	Nil
89	Med. Supdt.Civil Hospital , Lunglei	3	Nil	Nil
90	RD (Sectt.)	4	4	1
91	SLMC & IAC, RD	Nil	Nil	Nil
92	DRDA, Serchhip	7	Nil	Nil
93	DRDA,Lunglei	6	6	3
94	BDO, Bilkhawthlir	1	1	Nil
95	BDO, Khawbung	1	Nil	Nil
	Sub - Total	323	11	14

ANNEXURE – 3

YEAR – 2011 – 2012. Implementation of the provision of Section 6 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No	Name of Public Authority	No. of application received	No. of applicants assisted by SPIO to reduce an application in writing under Sec 6 (1)(b)	No. of applications referred to another PA/Office for providing information
96	BDO, Sangau	Nil	Nil	Nil
97	BDO, Reiek	3	Nil	Nil
98	BDO, West Phaileng	4	Nil	Nil
99	BDO, Thingdawl	4	Nil	Nil
100	BDO, Ngopa	1	Nil	1
101	BDO, Lawngtlai	14	Nil	Nil
102	BDO, Zawlnuam	3	Nil	Nil
103	BDO, Darlawn	8	Nil	Nil
104	BDO, Lungsen	Nil	Nil	Nil
105	RD (Dte.)	25	Nil	7
106	BDO, Khawzawl	2	Nil	Nil
107	BDO, Aibawk	4	Nil	Nil
108	BDO, East Lungdar	Nil	Nil	Nil
109	BDO, Chawngte	5	Nil	Nil
110	BDO, Bungtlang South	3	Nil	Nil
111	BDO, Tuipang	Nil	Nil	Nil
112	BDO, Thingsulthliah	Nil	Nil	Nil
113	BDO, Hnahthial	1	1	Nil
114	BDO, Serchhip	1	Nil	Nil
115	BDO, Lunglei	9	Nil	Nil
116	BDO, Saiha	1	Nil	Nil
117	BDO, Tlangnuam	5	Nil	Nil
118	BDO, Bunglemun	3	Nil	Nil
119	BDO, Phullen	4	4	Nil
120	BDO, Champhai	2	Nil	Nil
	Sub - Total	102	5	8
	Grand Total	1045	179	50

ANNEXURE – 4

YEAR - 2011 – 2012. Implementation of the provision of Section 7 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No	Name of Public Authority	Appl. dispo- - sed within presc- -ribed time limit	No. of appl. Rejec- - ted	No. of appl. Receiv - - ed concer - - ning life & liberty	No. of appli - - cant failing to make paym- -ent	No. of B.P.L applica- - nt	No. of senso- -rily disab- -led appli - -cant	Appl. Invol- -ving third party
1	Printing & Stationery	1	Nil	Nil	Nil	Nil	Nil	Nil
2	DM & R (Dte)	3	Nil	Nil	Nil	Nil	Nil	Nil
3	Envi. & Forest (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil
4	Soil & Water Conservation (Dte)	5	Nil	Nil	Nil	Nil	Nil	Nil
5	Administrative Training Institute	Nil	Nil	Nil	Nil	Nil	Nil	Nil
6	Directorate Of Prisons	8	Nil	3	1	Nil	Nil	Nil
7	MBSE	2	2	Nil	Nil	Nil	Nil	Nil
8	MKVIB	3	Nil	Nil	Nil	Nil	Nil	Nil
9	ZOHANDCO	2	Nil	Nil	Nil	Nil	Nil	Nil
10	Supdt. Of Police (ACB)	1	Nil	Nil	Nil	Nil	Nil	1
11	DRDA, Aizawl	5	Nil	Nil	Nil	Nil	Nil	Nil
12	Dte. Of Tourism	10	Nil	Nil	Nil	Nil	Nil	Nil
13	CCA, A&T	6	Nil	Nil	Nil	Nil	Nil	Nil
14	DC, Aizawl	Nil	Nil	Nil	Nil	Nil	Nil	Nil
15	Heath Services (Dte)	30	Nil	Nil	Nil	Nil	Nil	2
16	LE & IT (Dte)	6	Nil	Nil	Nil	Nil	Nil	Nil
17	I &CT (Dte.)	3	Nil	Nil	Nil	Nil	Nil	Nil
18	Trade & Commerce (Dte)	7	Nil	Nil	Nil	Nil	Nil	Nil
19	Commissioner of Taxes	6	Nil	Nil	Nil	Nil	Nil	Nil
20	Sports & Youth Services (Dte)	8	Nil	Nil	Nil	Nil	Nil	Nil
	Sub - Total	106	2	3	1	-	-	3

ANNEXURE – 4

YEAR - 2011 – 2012. Implementation of the provision of Section 7 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No	Name of Public Authority	Appl. disposed within prescribed time limit	No. of appl. Rejected	No. of appl. Received concerning life & liberty	No. of applicant failing to make payment	No. of B.P.L applicant	No. of sensorily disabled applicant	Appl. Involving third party
21	DC, Lunglei	2	Nil	Nil	Nil	Nil	Nil	2
22	Geology & Mineral Resources (Dte)	1	Nil	Nil	Nil	Nil	Nil	Nil
23	Fisheries	Nil	Nil	Nil	Nil	Nil	Nil	Nil
24	MIFCO	1	Nil	Nil	Nil	Nil	Nil	Nil
25	DC, Champhai	Nil	Nil	Nil	Nil	Nil	Nil	Nil
26	LR & S, (Sectt)	10	Nil	Nil	Nil	Nil	Nil	Nil
27	H&TE (Sectt)	-	-	-	-	-	-	-
28	SLMC & IAC, RD (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil
29	Law & Judicial	10	Nil	Nil	Nil	Nil	Nil	Nil
30	FC & CA (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil
31	Eco & Statistics (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil
32	DC, Mamit	12	Nil	Nil	Nil	Nil	Nil	Nil
33	Agriculture (Dte.)	7	Nil	Nil	Nil	Nil	Nil	Nil
34	Vigilance	3	1	Nil	Nil	Nil	Nil	Nil
35	MADC	6	Nil	Nil	Nil	Nil	Nil	Nil
36	FCS&CA (Dte.)	15	Nil	Nil	Nil	Nil	Nil	Nil
37	H & TE (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil
38	IF &SL (Dte.)	2	Nil	Nil	Nil	Nil	Nil	Nil
39	Home (Sectt.)	25	Nil	Nil	Nil	Nil	Nil	Nil
40	AH & Vety (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil
41	AH & Vety (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil
	Sub - Total	91	1	-	-	-	-	2

ANNEXURE – 4

YEAR - 2011 – 2012. Implementation of the provision of Section 7 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No	Name of Public Authority	Appl. dispo- - sed within presc- -ribed time limit	No. of appl. Rejec- - ted	No. of appl. Receiv - - ed concer - - ning life & liberty	No. of appli - - cant failing to make paym- -ent	No. of B.P.L applica- - nt	No. of senso- -rily disab- -led appli - -cant	Appl. Invol- -ving third party
42	I & PR (Dte)	4	Nil	Nil	Nil	Nil	Nil	Nil
43	Commr. Excise & Narcotics	5	Nil	Nil	Nil	Nil	Nil	Nil
44	DCA	Nil	Nil	Nil	Nil	Nil	Nil	Nil
45	PCCF	22	Nil	Nil	Nil	Nil	Nil	Nil
46	LADC	8	1	Nil	Nil	Nil	Nil	Nil
47	Co – Op (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil
48	Sericulture (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil
49	H & TE (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil
50	Agriculture (Sectt.)	2	Nil	Nil	Nil	Nil	Nil	Nil
51	CADC	14	Nil	Nil	Nil	Nil	Nil	Nil
52	DC, Serchhip	4	Nil	Nil	Nil	Nil	Nil	Nil
53	State Planning Board	4	Nil	Nil	Nil	Nil	Nil	Nil
54	LAD	Nil	Nil	Nil	Nil	Nil	Nil	Nil
55	Dte. Of Election	4	Nil	Nil	Nil	Nil	Nil	Nil
56	Printing & Stationery (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil
57	Art & Culture (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil
58	LAD (Dte.)	17	Nil	Nil	Nil	Nil	Nil	Nil
59	Dist. Agriculture Officer, Aizawl	1	Nil	Nil	Nil	Nil	Nil	Nil
60	Industries (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil
	Sub - Total	85	1	-	-	-	-	-

ANNEXURE – 4

YEAR - 2011 – 2012. Implementation of the provision of Section 7 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No	Name of Public Authority	Appl. disposed within prescribed time limit	No. of appl. Rejected	No. of appl. Received concerning life & liberty	No. of applicant failing to make payment	No. of B.P.L applicant	No. of sensorily disabled applicant	Appl. Involving third party
61	Industries (Dte.)	24	Nil	Nil	Nil	Nil	Nil	Nil
62	Geology & Mining (Dte.)	1	Nil	Nil	Nil	Nil	Nil	Nil
63	ZIDCO	1	1	Nil	Nil	Nil	Nil	Nil
64	ZOHANCO	2	Nil	Nil	Nil	Nil	Nil	Nil
65	MIFCO	1	Nil	Nil	Nil	Nil	Nil	Nil
66	MKVI	3	Nil	Nil	Nil	Nil	Nil	Nil
67	H & ME (Dte.)	24	Nil	Nil	Nil	Nil	Nil	Nil
68	Transport (Sectt.)	5	Nil	Nil	Nil	Nil	Nil	Nil
69	DP & AR (Sectt.)	32	Nil	Nil	1	Nil	Nil	3
70	BDO, W. Phaileng	4	Nil	Nil	4	4	Nil	Nil
71	Police Deptt.	100	3	1	6	Nil	Nil	Nil
72	Dist. Agri Office, Lawngtlai	41	Nil	Nil	Nil	Nil	Nil	Nil
73	GAD (Sectt.)	4	Nil	Nil	Nil	Nil	Nil	Nil
74	Dte. Of Health Services	15	Nil	Nil	Nil	Nil	Nil	Nil
75	Social Welfare (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil
76	Social Welfare (Dte.)	31	Nil	Nil	Nil	Nil	Nil	Nil
77	FCS & CA	Nil	Nil	Nil	Nil	Nil	Nil	Nil
78	Art & Culture (Dte.)	9	Nil	Nil	Nil	Nil	Nil	Nil
79	UD & PA(Dte.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil
80	Governor's Secretariat	5	Nil	Nil	2	Nil	Nil	Nil
	Sub - Total	302	4	1	13	4	-	3

ANNEXURE – 4

YEAR - 2011 – 2012. Implementation of the provision of Section 7 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No	Name of Public Authority	Appl. dispo- - sed within presc- - ribed time limit	No. of appl. Rejec- - ted	No. of appl. Receiv - - ed concer - - ning life & liberty	No. of appli - - cant failing to make paym- - ent	No. of B.P.L applica- - nt	No. of senso- - rily disab- - led appli - - cant	Appl. Invol- - ving third party
81	Dist. Agri Office, Mamit	Nil	Nil	Nil	Nil	Nil	Nil	Nil
82	School Education	1	Nil	Nil	Nil	Nil	Nil	Nil
83	Dist. Agri Office, Champhai	1	Nil	Nil	Nil	Nil	Nil	Nil
84	Anti Corruption Bureau	1	Nil	Nil	Nil	Nil	Nil	1
85	P & E (Sectt.)	4	Nil	Nil	Nil	Nil	Nil	Nil
86	PWD (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil
87	DC, Kolasib	35	Nil	Nil	Nil	Nil	Nil	Nil
88	MPSC	107	Nil	Nil	Nil	Nil	Nil	2
89	Med. Supdt.Civil Hospital , Lunglei	3	Nil	Nil	Nil	Nil	Nil	Nil
90	RD (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil
91	SLMC & IAC, RD	Nil	Nil	Nil	Nil	Nil	Nil	Nil
92	DRDA, Serchhip	7	Nil	Nil	Nil	Nil	Nil	Nil
93	DRDA,Lunglei	6	Nil	Nil	Nil	Nil	Nil	Nil
94	BDO, Bilkhawthlir	1	Nil	Nil	Nil	Nil	Nil	Nil
95	BDO, Khawbung	1	Nil	Nil	Nil	Nil	Nil	Nil
96	BDO, Sangau	Nil	Nil	Nil	Nil	Nil	Nil	Nil
97	BDO, Reiek	3	Nil	Nil	Nil	1	Nil	Nil
98	BDO, West Phaileng	4	Nil	Nil	4	4	Nil	Nil
99	BDO, Thingdawl	4	Nil	Nil	Nil	Nil	Nil	Nil
100	BDO, Ngopa	Nil	Nil	Nil	Nil	Nil	Nil	Nil
	Sub - Total	178	-	-	4	5	-	3

ANNEXURE – 4

YEAR - 2011 – 2012. Implementation of the provision of Section 7 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No	Name of Public Authority	Appl. disposed within prescribed time limit	No. of appl. Rejected	No. of appl. Received concerning life & liberty	No. of applicant failing to make payment	No. of B.P.L applicant	No. of sensorily disabled applicant	Appl. Involving third party
101	BDO, Lawngtlai	14	Nil	Nil	Nil	Nil	Nil	Nil
102	BDO, Zawnuam	3	Nil	Nil	Nil	Nil	Nil	Nil
103	BDO, Darlawn	7	1	Nil	Nil	Nil	Nil	Nil
104	BDO, Lungsen	Nil	Nil	Nil	Nil	Nil	Nil	Nil
105	RD (Dte.)	25	Nil	Nil	Nil	Nil	Nil	Nil
106	BDO, Khawzawl	2	Nil	Nil	Nil	Nil	Nil	Nil
107	BDO, Aibawk	4	Nil	Nil	Nil	Nil	Nil	Nil
108	BDO, East Lungdar	Nil	Nil	Nil	Nil	Nil	Nil	Nil
109	BDO, Chawngte	5	Nil	Nil	Nil	Nil	Nil	Nil
110	BDO, Bungtlang South	3	Nil	Nil	Nil	Nil	Nil	3
111	BDO, Tuipang	Nil	Nil	Nil	Nil	Nil	Nil	Nil
112	BDO, Thingsulthliah	Nil	Nil	Nil	Nil	Nil	Nil	Nil
113	BDO, Hnahthial	Nil	Nil	Nil	Nil	Nil	Nil	Nil
114	BDO, Serchhip	1	Nil	Nil	Nil	Nil	Nil	Nil
115	BDO, Lunglei	9	Nil	Nil	Nil	Nil	Nil	Nil
116	BDO, Saiha	1	Nil	Nil	Nil	Nil	Nil	Nil
117	BDO, Tlangnuam	5	Nil	Nil	Nil	Nil	Nil	Nil
118	BDO, Bungmun	3	Nil	Nil	Nil	Nil	Nil	Nil
119	BDO, Phullen	4	Nil	Nil	Nil	2	Nil	Nil
120	BDO, Champhai	2	Nil	Nil	Nil	Nil	Nil	Nil
	Sub - Total	88	1	-	-	2	-	3
	Grand Total	850	9	4	18	11	-	14

ANNEXURE – 5

YEAR - 2011 – 2012. Implementation of the provision of Section 8 & 9 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl.No	Name of Public Authority	Section 8		Section 9
		No. of applicants denied information under Sec 8	No. of applicants given information under Sec 8 on the ground of larger public interest	No. of applications rejected on the ground specified under Sec 9
1	Printing & Stationery	Nil	Nil	Nil
2	DM & R (Dte)	Nil	3	Nil
3	Envi. & Forest (Sectt.)	Nil	Nil	Nil
4	Soil & Water Conservation (Dte)	Nil	Nil	Nil
5	Administrative Training Institute	Nil	Nil	Nil
6	Directorate Of Prisons	Nil	Nil	Nil
7	MBSE	2	Nil	Nil
8	MKVIB	Nil	Nil	Nil
9	ZOHANDCO	Nil	Nil	Nil
10	Supdt. Of Police (ACB)	Nil	Nil	Nil
11	DRDA, Aizawl	Nil	Nil	Nil
12	Dte. Of Tourism	Nil	Nil	Nil
13	CCA, A&T	Nil	Nil	Nil
14	DC, Aizawl	Nil	Nil	Nil
15	Heath Services (Dte)	Nil	Nil	Nil
16	LE & IT (Dte)	Nil	Nil	Nil
17	I &CT (Dte.)	Nil	Nil	Nil
18	Trade & Commerce (Dte)	Nil	Nil	Nil
19	Commissioner of Taxes	Nil	Nil	Nil
20	Sports & Youth Services (Dte)	Nil	Nil	Nil
21	DC, Lunglei	Nil	Nil	Nil
22	Geology & Mineral Resources (Dte)	Nil	Nil	Nil
	Sub - Total	2	3	-

ANNEXURE – 5

YEAR - 2011 – 2012. Implementation of the provision of Section 8 & 9 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl.No	Name of Public Authority	Section 8		Section 9
		No. of applicants denied information under Sec 8	No. of applicants given information under Sec 8 on the ground of larger public interest	No. of applications rejected on the ground specified under Sec 9
23	Fisheries	Nil	Nil	Nil
24	MIFCO	Nil	Nil	Nil
25	DC, Champhai	Nil	Nil	Nil
26	LR & S, (Sectt)	Nil	Nil	Nil
27	H&TE (Sectt)	-	-	-
28	SLMC & IAC, RD (Sectt.)	Nil	Nil	Nil
29	Law & Judicial	Nil	Nil	Nil
30	FC & CA (Sectt.)	Nil	Nil	Nil
31	Eco & Statistics (Dte.)	Nil	Nil	Nil
32	DC, Mamit	Nil	Nil	Nil
33	Agriculture (Dte.)	Nil	Nil	Nil
34	Vigilance	1	Nil	Nil
35	MADC	Nil	Nil	Nil
36	FCS&CA (Dte.)	Nil	13	Nil
37	H & TE (Dte.)	Nil	Nil	Nil
38	IF &SL (Dte.)	Nil	Nil	Nil
39	Home (Sectt.)	Nil	Nil	Nil
40	AH & Vety (Sectt.)	Nil	Nil	Nil
41	AH & Vety (Dte.)	Nil	Nil	Nil
42	I & PR (Dte)	Nil	Nil	Nil
43	Commr. Excise & Narcotics	Nil	Nil	Nil
44	DCA	Nil	Nil	Nil
45	PCCF	Nil	Nil	Nil
	Sub - Total	1	13	-

ANNEXURE – 5

YEAR - 2011 – 2012. Implementation of the provision of Section 8 & 9 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl.No	Name of Public Authority	Section 8		Section 9
		No. of applicants denied information under Sec 8	No. of applicants given information under Sec 8 on the ground of larger public interest	No. of applications rejected on the ground specified under Sec 9
46	LADC	Nil	Nil	Nil
47	Co – Op (Sectt.)	Nil	Nil	Nil
48	Sericulture (Dte.)	Nil	Nil	Nil
49	H & TE (Sectt.)	Nil	Nil	Nil
50	Agriculture (Sectt.)	Nil	Nil	Nil
51	CADC	Nil	Nil	Nil
52	DC, Serchhip	Nil	Nil	Nil
53	State Planning Board	Nil	Nil	Nil
54	LAD	Nil	Nil	Nil
55	Dte. Of Election	Nil	Nil	Nil
56	Printing & Stationery (Sectt.)	Nil	Nil	Nil
57	Art & Culture (Sectt.)	Nil	Nil	Nil
58	LAD (Dte.)	Nil	Nil	Nil
59	Dist. Agriculture Officer, Aizawl	Nil	Nil	Nil
60	Industries (Sectt.)	Nil	Nil	Nil
61	Industries (Dte.)	Nil	Nil	Nil
62	Geology & Mining (Dte.)	Nil	Nil	Nil
63	ZIDCO	Nil	Nil	Nil
64	ZOHANCO	Nil	Nil	Nil
65	MIFCO	Nil	Nil	Nil
66	MKVI	Nil	Nil	Nil
67	H & ME (Dte.)	Nil	Nil	Nil
	Sub - Total	-	-	-

ANNEXURE – 5

YEAR – 2011 – 2012. Implementation of the provision of Section 8 & 9 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

68	Transport (Sectt.)	No. of applicants denied information under Sec 8	No. of applicants given information under Sec 8 on the ground of larger public interest	No. of applications rejected on the ground specified under Sec 9
69	DP & AR (Sectt.)	Nil	Nil	Nil
70	BDO, W. Phaileng	Nil	Nil	Nil
71	Police Deptt.	2	Nil	Nil
72	Dist. Agri Office, Lawngtlai	Nil	Nil	Nil
73	GAD (Sectt.)	Nil	Nil	Nil
74	Dte. Of Health Services	Nil	Nil	Nil
75	Social Welfare (Sectt.)	Nil	Nil	Nil
76	Social Welfare (Dte.)	Nil	Nil	Nil
77	FCS &CA	Nil	Nil	Nil
78	Art & Culture (Dte.)	Nil	Nil	Nil
79	UD & PA (Dte.)	Nil	Nil	Nil
80	Governor's Secretariat	Nil	Nil	Nil
81	Dist. Agri Office, Mamit	Nil	Nil	Nil
82	School Education	Nil	Nil	Nil
97	BDO, Reiek	Nil	Nil	Nil
98	BDO, West Phaileng	Nil	Nil	Nil
99	BDO, Thingdawl	Nil	Nil	Nil
100	BDO, Ngopa	Nil	Nil	Nil
101	BDO, Lawngtlai	Nil	Nil	Nil
102	BDO, Zawlnuam	Nil	Nil	Nil
	Sub - Total	2	-	-

ANNEXURE – 5

YEAR - 2011 – 2012. Implementation of the provision of Section 8 & 9 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl.No	Name of Public Authority	Section 8		Section 9
		No. of applicants denied information under Sec 8	No. of applicants given information under Sec 8 on the ground of larger public interest	No. of applications rejected on the ground specified under Sec 9
103	BDO, Darlawn	Nil	Nil	1
104	BDO, Lungsen	Nil	Nil	Nil
105	RD (Dte.)	Nil	Nil	Nil
106	BDO, Khawzawl	Nil	Nil	Nil
107	BDO, Aibawk	Nil	Nil	Nil
108	BDO, East Lungdar	Nil	Nil	Nil
109	BDO, Chawngte	Nil	Nil	Nil
110	BDO, Bungtlang South	Nil	2	Nil
111	BDO, Tuipang	Nil	Nil	Nil
112	BDO, Thingsulthliah	Nil	Nil	Nil
113	BDO, Hnahthial	Nil	Nil	Nil
114	BDO, Serchhip	Nil	Nil	Nil
115	BDO, Lunglei	Nil	Nil	Nil
116	BDO, Saiha	Nil	Nil	Nil
117	BDO, Tlangnuam	Nil	Nil	Nil
118	BDO, Bunghmun	Nil	Nil	Nil
119	BDO, Phullen	Nil	Nil	Nil
120	BDO, Champhai	Nil	Nil	Nil
	Sub - Total	-	2	1
	Grand Total	5	18	1

ANNEXURE - 6

YEAR – 2011 – 2012. Implementation of the provision of Section 18 & 20 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No.	Public Authority	Section 18			Section 20		
		No. of complaint instituted before the MSIC	No. of complaints disposed off by MSIC	How many decisions of MSIC has been compiled	In how many cases the MSIC has issued imposition of penalty	In how cases penalty- es were imposed by the MSIC with the amount of penalty	In how many cases the Commission has recommended disciplinary actions of SPIO
1	Printing & Stationery	Nil	Nil	Nil	Nil	Nil	Nil
2	DM & R (Dte)	Nil	Nil	Nil	Nil	Nil	Nil
3	Envi. & Forest (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil
4	Soil & Water Conservation (Dte)	Nil	Nil	Nil	Nil	Nil	Nil
5	Administrative Training Institute	Nil	Nil	Nil	Nil	Nil	Nil
6	Directorate Of Prisons	Nil	Nil	Nil	Nil	Nil	Nil
7	MBSE	1	1	1	Nil	Nil	Nil
8	MKVIB	Nil	Nil	Nil	Nil	Nil	Nil
9	ZOHANDCO	Nil	Nil	Nil	Nil	Nil	Nil
10	Supdt. Of Police (ACB)	Nil	Nil	Nil	Nil	Nil	Nil
11	DRDA, Aizawl	Nil	Nil	Nil	Nil	Nil	Nil
12	Dte. Of Tourism	Nil	Nil	Nil	Nil	Nil	Nil
13	CCA, A&T	Nil	Nil	Nil	Nil	Nil	Nil
14	DC, Aizawl	Nil	Nil	Nil	Nil	Nil	Nil
	Sub - Total	1	1	1	-	-	-

ANNEXURE - 6

YEAR – 2011 – 2012. Implementation of the provision of Section 18 & 20 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No.	Public Authority	Section 18			Section 20		
		No. of complaint instituted before the MSIC	No. of complaints disposed off by MSIC	How many decisions of MSIC has been compiled	In how many cases the MSIC has issued imposition of penalty	In how cases penalties were imposed by the MSIC with the amount of penalty	In how many cases the Commission has recommended disciplinary actions of SPIO
15	Heath Services (Dte)	Nil	Nil	Nil	Nil	Nil	Nil
16	LE & IT (Dte)	Nil	Nil	Nil	Nil	Nil	Nil
17	I & CT (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil
18	Trade & Commerce (Dte)	Nil	Nil	Nil	Nil	Nil	Nil
19	Commissioner of Taxes	Nil	Nil	Nil	Nil	Nil	Nil
20	Sports & Youth Services (Dte)	Nil	Nil	Nil	Nil	Nil	Nil
21	DC, Lunglei	Nil	Nil	Nil	Nil	Nil	Nil
22	Geology & Mineral Resources (Dte)	Nil	Nil	Nil	Nil	Nil	Nil
23	Fisheries	Nil	Nil	Nil	Nil	Nil	Nil
24	MIFCO	Nil	Nil	Nil	Nil	Nil	Nil
25	DC, Champhai	Nil	Nil	Nil	Nil	Nil	Nil
26	LR & S, (Sectt)	Nil	Nil	Nil	Nil	Nil	Nil
27	H&TE (Sectt)	-	-	-	-	-	-
	Sub - Total	-	-	-	-	-	-

ANNEXURE - 6

YEAR – 2011 – 2012. Implementation of the provision of Section 18 & 20 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No.	Public Authority	Section 18			Section 20		
		No. of complaint instituted before the MSIC	No. of compla--ints disposed off by MSIC	How many decisi--ons of MSIC has been comp - - lied	In how many cases the MSIC has issued impositi--on of penalty	In how cases penalty--es were imposed by the MSIC with the amount of penalty	In how many cases the Comm--ission has recom - mended discipline--ary actions of SPIO
28	SLMC & IAC, RD (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil
29	Law & Judicial	Nil	Nil	Nil	Nil	Nil	Nil
30	FC & CA (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil
31	Eco & Statistics (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil
32	DC, Mamit	Nil	Nil	Nil	Nil	Nil	Nil
33	Agriculture (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil
34	Vigilance	Nil	Nil	Nil	Nil	Nil	Nil
35	MADC	Nil	Nil	Nil	Nil	Nil	Nil
36	Nil	Nil	Nil	Nil	Nil	Nil	Nil
37	H & TE (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil
38	IF & SL (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil
39	Home (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil
40	AH & Vety (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil
41	AH & Vety (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil
42	I & PR (Dte)	Nil	Nil	Nil	Nil	Nil	Nil
43	Commr. Excise & Narcotics	Nil	Nil	Nil	Nil	Nil	Nil
	Sub - Total	-	-	-	-	-	-

ANNEXURE - 6

YEAR – 2011 – 2012. Implementation of the provision of Section 18 & 20 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No.	Public Authority	Section 18			Section 20		
		No. of complaint instituted before the MSIC	No. of complaints disposed off by MSIC	How many decisions of MSIC has been completed	In how many cases the MSIC has issued imposition of penalty	In how cases penalty- es were imposed by the MSIC with the amount of penalty	In how many cases the Commission has recommended disciplinary actions of SPIO
44	DCA	Nil	Nil	Nil	Nil	Nil	Nil
45	PCCF	Nil	Nil	Nil	Nil	Nil	Nil
46	LADC	Nil	Nil	Nil	Nil	Nil	Nil
47	Co – Op (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil
48	Sericulture (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil
49	H & TE (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil
50	Agriculture (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil
51	CADC	1	1	1	Nil	Nil	Nil
52	DC, Serchhip	Nil	Nil	Nil	Nil	Nil	Nil
53	State Planning Board	Nil	Nil	Nil	Nil	Nil	Nil
54	LAD	Nil	Nil	Nil	Nil	Nil	Nil
55	Dte. Of Election	Nil	Nil	Nil	Nil	Nil	Nil
56	Printing & Stationery (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil
57	Art & Culture (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil
	Sub - Total	1	1	1	-	-	-

ANNEXURE - 6

YEAR – 2011 – 2012. Implementation of the provision of Section 18 & 20 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No.	Public Authority	Section 18			Section 20		
		No. of complaint instituted before the MSIC	No. of complaints disposed off by MSIC	How many decisions of MSIC has been completed	In how many cases the MSIC has issued imposition of penalty	In how cases penalties were imposed by the MSIC with the amount of penalty	In how many cases the Commission has recommended disciplinary actions of SPIO
58	LAD (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil
59	Dist. Agriculture Officer, Aizawl	Nil	Nil	Nil	Nil	Nil	Nil
60	Industries (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil
61	Industries (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil
62	Geology & Mining (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil
63	ZIDCO	Nil	Nil	Nil	Nil	Nil	Nil
64	ZOHANCO	Nil	Nil	Nil	Nil	Nil	Nil
65	MIFCO	Nil	Nil	Nil	Nil	Nil	Nil
66	MKVI	Nil	Nil	Nil	Nil	Nil	Nil
67	H & ME (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil
68	Transport (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil
69	DP & AR (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil
70	BDO, W. Phaileng	Nil	Nil	Nil	Nil	Nil	Nil
	Sub - Total	-	-	-	-	-	-

ANNEXURE - 6

YEAR – 2011 – 2012. Implementation of the provision of Section 18 & 20 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No.	Public Authority	Section 18			Section 20		
		No. of complaint instituted before the MSIC	No. of complaints disposed off by MSIC	How many decisions of MSIC has been complied	In how many cases the MSIC has issued imposition of penalty	In how cases penalty- es were imposed by the MSIC with the amount of penalty	In how many cases the Commission has recommended disciplinary actions of SPIO
71	Police Deptt.	Nil	Nil	Nil	Nil	Nil	Nil
72	Dist. Agri Office, Lawngtlai	Nil	Nil	Nil	Nil	Nil	Nil
73	GAD (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil
74	Dte. Of Health Services	Nil	Nil	Nil	Nil	Nil	Nil
75	Social Welfare (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil
76	Social Welfare (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil
77	FCS & CA	Nil	Nil	Nil	Nil	Nil	Nil
78	Art & Culture (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil
79	UD & PA(Dte.)	Nil	Nil	Nil	Nil	Nil	Nil
80	Governor's Secretariat	Nil	Nil	Nil	Nil	Nil	Nil
81	Dist. Agri Office, Mamit	Nil	Nil	Nil	Nil	Nil	Nil
82	School Education	Nil	Nil	Nil	Nil	Nil	Nil
83	Dist. Agri Office, Champhai	Nil	Nil	Nil	Nil	Nil	Nil
84	Anti Corruption Bureau	Nil	Nil	Nil	Nil	Nil	Nil
85	P & E (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil
	Sub - Total	-	-	-	-	-	-

ANNEXURE - 6

YEAR – 2011 – 2012. Implementation of the provision of Section 18 & 20 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No.	Public Authority	Section 18			Section 20		
		No. of complaint instituted before the MSIC	No. of complaints disposed off by MSIC	How many decisions of MSIC has been complied	In how many cases the MSIC has issued imposition of penalty	In how cases penalty- es were imposed by the MSIC with the amount of penalty	In how many cases the Commission has recommended disciplinary actions of SPIO
86	PWD (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil
87	DC, Kolasib	Nil	Nil	Nil	Nil	Nil	Nil
88	MPSC	1	1	1	Nil	Nil	Nil
89	Med. Supdt.Civil Hospital , Lunglei	Nil	Nil	Nil	Nil	Nil	Nil
90	RD (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil
91	SLMC & IAC, RD	Nil	Nil	Nil	Nil	Nil	Nil
92	DRDA, Serchhip	Nil	Nil	Nil	Nil	Nil	Nil
93	DRDA,Lunglei	Nil	Nil	Nil	Nil	Nil	Nil
94	BDO, Bilkhawthlir	Nil	Nil	Nil	Nil	Nil	Nil
95	BDO, Khawbung	Nil	Nil	Nil	Nil	Nil	Nil
96	BDO, Sangau	Nil	Nil	Nil	Nil	Nil	Nil
97	BDO, Reiek	Nil	Nil	Nil	Nil	Nil	Nil
98	BDO, West Phaileng	Nil	Nil	Nil	Nil	Nil	Nil
99	BDO, Thingdawl	Nil	Nil	Nil	Nil	Nil	Nil
100	BDO, Ngopa	Nil	Nil	Nil	Nil	Nil	Nil
	Sub - Total	1	1	1	-	-	-

ANNEXURE - 6

YEAR – 2011 – 2012. Implementation of the provision of Section 18 & 20 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No.	Public Authority	Section 18			Section 20		
		No. of complaint instituted before the MSIC	No. of complaints disposed off by MSIC	How many decisions of MSIC has been complied	In how many cases the MSIC has issued imposition of penalty	In how cases penalty- es were imposed by the MSIC with the amount of penalty	In how many cases the Commission has recommended disciplinary actions of SPIO
101	BDO, Lawngtlai	Nil	Nil	Nil	Nil	Nil	Nil
102	BDO, Zawlnuam	Nil	Nil	Nil	Nil	Nil	Nil
103	BDO, Darlawn	Nil	Nil	Nil	Nil	Nil	Nil
104	BDO, Lungsen	Nil	Nil	Nil	Nil	Nil	Nil
105	RD (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil
106	BDO, Khawzawl	Nil	Nil	Nil	Nil	Nil	Nil
107	BDO, Aibawk	Nil	Nil	Nil	Nil	Nil	Nil
108	BDO, East Lungdar	Nil	Nil	Nil	Nil	Nil	Nil
109	BDO, Chawngte	Nil	Nil	Nil	Nil	Nil	Nil
110	BDO, Bungtlang South	Nil	Nil	Nil	Nil	Nil	Nil
111	BDO, Tuipang	Nil	Nil	Nil	Nil	Nil	Nil
112	BDO, Thingsulthliah	Nil	Nil	Nil	Nil	Nil	Nil
113	BDO, Hnahthial	Nil	Nil	Nil	Nil	Nil	Nil
114	BDO, Serchhip	Nil	Nil	Nil	Nil	Nil	Nil
115	BDO, Lunglei	Nil	Nil	Nil	Nil	Nil	Nil
116	BDO, Saiha	Nil	Nil	Nil	Nil	Nil	Nil
117	BDO, Tlangnuam	Nil	Nil	Nil	Nil	Nil	Nil
	Sub - Total	-	-	-	-	-	-

ANNEXURE - 6

YEAR – 2011 – 2012. Implementation of the provision of Section 18 & 20 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No.	Public Authority	Section 18			Section 20		
		No. of complaint instituted before the MSIC	No. of complaints disposed off by MSIC	How many decisions of MSIC has been complied	In how many cases the MSIC has issued imposition of penalty	In how cases penalty-es were imposed by the MSIC with the amount of penalty	In how many cases the Commission has recommended disciplinary actions of SPIO
118	BDO, Bunghmun	Nil	Nil	Nil	Nil	Nil	Nil
119	BDO, Phullen	Nil	Nil	Nil	Nil	Nil	Nil
120	BDO, Champhai	Nil	Nil	Nil	Nil	Nil	Nil
	Sub - Total	-	-	-	-	-	-
	Grand Total	3	3	3	-	-	-

ANNEXURE - 7

YEAR - 2011 – 2012. Implementation of the provision of Section 19 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No	Public Authority	How many appeals have been instituted before the DDA against action /in-action of the SPIO	No. of 1 st appeal decided by DDA within a period of 45 days from the date of filling the 1 st appeal	Nos. of 1 st appeal rejected	Nos. of 1 st appeal allocated	Nos. of 2 nd appeal preferred against 1 st Appellate Authority before MSIC	Nos. of 2 nd appeal decided by MSIC	Nos. of appeals admitted by MSIC	In how many cases the Commission made recommendation and action taken thereof
25	DC, Champhai	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
26	LR & S, (Sectt)	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
27	H&TE (Sectt)	-	-	-	-	-	-	-	-
28	SLMC & IAC, RD (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
29	Law & Judicial	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
30	FC & CA (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
31	Eco & Statistics (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
32	DC, Mamit	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
33	Agriculture (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
34	Vigilance	1	1	1	Nil	1	1	1	Nil
35	MADC	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
	Sub - Total	1	1	1	-	1	1	1	-

ANNEXURE - 7

YEAR - 2011 – 2012. Implementation of the provision of Section 19 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No	Public Authority	How many appeals have been instituted before the DDA against action /in-action of the SPIO	No. of 1 st appeal decided by DDA within a period of 45 days from the date of filling the 1 st appeal	Nos. of 1 st appeal rejected	Nos. of 1 st appeal allowed	Nos. of 2 nd appeal preferred against 1 st Appellate Authority before MSIC	Nos. of 2 nd appeal decided by MSIC	Nos. of appeals admitted by MSIC	In how many cases the Commission made recommendation and action taken thereof
36	FCS&CA (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
37	H & TE (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
38	IF &SL (Dte.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
39	Home (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
40	AH & Vety (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
41	AH & Vety (Dte.)	1	1	Nil	1	Nil	Nil	Nil	Nil
42	I & PR (Dte)	Nil	Nil	Nil	4	Nil	Nil	Nil	Nil
43	Commr. Excise & Narcotics	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
44	DCA	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
45	PCCF	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
46	LADC	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
	Sub - Total	1	1	-	5	-	-	-	-

ANNEXURE - 7

YEAR - 2011 – 2012. Implementation of the provision of Section 19 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No	Public Authority	How many appeals have been instituted before the DDA against action /in-action of the SPIO	No. of 1st appeal decided by DDA within a period of 45 days from the date of filling the 1st appeal	Nos. of 1st appeal rejected	Nos. of 1st appeal allowed	Nos. of 2nd appeal preferred against 1st Appellate Authority before MSIC	Nos. of 2nd appeal decided by MSIC	Nos. of appeals admitted by MSIC	In how many cases the Commission made recommendation and action taken thereof
82	School Education	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
83	Dist. Agri Office, Champhai	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
84	Anti Corruption Bureau	Nil	1	Nil	1	Nil	Nil	Nil	Nil
85	P & E (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
86	PWD (Sectt.)	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
87	DC, Kolasib	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
88	MPSC	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
	Sub - Total	-	1	-	1	-	-	-	-

ANNEXURE - 7

YEAR - 2011 – 2012. Implementation of the provision of Section 19 of RTI Act 2005
(Compiled as per report received from public authority during the reported year)

Sl. No	Public Authority	How many appeals have been instituted before the DDA against action /in-action of the SPIO	No. of 1 st appeal decided by DDA within a period of 45 days from the date of filling the 1 st appeal	Nos. of 1 st appeal rejected	Nos. of 1 st appeal allocated	Nos. of 2 nd appeal preferred against 1 st Appellate Authority before MSIC	Nos. of 2 nd appeal decided by MSIC	Nos. of appeals admitted by MSIC	In how many cases the Commission made recommendation and action taken thereof
111	BDO, Tuipang	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
112	BDO, Thingsulthliah	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
113	BDO, Hnahthial	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
114	BDO, Serchhip	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
115	BDO, Lunglei	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
116	BDO, Saiha	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
117	BDO, Tlangnuam	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
118	BDO, Bunglei	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
119	BDO, Phullen	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
120	BDO, Champhai	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
	Sub - Total	-	-	-	-	-	-	-	-
	Grand Total	2	3	1	6	1	1	1	-