

PUNJAB STATE INFORMATION COMMISSION
Red Cross Building, Near Rose Garden, Sector 16, Chandigarh.
Ph: 0172-2864112, Email: - psic23@punjabmail.gov.in
Visit us: - www.infocommpunjab.com, Helpline No.0172-2864100

Sh. Davinder Pal Singh, (9316433434)

S/o Sh. Gurdip Singh, Booth No 38 FF,
Chotti Baradari Shopping Complex,
Patiala-147001.

.....Appellant/Complainant

Versus

Public Information Officer

.....Respondent
O/o Municipal Corporation,
Patiala.

First Appellate Authority

O/o Commissioner, Municipal Corporation,
Patiala.

Appeal Case No.354 of 2021

Present: Appellant: Absent

Respondent: Sh. Parvinder (J.E) 9888471616

ORDER

1. The Appellant/Complainant filed appeal/complaint case in the Commission dated 07.01.2021. Accordingly, the case is fixed for today.
2. **Written Submission by Appellant:** A letter dated 04.03.2021 vide diary no. 5039 is received by the bench of undersigned vide which the appellant Sh. Davinder Pal Singh has acknowledged that the sought information has been provided to him and is satisfied with the same. This email is taken on record.
3. As the information stands supplied therefore, no cause of action is required in this case. Hence, the instant appeal case is **disposed & closed**.

Chandigarh
Dated: 10.03.2021
Commission

Sd/-
(Maninder Singh Patti)
State Information

Sh. Ishant Sharma, (8699333971)

s/o Sh. Surinder Sharma,
Resident of Shop No 7, Second Floor,
Hardev Complex, Sehdev Market, Jalandhar.

.....Appellant/Complainant

Versus

Public Information Officer

O/o Estate Officer,
Jalandhar Development Authority,
Jalandhar..

.....Respondent

First Appellate Authority

O/o Estate Officer,
Jalandhar Development Authority, Jalandhar.

Appeal Case No.393 of 2021

Present: Appellant: Sh. Ishant Sharma (**On telephone Call**)
Respondent: Sh. Sanjeev Sharma (SDO)9815148712

ORDER

1. The Appellant/Complainant filed appeal/complaint case in the Commission dated 08.01.2021. Accordingly, the case is fixed for today.

Sought Information:

- i. Certified copy of information regarding the names of SCO-5 and 6, Garha Road, Near ICICI Bank, Choti Baradari Jalandhar.
 - ii. Certified copy of approved site plan of SCO-5 and 6, Garha Road, Near ICICI Bank, Choti Baradari Jalandhar.
 - iii. Certified copy of completion certificate of SCO-5 and 6, Garha Road, Near ICICI Bank, Choti Baradari Jalandhar.
 - iv. Certified copy of complete information of term and conditions of your department at the time of raising any type of construction for the PUDA Property.
2. Respondent, Sh. Sanjeev Sharma pleaded that sought information (Point no. 1 - 3) is third party information and information pertaining to point no. 4 is available on the website (WWW.puda.gov.in). An email dated 09.03.2021 is received from the respondent authority wherein the same is mentioned.
3. After hearing the parties and on perusal of the relevant documents on file, the Commission found no reason to disagree with the replies of the respondents. The replies of respondents upheld. The matter is **disposed of** accordingly at Commission's end.

Chandigarh
Dated: 10.03.2021

Sd/-
(Maninder Singh Patti)
State Information Commission

PUNJAB STATE INFORMATION COMMISSION
Red Cross Building, Near Rose Garden, Sector 16, Chandigarh.
Ph: 0172-2864112, Email: - psic23@punjabmail.gov.in
Visit us: - www.infocommpunjab.com, Helpline No.0172-2864100

Sh. Harbrinder Singh Aulakh, (9876480628)

Container Freight Station, A-12, Phase-V,
Focal Point, Dhandari Kalan,
Ludhiana.

.....Appellant/Complainant

Versus

Public Information Officer

.....Respondent

O/o Punjab State Warehousing Corporation,
SCO no. 74-75 sector 17-B Chandigarh- 160017

First Appellate Authority

O/o Managing Director,
Punjab State Warehousing Corporation,
Sector-17 B, Chandigarh. 160017

Appeal Case No.363 of 2021

Present: Appellant: Adv. Jatin Parkash on behalf of **Sh. Harbrinder Singh Aulakh**
Respondent: Sh. Jagdev Kaur (Sr. Assit.)9463917088

ORDER

1. The Appellant/Complainant filed appeal/complaint case in the Commission dated 07.01.2021. Accordingly, the case is fixed for today.
2. During the hearing, the Respondent Sh. Jagdev Kaur handed over the sought information to the appellant with a copy to the Commission.
3. Appellant's representative Adv. Jatin Parkash after going through the supplied information stated that **only** dates are missing in point no. 3 of the RTI application.
4. In light of above, the respondent authority is directed to make available the complete record for inspection and provide the copies of documents so identified by the appellant duly attested and a compliance report be sent to the Commission.

The Appeal stands **disposed** with the above direction.

Chandigarh
Dated: 10.03.2021

Sd/-
(Maninder Singh Patti)
State Information Commission