

(C)

The Gujarat Göbernment Gazette

EXTRAORDINARY

PUBLISHED BY AUTHORITY

Vol. LII

MONDAY, MARCH 22, 2010/CAITRA 1, 1932

Separate paging is given to this Part in order that it may be filed as a Separate Compilation.

PART IV-A

Rules and Orders (Other than those published in Part I, I-A and I-L) made by the Government of Gujarat under the Central Acts.

GENERAL ADMINISTRATION DEPARTMENT

Notification

Sachivalaya, Gandhinagar, 22nd March, 2010.

RIGHT TO INFORMATION ACT, 2005.

No.GS/21/2010/VHS/1005/2664/RTI CELL:- In exercise of the powers conferred by section 27 of the Right to Information Act,2005 (22 of 2005) and in supersession of the existing rules made in this behalf, the Government of Gujarat hereby makes the following rules, namely:-

1. Short title and commencement:

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

2. Definitions:

- (1) In these rules, unless the context otherwise requires,-
 - (a) 'Act' means the Right to Information Act, 2005;
 - (b) 'Commission' means the State Information Commission constituted under section 15 of the Act:
 - (c) 'Form' means form appended to these rules;
 - (d) 'Fees' means fees prescribed under rule 5.
- (2) The words and expressions used but not defined in these rules shall have the meaning assigned to them in the Act.

3. Application for obtaining information:

(1) A person who desires to obtain information shall make an application in Form A or in a neatly typed or hand written application containing all essential details described in Form A accompanying with the fees prescribed in rule 5(a) or through the e-media to the Public Information Officer of the concerned Public Authority:

Provided that a person applying through the e-media shall have to pay the fees within seven days from the date of application, failing which the application shall be treated as withdrawn:

Provided further that no fees prescribed in clause (a) of rule 5 shall be payable by a person belonging to the Below Poverty Line families; if such person encloses with the application a certified copy or a true copy of the Below Poverty Line Card or a certificate issued in that behalf by the concerned authority.

(2) The fees as provided in rule 5(a) shall be paid in cash wherever facility for cash receipt is available or by demand draft or by pay order or in the form of Non-Judicial stamp or Non Judicial Stamp Paper or stamping through franking or Electronic stamping or Court fee stamp or Judicial stamp paper or Indian postal order or revenue stamp or by Challan credited in the

Government Treasury through authorized banks in the budget head 0070-other administrative services, 60 - other services, 800 - other receipt, (17) - fees and other charges under these rules.

(3) The Public Information Officer shall inform the applicant in Form B regarding other fees and charges to be paid as provided under clause (b) of rule 5:

Provided that no fees and charges prescribed in clause (b) of rule 5 shall be payable by a person belonging to the BPL families if such person encloses with the application a certified copy or a true copy of the BPL Card or, the certificate issued in that behalf by the concerned authority.

- (4) The fees and charges payable under clause (b) of rule 5 may be paid in cash wherever facility for cash receipt is available or by demand draft or by pay order or by Indian postal order or by Challan credited in the Government Treasury through authorized banks in the budget head 0070 other administrative services, 60 other services, 800 other receipt, (17)-fees and other charges under these rules.
- (5) The fees and charges paid by demand draft or by pay order or by Indian postal order shall be duly crossed and shall be drawn in favour of Government of Gujarat or as the case may be, the concerned Public Authority.

4. Disposal of the application:

(1) The Public Information Officer shall be required to provide the information sought for, to the applicant within thirty days of the receipt of the request or reject the request for any of the reasons specified in the Act or partially provide the information sought for and partially reject the request for any of the reasons specified in the Act and inform the applicant in Form C:

Provided that the applicant shall be given reasons for not giving the information which are exempted from disclosure under section 8 or section 9 of the Act:

Provided further that where the information sought for concerns the life or liberty of a person, the Public Information Officer shall be required to provide such information within forty-eight hours of the receipt of such request or application.

(2) In case where the information sought for does not fall within the jurisdiction of the Public Information Officer / Public Authority to whom the application is made, the Public Information Officer shall transfer such application or such part of it to another concerned Public Authority in Form D as soon as practicable but in no case later than five days of the receipt of the application and inform the applicant immediately about such transfer.

5. Rates of fees:

The rates of fees and other charges for obtaining required information and documents shall be as under:-

- (a) Application Fees: Rs.20/- per application
- (b) Other fees and charges:-
 - (1) Information / documents to be provided where a separate system or procedure or fees / charges for providing copy does not exist in a Public Authority-
 - (a) A4, A3 size paper Rs.2/- per page
 - (b) Larger size paper Amount of actual cost.
 - (2) For inspection of records where a separate system or procedure or fees / charges does not exist in a Public Authority
 - (a) No fees for the first half an hour.
 - (b) Rs.20/- for each half an hour thereafter.
 - (3) An amount of actual cost for providing sample, model or photograph where a separate system or procedure or fees / charges does not exist in a Public Authority.
 - (4) Rs.50/- per floppy or disc for information to be furnished in a floppy or a disc, wherever possible.

6. Appeal:

- (1) Any person aggrieved by a decision of the Public Information Officer or does not receive any decision within the time limit prescribed in section 7 of the Act, he may prefer an appeal in Form E or neatly typed or hand written application containing all essential details described in Form E within thirty days from the date of receipt or non-receipt of such decision, to the appellate authority under sub section (1) of section 19 of the Act.
- (2) The applicant aggrieved by an order of the appellate authority under sub-rule (1) may prefer the second appeal to the State Information Commission within ninety days from the date of the receipt of the order of the appellate authority giving following details:

- (i) Name and address of the applicant;
- (ii) Name and office address of the Public Information Officer;
- (iii) Number, date and details of the order against which the Second appeal is filed;
- (iv) Brief facts leading to second appeal;
- (v) Grounds for appeal;
- (vi) Verification by the appellant;
- (vii) Any information which commission may deem necessary for deciding the appeal.
- (3) Every appeal made to the Commission shall be accompanied by the following documents:
 - (i) Copy of the order against which second appeal is preferred.
 - (ii) Copies of documents referred and relied upon by the appellant along with a list thereof.
- (4) While deciding appeal the Commission may,-
 - (i) take oral or written evidence on oath or on affidavit;
 - (ii) evaluate the record;
 - (iii) inquire through the authorized officer further details or truthfulness;
 - (iv) summon the Public Information Officer or the appellate authority who has heard the first appeal;
 - (v) hear the third party; and
 - (vi) obtain necessary evidence from the Public Information Officer or the appellate authority who has heard the first appeal.
- (5) The Commission shall serve the notice in any one of the following mode,-
 - (i) service by the party itself;
 - (ii) by hand delivery;
 - (iii) by registered post with acknowledgement due; or
 - (iv) through the Head of the Department or it's subordinate office.
- (6) The Commission shall after hearing the parties to the appeal, pronounce in open proceedings its decision and issue a written order which shall be authenticated by the registrar or such officer as may be authorized by the Commission in this behalf.

7. Identification of Citizenship:

On receiving an application under section 6 of the Act, where the Public Information Officer is of the opinion that the identification of Citizenship is required to be ensured, he may ascertain the same subject to adherence of the time limit prescribed under section 7 of the Act.

8. Penalty:

Where the State Information Commission imposes penalty under sub–section (1) of section 20 of the Act, the Public Information Officer shall deposit the amount of penalty in the Government Treasury which shall be credited in the appropriate receipt head.

9. Powers to Issue guidelines:

For the smooth implementation of the provisions of the Act and rules, the State Government may provide guidelines in consonance with the provisions of the Act.

10. Maintenance of records:

- (1) The Public Information Officer shall maintain the record in respect of the applications received for information and the fees collected for giving the information.
- (2) The State Information Commission shall maintain the record regarding all appeals received and disposed off.

11. Miscellaneous:

For the purpose of removing any doubt it is hereby clarified that the 'forms', as prescribed under these rules, need not be in authorized pre-printed stationery, but any format neatly typed, handwritten or in electronic form which covers essential details described in the form shall be valid.

FORM A (See rule 3(1)) Application form for obtaining information

To Public Information Offic	er			
(Name of Public Authori Address:	ty / Depar	tment / Office)		
I want to obtain as under.	following	information from	n you under the Right to Information A	et, 2005. The details are
1. Applicant's Nam	ie		:	
2. Full Address of	the applic	ant	:	
3. Specific particu	lars / deta	ails of information	on Specific duration of informa	<u>ıtion</u>
requ	uired (in l	orief) :	required:	
(1)				
(2)				
(3)				
are as under. Number of demand draft / pay order / Indian postal order	Date	Name and place of bank / post office	Pay Order/Indian Postal Order for app Drawn in favour of *(i) 'Government of Gujarat'	Amount Rupees
			vii)(Name of Public Authority - Other than Govt. Department / Offices - to be specified)	
*(4) I have paid appl branch, place) w *(5) I have made applies paid. *(6) I hereby declared/ true copy of B.P.L capplication fee. 5. I hereby declared	ication feed thich is enficiation of that I beloard or central that I am	e by chalan dt closed in origina n Rs.20/- Non ju ong to B.P.L. fan rtified copy / tro a Citizen of India	dicial stamp paper / judicial stamp paper illustration and I enclose the copy of certificate for B.P.L. The state is at the best of my knowledge and belief. Signature of applicant: Telephone No.	er hence no separate fee herewith certified copy erefore I have not paid
			(Office):(Residence):	****

* Strike out whichever is not applicable.


FORM B (See rule-3(3))

Intimation to applicant to deposit fee and charges for required information and / or documents

To,		0.7		
		(Name of applican(Address)	t)	
		(Address) (Village / City)		
Sir,	17	11 41 41 4 1	1 1:	1 G . C(1) C.I. DTI A .
	Your	application dated	on the subject of	under Section 6(1) of the RTI Act
& Rul	le-3(1) d	of the Gujarat Right to Info	rmation Rules, 2010 has been receive	ved on (date to be
menti	oned).	In this connection I am	to state that you are required to	deposit Rs(In words
Rupee	es	only) as	per below mentioned details for i	required information and documents
sough	t for	-		-
30ugii	. 101.			
	(1)	Total No. of pages (A3 or A	A4 size) x Rs.2/- per page.	Rs
		Total No. of large size page		Rs
		Total 110. Of large size page	or (or opening of the size)	(Amount of actual cost)
	(3)	Floppy / disc charges	x Rs.50 per piece.	Rs
		Charges for inspection of re		Rs
	(5)	Charges for sample / model	/ photograph	Rs
	(6)	Others		Rs
			Total Rupees:-	
2. and it 3.	shall be	binding to you.	is subject to change, if any, at the ti bunt by one of any mode of payment	
	(a)	by cash		
	(b)	by Demand Draft	It should be duly crosse favour of * (i) 'Governme	
	(c)	by Pay order	or * (ii)	
	(d)	by Indian Postal Order	(Name of Public Authority Govt.Department / Office	
	(e)		_	0-other receipt-(17)-fees and other
4. demai		are requested to mention to you, i.e. either personally o		o obtain information and documents
			Yours	faithfully,
			()
			Public Infor	mation Officer
			Name of Public Autho	rity / Department / Office

^{*} Strike out whichever is not applicable

FORM C

(See rule 4 (1))

Supply and / or rejection of information to the applicant

	From:		
		Information Officer	
		of Public Authority / Department / Office)	
	Date:		
Co Shri/Smt./Kum Address:			
	with reference to your application the Right to Information Act, 20	on dated: requesting for supply of information dated.	nation /
		t for by you in your above application are enclosed herew ents sought for, the partial information / documents are s	
4. The folloof the Act.	owing information / documents	cannot be supplied under the provisions of the following	section
	Information sought for	Applicable section / sub section for rejection	
1.			
2.			
3.			
	esignation / office address / telep	on, you may prefer an appeal tohone of the Appellate Authority) within thirty days from Yours faithfully,	(Here the date
		() Public Information Officer Name of Public Authority / Department / Office Telephone No:-	

^{*} Strike out whichever is not applicable.

FORM D

(See rule 4 (2))

Transfer of application pertaining to another public authority

	<u>110111</u> .		
		Officer	••••
	Public Information	on Officer	
	•	Authority / Departmen	
	Date:		
To Public Information Officer			
Name of Public Authority / D			
Sint. / Kum	of the required information / ortment / office, the same is ended of the company	has been received document is more clostirely transferred here in the above reference.	der the RTI Act, 2005 of Shri / here on (date to be sely connected with the functions with to you for further necessary application, the following office, the same is transferred to
4. It is certified that the as per Rule 5(a).	e applicant has paid Rs	(Rupees	only) as application fee
		Yours faith	fully,
		(Public Informati Public Authority / Telephone	Department / Office
Copy to: Shri / Smt. / Kum(Applicant Name)	dress)		
He / She is requested to cor	tact the Public Information	Officer of the concer	ned Public Authority mentioned

* Strike out whichever is not applicable.

above.

FORM E (See rule 6 (1)) Form of First Appeal

To The Ap	pellate Authority
(Name Addres	of Public Authority / Department / Office) s:
Sir, dated:_ particul	As I have not received any decision /As I am aggrieved by the decision of the Public Information Officer I, hereby file this first appeal under section 19(1) of the RTI Act, 2005. The ars of my appeal are as under:
1.	Name of the appellant:
2.	Whether the appellant belongs to BPL: YES / NO.
3.	Address of appellant:
4. (A) (B) (C) 5. 6. 7. 8. 9. 10. 11. 12.	Name of the Public Information Officer: Name of Public Authority / Department / Office and address: Particulars of the decision against which the appeal is preferred including the No. & Date of such decision. Date of application submitted to the Public Information Officer: Details of Information: (1) Information asked for (2) Period for which information is sought Date of completion of 30 days after submitting application to the Public Information Officer: Reasons for Appeal: (A) No decision is received within 30 days of submission of application to the Public Information Officer. (B) Aggrieved by the decision of Public Information Officer Dated:
belief.	I hereby state that the information and particulars given above are true to the best of my knowledge and
Place: Date:	(Signature of appellant) Telephone No: Office: Residence: Mobile:
	By order and in the name of the Governor of Gujarat

R.G. JOSHI
Deputy Secretary to the Government
