

RIGHT TO INFORMATION ACT, 2005

Maharashtra State Information Commission

Seventh Annual Report, 2012

(Date 1st January, 2012 to 31st December, 2012)

13th Floor, New Administrative Building,
Madam Cama Road,
Mumbai-400 032.

**Maharashtra State Information Commission,
Mumbai**

Right To Information Act, 2005

Seventh Annual Report, 2012

Period

(Date 1st January, 2012 to 31st December, 2012)

CONTENTS

Sr. No.	Details	PageNo.
<i>1</i>	<i>2</i>	<i>3</i>
1.	Preface	06
2.	Structure of Information Commission	13
3.	Chapter - 1 Maharashtra and Right To Information	22
4.	Chapter - 2 About Implementation done/to be done by the Public Authorities	28
5.	Chapter - 3 Information about the applications for obtaining information received by the Public Authorities <ul style="list-style-type: none"> • Applications received by the Public Authorities for obtaining information. • Information about the information furnished to the applicants. • Amount received from the applicants for the information furnished to the applicants. • Number of the beneficiaries below poverty line • Graph showing comparison of number of general applicants and the beneficiaries below poverty line. 	29
6.	Chapter - 4 Second Appeals and Complaints received by the State Information Commission and punitive (Penal) action taken against The Public Information Officers. <ul style="list-style-type: none"> • Second appeals registered in accordance with the section 19(3) of Right To Information Act, 2005. • Complaints registered in accordance with the section 18 of the Right To Information Act, 2005. • Punitive (Penal) action taken against the Public Information Officer in accordance with provisions of Right To Information Act, 2005. 	32
7.	Chapter - 5 Recommendations for effective implementation of Right To Information Information Act, 2005 made by the Public Authority	33

Appendices (Statements)

Table of Details:-1 Page no.41

Departmentwise information of Public Information Officers and Appellate officers in accordance with the Departments of the Mantralaya.

Table of Details: - 2 Page no.44

Combined summary of the applications for information obtained by Public Information officer.

Table of Details: - 2 (a) Page no.48

Details about the applications for information received directly in the Departments of the Mantralaya.

Table of Details: - 2 (b) Page no.52

Details about the applications for information received in Directorate/Commissionerate as well as Divisionwise.

Table of Details: - 2 (c) Page no.56

District wise details of the applications received in the districts level offices.

Table of Details: - 2 (d) Page no.58

Municipal Corporation wise details of the applications received for information.

Table of Details: - 2 (e) Page no.60

Corporation wise details of the applications received for information.

Table of Details: - 3 Page no.70

Statement about the action taken on the first Appeals received by the First Appellate Authorities.

Table of Details: - 4 Page no.74

The overall working of the Commission.

Table of Details: - 4 (a) Page no.75

Information about the second appeals received in accordance with section 19(3).

Table of Details: - 4 (b) Page no.76

Information about the Complaints received in accordance with section 18.

Table of Details: - 4 (c) Page no.77

Information about other Complaints received at the Commission.

Table of Details: - 5 Page no.78

Detail about cases wherein penalty imposed on the public information officers.

Table of Details: - 5 (1) Page no.79

Detail about the statistics given in accordance with the Statement5.

Table of Details: - 5 (2) Page no.108

List of the recommendations about the Cases of Departmental enquiries.

PREFACE

- The Central Right To Information Act (RTI ACT) 2005, which came into existence with a view to enjoy the freedom of speech and Expression in accordance with the section 19 (1) (e) of the Indian Constitution after Indian Independence is indeed a revolutionary Act. The implementation of this Act has been done on a large scale and in a satisfactory manner especially in Maharashtra State. The Right To Information Act, 2005 now enters into eighth year. Since this act is oriented to the citizens one can see the combination of three important aspects viz: transparency, resistance (opposition) to injustice and public Participation in this Act. Along with the same there has been an increase in the opposition to injustice as well as check to corruption, in the citizens. This Act is also reducing the feelings of the helplessness and desperation amongst the citizens. This Act has created a satisfying awareness amongst the citizens than one can ask the people's representatives and the Administrative officers their response to their duties. The Act has provided a common forum (platform) to the young, senior citizens as well as to the retired. The Right to Information enables the citizens to participate in the administration process and hence, the general citizen feels that this Act is his own.

Hence, the no. of applications, complaints is increasing every year. This fact will be evident from the number of applications received under the Right To Information during the last seven years. (Please see Statement 2)

During this period under report 31,72,114 applications have been received in the state. Out of them, the factual information was given in respect of 30,71,532 applications. Out of them the commission received a total 1,27,357 Cases. These figures show that about 4% appeals were received out of the total 31,72,114 applications. It is evident from that about 96% applicants have been able to obtain the information needed by them without approaching the Commission.

During the period under report the posts of State Information Commissioner of Greater Mumbai, Konkan and Amravati were lying vacant. Similarly the State Information Commissioner had retired from

the service since 25th July 2011 & that post was also lying Vacant. The incumbent of the post of State Information Commission, Pune has given the additional charge of the State Chief Information Commissioner. There after the State Information Commissioner, Nagpur was given additional Charge of the post of the State Chief Information Commissioner.

- Till 7th June 2012 the appointment of Shri. Ratnakar Gaikwad was done to the post of the State Chief Information Commissioner with effect from 8th June 2012. Similarly Shri. M. H. Shah was posted to Pune while Shri. Bhaskarrao Patil was posted to Nagpur and Shri. P.W. Patil was posted to Nashik.

Number of the second cases of appeals settled in the year 2011 was 16,211 while in this year (2012) the number of the cases of second appeal was 20,851 despite the four posts viz. three posts of State Information Commissioner and the post of the Chief State Information Commissioner lying vacant. This is indeed a satisfactory statistics.

Even though the work of clearing the pending cases of appeals and complaints is being done vigorously by the Commission, there are a few difficulties to be faced by the Commission. Especially the responsibility of filling the posts of the officers and the employees necessary to carrying out the work of Commission effectively as many as 57 posts out of 144 are lying vacant. These vacant posts include the posts of the important officers too (such as Deputy Secretary and Desk Officers). The work of the Commission was certainly hampered due to these posts remaining vacant. Since the positions of three Benches of the State Information Commission, State Commissioners were vacant the appeals in some Benches of the State Information Commission were pending more than two years. This scenario is not at all conducive to effective implementation of the Right To Information Act, 2005 in spite of sending reminders to the state Government from time to time, not much improvement is seen in this situation during the period of report.

The Maharashtra Government is therefore requested that the Rules for entry into the services of various positions in the Commission should be finalised as early as possible and thereafter it will be possible for the

Chief Information Commissioner to make recruitment to these posts in accordance with the power available to him as per section 15(4).

The Commission has taken up in hand some important schemes (activities) in the year 2012.

There is a provision for academic programme for the training (enlightening) the under privileged (neglected) class to make them aware of making use of the rights in accordance with the section 26(1) c of the Right To Information Act through appropriate Administration. In the year 2012 the Commission organised a number of works for the neglected constituents of the society through Dr.BabasahebAmbedkar Research Board. These workshops were attended by the member of the Scheduled Caste, Scheduled and denotified Tribes, Nomadic Tribes as well as aboriginals and physically challenged (handicapped) and representatives of the weaker sections of the society. Maharashtra is perhaps the first state of this country to acquaint the neglected constituents of the society with the various sections of this Act through the use of sections of this Act on a large Scale.

By making use of Information Technology the Benches of State Information Commission has started the work of registering all the appeals pertaining to the Right to Information by scanning them with assistance of the Information Technology Department in Electronic Forms (E-Forms). Similarly the results of the hearing of the appeals are published on the web-site of the Commission.

The Commission has created its new website in the year under report. This new website incorporates details of the State Information Commission/Section4/Notification/SecondAppeal/verdict/Complaints/AnnualReport/Index of Hearings and other related information to be appended. All unnecessary records have been destroyed after taking review of the old cases, with the Commission on a fairly large scale. In accordance with the section 19(8) of the R.T.I. the Commission has issued instructions to Public Authorities, from time to time to declare on its own the information in accordance with the section 4 (1) (B) and post it on their respective web-sites. However, a few Authorities have not displayed their information on the web-site. As a matter of fact it was

imperative that their information be published within 120 days after passing the said Act. The State Government should take up this matter seriously and should take a review in this matter every month and issue instructions to the concerned Administrative Departments. This is very necessary and binding step to be taken in the matter.

Even though in the period under report the Commission has issued directions about disciplinary actions in 38,08,500 cases and in 443 cases pertaining to breach of discipline, necessary action about the collection in the disciplinary actions as also necessary action in respect of breach of discipline has not been taken as per direction of the Commission. It is necessary for the treasury officer/pay and Accounts officer to take necessary action to recover fine from the salary of the concerned Public Information Officer immediately, failing which the stern and scrupulous implementation of the Provisions of the Right to Information Act would not be possible.

The world has come closer due to Information Technology which has made it possible to realise easily the administrative procedure prevalent in the advanced nations easily. Computerisation of the administration is the special feature of the advanced countries; more and more computerisation of the information is complementary to the Right to Information Act as a result of which E-governance is also receiving more and more importance. It is necessary for each and every Public Authority to computerise its records in accordance with the section 4 (e) of this Act. According to section 4 (d) there is provision for making the information of 17 aspects voluntarily. It is also expected that this information should be updated continuously and make it public with various means of contact along with internet. Necessary directions by way of guidance from this view point have been issued to all public Authorities from time to time by State Chief Information Commissioner and information in respect of this matter has also been displayed on the website of the Commission.

If such information is issued to the public by updating it continuously it will be easy to handle (deal with) the applications of Right to Information effectively. If the section 4 of the Act is implemented effectively the general public will be acquainted with the working

procedure of the public Authorities. The commission has implemented many activities taking into consideration the importance of the section (4), it is necessary on the part of the Public Authorities to update the information in respect of the following 17 items. State Information Commission is maintaining a continuous follow up in this matter. A few Public Authorities have done work in this matter while other administrative officers have not paid enough attention which it deserves even till to day.

The Right To Information Act has drawn attentions to some complementary but somewhat neglected aspects of the matter. The important subject of management of records has been brought into the lime light. The mutual relationship between the public declaration of the information and the management of the office records has been made clear. The section 4 (c) of the Right To Information Act places the responsibility of enlisting the records and at the same time preparing their index on the Public Authorities. From the progress during the last seven years it has seen that the management of the office records is a precondition for the effective implementation of the Right To Information Act. The State Administration mechanism is realising the unavoidability of the management of office records as there is a rise in the number of applications seeking the information. From this view point the Government of Maharashtra has provided a legal frame work for the management of the records by the Public Records Act, 2005 and the Rule 2007 there under.

Similarly as a supplement to the Voluntary declaration in accordance with the section 4 (a) provision has been made for the charter of the citizens deciding the level of the supervision and completing administrative work in the prescribed time limit in the chapter 3 of “Maharashtra Government Employees Transfer Regulations and the prevention of the delays likely to be caused in the implementation of Government Duties Act, 2005. It will not be wrong to say that the legal process of making available the legal system for ushering the good governance has been made available in the State if all these Acts are read and interpreted together.

With the aim of effective implementation of the Right To Information Act, 2005 and also to reach this Act to more and more people as possible, the State Government has created various Benches at the Regional level as the extension of the institutional structuring by assuming the applicant/appellant as the focus. Maharashtra State is the first of its kind to take this step. The Commission too has made the facility of preferring the second appeal to the respective Bench to the citizen to that bench of which he is resident. Public Information Officer from the respective region and the First Appeal Authority remain present at the State Information Commission. The structure of the Commission is made more clear in the next chapter. Similarly the Statements serial No 1 to 3 are also given. These details are prepared on the basis of the information furnished by various Departments of Maharashtra.

I express my satisfaction for the implementation of the Commission inspite of the posts of the Information Commissioners lying vacant.

I am extremely glad to present the seventh Report on the implementation of the Right to Information Act, 2005 for the period of 1st January, 2012 to 31st December, 2012.

Sd/-
(Ratnakar Gaikwad)
State Chief Information Commissioner

Structure of the Information Commission

The State Information Commission has the following eight offices.

1. State Chief Information Commission, Mumbai (Main Office)
(Established on 11.10.2005)
2. State Chief Information Commission, Nagpur Region
(Established on 27.12.2006)
3. State Chief Information Commission, Aurangabad Region
(Established on 27.12.2006)
4. State Chief Information Commission, Pune Region
(Established on 8.2.2007)
5. State Chief Information Commission, Konkan Region
(Established on 1.3.2008)
6. State Chief Information Commission , Greater Mumbai Region
(Established on 1.3.2008)
7. State Chief Information Commission, Amravati Region
(Established on 24.12.2008)
8. State Chief Information Commission, Nashik Region
(Established on 15.10.2010)

The tenure of the State Chief Information Commissioners and State Information Commissioners since the establishment of the Maharashtra State Information Commission is as shown below.

State Chief Information Commission, Mumbai

Sr. No.	Name	Designation	From	To
1	Shri. Suresh V. Joshi	State Chief Information Commissioner	12.10.2005	11.10.2010
2	Shri. Vilas B. Patil	State Chief Information Commissioner	14.10.2010	24.07.2011
3	Shri. Vijay V. Kuvalekar (Addl. Charge)	State Chief Information Commissioner	25.07.2011	07.02.2012
4	Shri. Bhaskar T. Patil	State Chief Information Commissioner	28.02.2012	07.06.2012
5	Shri. Ratnakar Gaikwad	State Chief Information Commissioner	08.06.2012	Till Today

State Information Commission, Nagpur

Sr. No.	Name	Designation	From	To
1	Shri. Vilas B. Patil	State Information Commissioner Chief	27.02.2006	13.10.2010
2	Shri. P.W. Patil	State Information Commissioner Chief	15.10.2010	17.06.2012
3	Shri. Bhaskar T. Patil	State Information Commissioner Chief	18.06.2012	Till Today

State Information Commission, Aurangabad

Sr. No.	Name	Designation	From	To
1	Shri. Vijay Borage	State Information Commissioner Chief	27.12.2006	13.07.2010
2	Shri. Vijay V. Kuwalekar (Additional Charge)	State Information Commissioner Chief	14.07.2010	14.10.2010
3	Shri. D. B. Deshpande	State Information Commissioner Chief	15.10.2010	Till Today

State Information Commission, Pune

Sr. No.	Name	Designation	From	To
1	Shri. Vijay V. Kuwalekar	State Information Commissioner Chief	08.02.2007	07.02.2012
2	Shri. M. H. Shah (Additional Charge)	State Information Commissioner Chief	08.02.2012	08.07.2012
3	Shri. M. H. Shah	State Information Commissioner Chief	09.07.2012	Till Today

State Information Commission, Konkan

Sr. No.	Name	Designation	From	To
1	Shri. Navin Kumar	State Chief Information Commissioner	01.03.2008	14.08.2012
2	Shri. M. H. Shah (Additional Charge)	State Chief Information Commissioner	15.08.2012	Till Today

State Information Commission, Greater Mumbai

Sr. No.	Name	Designation	From	To
1	Shri. Ramanand Tiwari	State Chief Information Commissioner	01.03.2008	02.10.2011 (Suspended)
2	Shri. Bhaskar Patil	State Chief Information Commissioner	12.01.2012	19.06.2012
3	Shri. P. W. Patil (Additional Charge)	State Chief Information Commissioner	20.06.2012	Till Today

State Information Commission, Amaravati

Sr. No.	Name	Designation	From	To
1	Shri. Bhaskar Patil	State Chief Information Commissioner	24.12.2008	18.06.2008
2	Shri. Bhaskar Patil (Additional Charge)	State Chief Information Commissioner	19.06.2012	Till Today

State Information Commission, Nashik

Sr. No.	Name	Designation	From	To
1	Shri. M.H. Shah	State Chief Information Commissioner	15.10.2010	17.06.2012
2	Shri. P.W. Patil	State Chief Information Commissioner	18.06.2012	Till Today

In the period under report Shri.Vijay Kuwalekar holding Additional Charge of the State Chief Information Commissioner, State Information Commission, Pune retired from the service on 07.02.2012, Additional Charge of this post was entrusted to Shri. Bhaskar Patil, State Information Commissioner, Amaravati from 08.02.2012. Shri. Ratnakar Gaikwad was appointed to the post of the State Chief Information Commissioner with effect from 08.06.2012.

The work of the State Information Commissioners was redistributed in June 2012.

Sr. No.	Name	Earlier Chare	Charge after Re-distributed
1	Shri. Bhaskar Patil	State Chief Information Commissioner , Amaravati	State Chief Information Commissioner, Nagpur
2	Shri. P.W. Patil	State Chief Information Commissioner , Nagpur	State Chief Information Commissioner, Nashik
3	Shri. M. H. Shah	State Chief Information Commissioner, Nashik	State Chief Information Commissioner, Pune

Officers/Employees

Total 136 posts are created for State Information Commission including the posts of State CIC & SICs. Out of which only 85 posts are filled in by Government as detailed below.

Sr. No.	Post	Sanctioned Posts	Filled in Posts	Vacant Posts
1	Secretary	1	0 (1 on contract basis)	1
2	Deputy Secretary	7	5	2
3	Desk Officer	16	14	2
4	Assistant	32	23 (+2*)	9 (11-2*)
5	Higher Grade Stenographer	8	6	2
6	Lower Grade Stenographer	8	4	4
7	Clerk-cum-Typist	32	17	15
8	Driver	8	2	6
9	Peon	24	12	14
	Total	136	83+2*	53-2*

(*Two posts of Assistants are temporarily downgraded and the posts of clerks are filled in temporary.)

The offices to which the above mentioned posts pertained are as detailed below.

(i) Office of The State Chief Information Commissioner

Sr. No.	Post	Sanctioned Posts	Posts Filled in	Vacant Posts
1	Secretary	1	0	1
2	Desk Officer	2	2	0
3	Assistant	3	3	0
4	Higher Grade Stenographer	1	1	0
5	Lower Grade Stenographer	1	0 (01 on contract basis)	1
6	Clerk-cum-Typist	5	2 (03 on contract basis)	3
7	Driver	1	1	0
8	Peon	3	0 (03 on contract basis)	3
	Total	17	9	8

Office of the State Chief Information Commissioner, Nagpur

Sr. No.	Post	Sanctioned Posts	Posts Filled in	Vacant Posts
1	Deputy Secretary	1	1	0
2	Desk Officer	2	2	0
3	Assistant	4	4	0
4	Stenographer Higher Grade	1	0 (on loan basis)	1
5	Stenographer Lower Grade	1	0 (01 on contract basis)	1
6	Clerk-cum-Typist	4	4	0
7	Driver	3	3	0
8	Peon	3	3	0
	Total	17	14	3

(ii) Office of The State Chief Information Commissioner, Aurangabad

Sr. No.	Post	Sanctioned Posts	Posts Filled in	Vacant Posts
1	Deputy Secretary	1	1	0
2	Desk Officer	2	2	0
3	Assistant	4	4	0
4	Higher	1	1	0

	GradeStenographer			
5	Lower Grade Stenographer	1	1	0
6	Clerk-cum-Typist	4	2 (2 loan basis)	2
7	Driver	1	0 (1 on contract basis)	1
8	Peon	3	2 (1 loan basis)	1
	Total	17	13	4

(iii) Office of The State Chief Information Commissioner, Pune

Sr. No.	Post	Sanctioned Posts	Posts Filled in	Vacant Posts
1	Deputy Secretary	1	1	0
2	Desk Officer	2	2	0
3	Assistant	4	4	0
4	Higher Grade Stenographer	1	1	0
5	Lower Grade Stenographer	1	0	1
6	Clerk-cum-Typist	4	3	1
7	Driver	1	0 (1 on contract basis)	1
8	Peon	3	1	2
	Total	17	12	5

(iv) Office of The State Chief Information Commissioner, Konkan.

Sr. No.	Post	Sanctioned Posts	Posts Filled in	Vacant Posts
1	Deputy Secretary	1	1	0
2	Desk Officer	2	2	0
3	Assistant	3	3	0
4	Higher Grade Stenographer	1	1	0
5	Lower Grade Stenographer	1	0	1
6	Clerk-cum-Typist	5	4	1
7	Driver	1	0	1
8	Peon	3	2	1
	Total	17	12	5

**(v) Office of The State Chief Information Commissioner,
Greater Mumbai**

Sr. No.	Post	Sanctioned Posts	Posts Filled in	Vacant Posts
1	Deputy Secretary	1	1	0
2	Desk Officer	2	1	1
3	Assistant	4	2	2
4	Higher Grade Stenographer	1	1	0
5	Lower Grade Stenographer	1	0	1
6	Clerk-cum-Typist	4	1 (2 on Contract basis)	3
7	Driver	1	1	0
8	Peon	3	1 (2 on contract basis)	2
	Total	17	8	9

**(vi) Office of The State Chief Information Commissioner,
Amaravati**

Sr. No.	Post	Sanctioned Posts	Posts Filled in	Vacant Posts
1	Deputy Secretary	1	1	0
2	Desk Officer	2	1	1
3	Assistant	4	2	2
4	Higher Grade Stenographer	1	0	1
5	Lower Grade Stenographer	1	1	0
6	Clerk-cum-Typist	4	1 (3 on Contract basis)	3
7	Driver	1	0 (1 on Contract basis)	1
8	Peon	3	2 (1 contract basis)	1
	Total	17	8	9

Office of The State Chief Information Commissioner, Nashik

Sr. No.	Post	Sanctioned Posts	Posts Filled in	Vacant Posts
1	Deputy Secretary	1	0	1
2	Desk Officer	2	2	0

3	Assistant	4	2	2
4	Higher Grade Stenographer	1	1	0
5	Lower Grade Stenographer	1	1	0
6	Clerk-cum-Typist	4	2 (1 on Contract basis & 1 on loan basis)	2
7	Driver	1	0 (1 on Contract basis)	1
8	Peon	3	0 (3 contract basis)	3
	Total	17	8	9

Diagram showing percentage of vacant posts in the Commission.

The above mentioned diagram shows that about 40% posts in the Commission are lying vacant. Frequent follow up for filling in these posts by deputation has been done with the Government. Similarly, Government is requested that the service Rules for entry of posts in the Commission be made on same level as those for the posts in Mantralaya and these posts be filled in by deputation and making the same common Rules and Regulations applicable to them.

Main work of the Commission is to take decision on the complaints and appeals as per the section 18 and section 19(3) respectively of the Rights To Information Act, 2005. This work is of

quasi-judicial nature. Decisions on complaints and appeals have to be taken primarily by the Commissioners themselves by giving dictation. Decisions on the complaints and appeals have to be taken with justifications thereon and hence 2 Stenographers are not adequate. The two stenos have also to perform duties of the personal assistants for taking a fast action on the complaints and appeals and to finalise them on a large scale more number of stenos is necessary. It is, therefore, necessary to increase the number of the stenos to four.

There is an extra burden of administrative, budgetary work and unification of all kind of work. At present these tasks are being get done by the existing staff. Due to the vacant posts adequate man power is not available for conducting hearing of the Complaints and appeals. Hence, the some posts of Typist-cum-Clerks and peons have been filled in on contract basis with prior permission of the Government. Looking to theses facts it is necessary to fill in all the vacant posts quickly.

Financial Provisions :-

The work of the Commission is to arrange for hearing on the second appeal and complaints and take decisions thereon. For this purpose the Commission has to send by post various letters, notices for hearing and copies of decisions. With a view to ensure savings on postal expenses a proposal for providing franking machine to all eight offices of the Commission was submitted to the Government. However, the Government did not give approval to the proposal of supplying franking machines to the offices of the Commission. The Commission expects that the Government should have a positive view point in respect of making the necessary facilities to the Commission. Funds are necessary to provide the facility of the vehicle to The State Information Commissioner, Pune. This proposal is under consideration of the Government from June 2012. Similarly a proposal for a making

available a new vehicle to The State Chief Information Commissioner is also presented to the Government.

The provision has been made under the Rights To Information Act, 2005, Section 15(4) to use all such powers to be used autonomously, without permission of other Authority. Therefore, once the budget is approved by the legislature, Commissioner need not to take Government approval for it's Sundry expenditure. Government should keep intact the administrative & financial rights of the Commission.

Chapter 1

Maharashtra and Right to Information

a) There has been a continuous and constant increase in the ratio of applications under Rights To Information, 1st Appeals & 2nd Appeals in the office of the Commission even in the seventh year after the implementation of Right To Information Act 2005. It is seen that there is a considerable growth in the use of this Act because of the publicity and propaganda about this Act, increasing awareness about the Act in the public and the availability of information for solving the problems through the Applications and Appeals. Maharashtra has been No. 1 state in the Country in using The Right to Information Act, 2005. It is a matter of pride to mention that this situation is also prevailing in the year under report.

b) The effect of factors like step by step appointments to the State Information Commission during the October 2005 to October 2012, new addition to the appeals being added to those already pending, inadequate staff compared to what was necessary for handling, the work load with the Information Commission was naturally unavoidable. Even in this situation this number was brought almost to zero by hearing 25 cases per day by the State Chief Information Commissioner.

However number of appeals received by the Commission is still increasing as the disposal of the appeals at the first level appellate officers is not satisfactory. This fact is evident from the analysis of the appeals. Tendency to entrust more & more work to the junior officers as the Appellate officers on the part of higher authorities is on the increase. Officers on the higher level are keeping themselves away (a loaf) from this responsibility. This observation was registered by the Commission in its 4th report and expressed its concern over state of affairs. However, even now there is not much improvement in this

situation. As a result, indifference is seen in the process of the applications and appeals in the Public Authorities. This situation is certainly detrimental to the effective implementation of the Right To Information Act. This needs to be repeated this year too. It is necessary for the Government to take a note of this and take appropriate action in the matter.

c) The information Commissioner gets opportunity to get awareness about the psychology of the applicant or the need of the information asked by the applicant on the basis of his application and appeal or on the basis of its hearing. Similarly the information commissioner gets to know the method/way of implementation on the part of the information officers/First Appellate Authorities. The observation on these basis is given below:-

Asking information about topics/information related to many department/sections/Public Authorities in only one application, one person submitting many applications/appeals on only the topic/ subject. These two influences increase the number of application as well as the number of disposal of application.

Examples of only one person submitting appeals also noticed in the working of various Benches of the commission. Like wise seeking the vague information on 94 extensive scales on large scale by using the name of persons below poverty line as there is a legal provision of providing information to these persons free of any charge is also gradually on increasing scale. It is realised that such cases with the public Information Officers are also increasing gradually. This fact is mentioned in the 4th Annual Report of the Commission. Effectiveness of the Act is adversely affected by such complaints and those who seek information honestly from the public benefits are caught in a dilemma/are confused/perplexed. Misunderstanding about the law and its implementing mechanism are also increased the corrupt powers amongst the public and the Government employees are benefited. This

situation is really worrying the tendency of the branding/stamping the persons who submit the applications or appeals which are against their interest reap benefits of this situation. Both these aspects are not conducive to fulfil the basic aim of this Act. Preventing misuse of this Act is possible only through constructive/positive efforts of voluntary organisations, the citizens and Government officers/Employees. It is very important and imperative that this happens. Failing which/otherwise there is risk that the citizens who want to present the problems of their individual as well as the public problems sincerely and seriously may be deprived from the appropriate priorities of such problems. Considering those aspects it is necessary to implement the suggestions put forth by the commission and bring more transparency and speed in the speed of disposal of the applications and appeals at the level of the Public Information Officer and Appellate Authorities.

d) Implementation of section 4 of the Right To Information Act, 2005 is an important aspect from the view point of implementation of this Act itself as well as the voluntary transparency in the public administration. When this Act came into existence on 12th October 2005 a period of 120 days was given for the implementation of the section 4 of this Act. In spite of this, implementation of this section has not been fully done in the Public Authorities. The Commission is of the opinion that the full implementation of the section 4 will keep reduce the number of complaints and appeals to a considerable extent. More and more information and records must be available to the citizens without filing complaints or appeals.

e) It has been mentioned on extensive scale in the 4th report of the Commission that the prevailing situation about the records in the Government offices is not up to satisfaction. Still however the suggestions made in the 4th report repeated as given below:-

- a) To take care/preserve the office records with proper care and the documents in the part to be classified according and

register them properly. These works should be taken up in hand and be completed within specified time limit.

b) In the cases where document are not available, Public Documentation Act, 2005 should be followed and necessary action including registering a criminal offence be taken.

c) An upper limit should be placed on the number of appeals to be preferred by on person.

d) There should be limit on the number of items or the extent of seeking information in one application.

e) To ascertain that the information is asked for the proper cause and taking into consideration the public welfare on a fairly extensive scale.

f) It has been mentioned in the Commission's earlier report on the basis of observation that this Act has not reached the citizen on an extensive scale even though it has been in existence for many years. It has also been observed by the Commission that even today there is no much improvement in this situation:-

1) To ask for implementation of the Administrative/Government activities which do not come under the purview of the Right to Information.

2) To expect the implementation of pending cases without asking the photo copies of paper pertaining to information.

3) To ask for comments/views of the public information officers about the rationalisation/reasoning about the decision process.

4) To ask for the state wide information in one application.

5) To ask for additional information in first and second appeal than what was asked in the (original) application.

6) To keep on asking the same information frequently.

7) Not neither to append the prescribed fees nor to fulfil the necessary requirement of the documents along with the applications/appeals.

g) It is also seen, like wise, there is no complete awareness amongst the Government employees/officers about the responsibilities. It is seen from the following:-

- 1) Not to take the necessary action within the prescribed & time limit on the part of the Public Information Officer/Appealate Authority.
- 2) Failing to implement the decisions given by the Appealate Authorities.
- 3) Not to register/incorporate the opinion/comment on the part of Appealate Authority in case there is a delay in furnishing the Information.

h) There is a larger scale of the questions of the personal nature rather than those related to the public interest and work/tasks involving difficulties. These facts are obviously noticed from the Appeals received by the Commission. Of course, this seems to be natural because the general citizen looks at this Act as a means of solving his problems. The Commission expects that as the transparency needed in the public administration increases and more and more information is made available freely the nature and quantum of the present feeling about this Act will certainly change.

i) Co-operation from the citizens and organisations having constructive/positive view point is available in the implementation of the Act. The Government too, has a constructive/positive view point. The Commission too with its speedy disposal of the appeals is constantly and continuously having experimenting and endeavouring attitude.

j) Nashik, Aurangabad and Amaravati Regions are on the fore front in registering the appeals with Maharashtra State Information Commission.

k) It is necessary to enlighten the general citizens about the provisions along with the Government employees/officers. From this point of view workshops are being organised for the Public Information Officers, Appellate Authorities and the citizens through the agency of Yashada. Many voluntary organisations too have started taking up the activity of creating such awareness along with the Government.

A few organisations and individuals have also taken up this activity. This training should not be limited only to Public Information Officers, Assistant Public Information Officers and Appellate Authorities, but all Government Officers/Employees and specially the Departmental Head must be aware and must have the rough idea about the responsibility and their aims. For this it is necessary to provide training at the Government level after deciding a time bound programme on an extensive scale.

Chapter 2

About the implementation done and to be done by the Public Authorities

2.1. Every citizen has a right to have the knowledge within the ambit of the provision of section 3 of Right To Information Act. With a view to fulfil these objectives, section 4 of the Act has laid certain responsibilities/restrictions on the Public Authorities.

2.2. It is necessary for every Public Authority to prepare a list/inventory of all the records they have in a proper manner and also to prepare an index for them. Similarly it is necessary to computerise all the records which deserve to be so computerised. It is necessary for every Public Authority to implement this activity more effectively.

2.3. It was necessary for all the Public Authorities under all the Departments in the State to publish the information in the 17 prescribe forms within 120 days of the promulgation of this Act. This information include the structure of the Public Authority, processing, duties, the rights, duties and the responsibilities in the decision making process of the Authorities and Employees of the Authorities together with the standards finalised in respect of them. It is necessary this information is updated from time to time.

2.4. In accordance with section 5 of the Right To Information Act, it was necessary on the part of all the Public Authorities in the State to designate the Public Information Officer in all the Administrative officer under their Jurisdiction to furnish information to those who request it. Accordingly a total of 87,771 state Public Information Officers are designated and a total of 59,401 officers have been nominated to assist them as Assistant Information Officers.

2.5. If the Applicant is not satisfied with the action taken on his application by the State Public Information Officer, there is further provision as per section 19 (1) that the applicant can register appeal there on. For this purpose a total of 24,702 posts have been nominated as the First Appellate Authority by the Public Authorities in the State.

Chapter 3

Information about the applications for getting information by the Public Authorities

3.1. The statistics about the applications received in the year under report in the name of the State Public Information Officers in Public Authorities in the State in accordance with the Sub-Section 1 of section 6 of the Right To Information Act, 2005 is shown in the following Table.

Year	2006	2007	2008	2009	2010	2011	2012
Number of Applications	1,23,000	3,16,000	4,16,090	4,40,728	5,48,987	6,45,023	6,82,286

3.2. It is noticed from the above table that an awakening has been created in the public about getting information from the Public Information Officers by availing the Right To Information Act, 2005 and there is an increasing tendency to submit applications for information. The following diagram show this tendency clearly.

It is seen from the above histogram (diagram) that a total of 6,82,286 number of applications were received in year under report. According to revised (modified) statistics 92,641 applications were pending till the end of year 2011. In this way it was expected that the

information in respect of 7,74,927 to be given in the year 2012. Out of the applications received in the year 2012 by the Public Authorities in accordance with the provisions of the Right To Information Act there was a higher tendency of submitting applications to the Public Authorities under the Urban Development Department. This department received 1,96,682 applications. The statistics pertaining to ten departments that have received more applications is shown in the following table.

Sr. No.	Name of the Department	Number of applications received in 2012
1	Urban Development Department	1,96,682
2	Revenue and Forest Department	99,474
3	Home Department	60,571
4	Housing Department	56,127
5	Rural Development and Water Conservation Department	49,169
6	Public Works Department	25,755
7	Water Resources Department	25,735
8	Co-operation, Marketing and Textile Department	17,111
9	Law and Judiciary Department	13,427
10	Industry, Energy and Labour Department	13,358
	Total	5,57,409

3.3. Details about the information furnished to the applicants :

A total of 6,82,286 applications were received in the year 2012 and 6,54,067 were disposed. Statistics of the number of applications disposed department wise is shown in the Table of Details No. 2

3.4. Total of Rs. 1,18,26,187/- was received by way of making available the information through State Public Information officersexcluding the applications below poverty line. Department wise details of the amount collected is shown in the Table of Details No.2.

3.5. In accordance with the note below section 7 (5) of the Right To Information Act, 2005 fees by way of furnishing information to those who are below poverty line as per decision of the Government are not collected. In the year 2012 the number of persons who were below the poverty line and hence were given the benefit of this section was 11,246 out of total 6,37,859 applications to whom the information was furnished.

3.6. Comparative figures of general applicants and those below poverty line is shown in the following histogram (diagram).

Chapter 4

4.1. Balance of appeals from the persons who were not satisfied with the decisions given by the First Appellate Authorities received in accordance with section 19(3) of Act, at the beginning of the year of report was 18,994 added to this the number of 27,326 applications received in the year 2012 brought the total appeals of 46,320 were under consideration of the Commission. Out of these 20,851 appeals have been disposed (Details given in Table 4 and 4(a))

4.2. In the year 2012 a total of 4,571 complaints were received due to reasons like (i) not taking decisions in time on the applications by the State Public Information officer received by them in accordance with the Act, or (ii) Refuse to provide information or (iii) not accepting the (complaint) applications even though the applications were received in accordance with the section 18 of the Act. in the year 2011 number of complaints pending were 3,888. Out of the total 8,451 such pending applications decisions on 4,447 complaints were taken (Details given in Table 4 and 4(b))

4.3. While giving decisions on the appeals or complaints about the lapses on the part of State Public Information Officers in the implementation of the provisions of the Right To Information Act, the state Public Information officers are penalised with the amount of Rs. 38,08,500/- in 343 cases in the year under report in accordance with the provision of section 20(1).

Chapter 5

Recommendations to Government made for effective implementation of Right To Information Act,2005:

5.1. Prominent recommendations contained in the earlier annual reports are as below:-

5.1.1. Recommendations in the annual report of the year 2006 made by the State Information Commission:

Recommendations have been made in various Annual Reports of the state Information Commissions based on the different aspects noticed by them while hearing the second appeals. These recommendations have been submitted to the State Assembly earlier. Similarly The Commission has also made recommendations in the present report.

5.1.2. Recommendations in the annual report of State Information Commission for the year 2007.

1. To issue instructions to the First Appellate Authorities to give decisions based on reasoning and analysis.
2. To take out explanatory circulars in the context of providing attested copies and the photocopies.
3. To organise training programme.
4. To issue instructions to the Public Authorities that they should publish brochures/booklets giving information about their Public Information Officers and the first Appellate Authorities.
5. To give directions for preparing an inventory (list) of the records with them.
6. To issue directions at the Government level to make available the detailed report about the proposals/plans with public Authorities, proposed expenditure, budgetary provisions and actual expenditure to the public easily as per section 4.

7. To publish the list of the Non Government organisations to whom finances are provided on large scale directly or indirectly from the State Government funds.
8. To publish the Rules in accordance with the section 27.
9. To frames Rules for taking decisions on the Complaints.
10. To issue instructions to implement the decisions taken by the Commission promptly.

5.1.3. Recommendations in the annual report of the State Information Commission for the year 2008 :

1. To prepare an inventory/list of the records and computerise the records which are worth computerising
2. To display the standards of the Rules in the front location of the office.
3. To publish the analysis of the details of the information that can be asked as well as the information that can not be asked in accordance with the section 2 (f) of the Act.
4. To publish the additional rules and guiding principles which have been notified in respect of obtaining the information
5. To issue a circular stating in clear terms the penalty that can be levied in case the directions of the commission are disrespected/ignored.
6. To issue Government orders that the appointments as Public Information officers and the First Appeal officers be done from the officers having appropriate seniority.
7. To give directives at the Government level to the First Appealate Authorities for give analysis for delay in giving the information while giving decisions on the first appeal.

5.1.4. Recommendations in the annual report of the State Information Commission for the year 2009.

1. To implement the 4th section of the Act with all seriousness.
2. To issue a circular at the Government level about the way in which the decision be taken on the first appeal in accordance with the Section 19(1).
3. To appoint the Gram sevak as Information officer about proposals in respect of the rights to forest and (independence regarding water use.)
4. About follow the provisions of Maharashtra Public Records Act 2005.
5. About appointing the officers of at least Deputy Tehshildar level to the post of the First Appealate Authorities.
6. About giving information free of any charge up to a maximum of 50 pages.
7. To give instructions/directions to Head Master of the Grant-in-aid schools for giving information about Right To Information.

5.1.5. Recommendations in annual report for the year 2010 of the State Information Commission.

1. To prescribe the working procedure for the disposing the second appeals received as per the section 19 (3) of the Right To Information Act, 2005.
2. To bring once again the details such as full address (with name), Designation, Telephone Numbers, E-mail ID etc to be mentioned on the correspondence to be done with Public Information Officers and the First Appeal officer in accordance with the section 4(B) and Maharashtra Government Circular No. KMA 2008/570/CR.No. 300/six, dated 13.05.2009.
3. If the Information asked by the applicants is not made available to him within 30 days in accordance with section 7(1) of Right To Information Act, 2005, the expenses required to be incurred

on supplying this information together with the expenses for the photo copies of the documents will have to be recovered from the concerned Public Information Officer as per section 7(6). Necessary decision in this respect has to be taken at the Government level.

4. To State the reasons for the delay if the First Appellate Authorities do not dispose the appeals within 30 days of the date of its receipt in accordance with section 19(1) or 19(2) of the Right To Information Act, 2005, the delay has to be mentioned in accordance with the section 19(6) failing which to take administrative action for the default.
5. To consider at the administrative level how the amount paid by the applicant can be utilised for the same purpose for which it is paid and to consider the process to be introduced to make such use of the amount.
6. If the applicant requests more number of attested copies, new rates for the charges for the information should be decided so that Government can get revenue in proportion to (Commensurate with) copies to be provided.
7. To ascertain that the Government decisions for implementation of the Right To Information Act, 2005 as well as the circulars reach the village level.

5.1.6. Recommendations of the State Information Commission in its report of the year 2011.

1. To implement the section 4 seriously.
2. Making the inventory (list) of the records and to computerise them in accordance with Maharashtra Public Record Act, 2005.
3. To comply with the orders of the Commission in the prescribed time limit.

4. Necessity of taking decisions as to the limit of number of pages for which information is to be provided to the applicants below poverty line.
5. To issue orders for making appointments of appropriate senior officers as Public Information Officers and First Appellate Authorities
6. To take decisions on the First Appeal in the prescribed time limit.

5.1.7.The present report contains the following recommendations.

1. Departmental Qualification Examinations are held so that there should be awareness amongst them about improvement in Government/Administrative working and they should be fully aware of this working. The following topics should be included in the course Contents/syllabus for this examination.
 - Right To Information Act, 2005
 - Maharashtra Public Records Act, 2005
 - Chapter 3 of prevention of Delay in the Government working Act, 2005

The Government should be given appropriate authority for this purpose in accordance with section 27 (2) (f).

2. If the applicant submits application for information and desires to have information there on by E-mail a provision to provide the information on E-mail by scanning should be made in the Rule.
 - This will save time and money.
 - Office will start making use of E-Governance.
 - At present funds are not available in many offices to sent information under the Right to Information Act.

- The fees paid by the citizen are credited under the revenue accounts and as such it can not be withdrawn.
 - Because of the above, there are many difficulties to be faced by the public Information Officers
 - If a beginning is made to supply the formats which can be scanned easily and which is available on computers the process of announcing the information can pick up speed and strain on the office will also be reduced.
3. To make the training compulsory by framing rules for the First Appellate Officers of the Public authorities regarding the appropriate procedure of conducting the hearing the First appeal, issuing clear/unambiguous notice for hearing, clear directions and the procedure of giving copy of the order to the citizens promptly.
 4. To make the Heads of all authorities i.e. the Head of the Departments responsible/answerable for the following aspects and link these aspects to their Annual Confidential Reports and Annual Performance Reports.
 5. Implementation of the section 4 of The Right To Information Act.
 6. Implementation of the Chapter 3 of Maharashtra prohibition of causing delay in the Government working Act, 2005 (Citizens Charter)
 7. Training for all officers/Employees in the above Acts and Management of Records Act.
 8. To provide a cell for record in each office and make it compulsory a Records Officer where no such Officer is appointed.

9. It is necessary to ensure active participation of Head of the Department, Head of the section and Head of the Region in every step of implementation of the three Acts mentioned above.
10. There is apathy towards the management of the Records in all the offices and all the employees. This creates difficulties in furnishing and searching the information resulting in the wastage of time and labour of the employees. To avoid this the audit of the records of all the office by Directorate of Records, Mumbai should be made compulsory.
11. To make suggestions about special arrangements for an independent postal arrangement in respect of the applications and appeals in every offices.
12. Training of section (4) for implementation of the section 4 (a) should be made compulsory for Heads of all the Offices and after they complete this submission of a report to this effect should be made compulsory.
13. Necessary arrangements should be made to make audit of the publicity and propaganda in respect of section 4 of the offices and Departments where the number of the applications for right to information, appeals and complaints or more should be get done through the mechanism for audit. A report of this should be submitted to the State Chief Information Commission. Suggestions for independent postal arrangement for the applications for information and appeals should be made in accordance with section 19 (8) (a) (6).
14. Officers of many Public Authorities appointed the officers and employees of very junior level as Public Information officers and First Appellate Authorities. As a result they do not get the expected response from the seniors with whom information on a fairly large scale is available. Hence, it would be appropriate to

appoint the officers at senior level as like Public Information Officers and First Appellate Authorities.

15. While designating the post of Public Information Officer it is essential to appoint those officers who have experience of the office work and procedures and who are at senior level/grade. It is observed that the senior officers have tendency to transfer this work to the junior most officers/employees and keeps themselves away/aloo from this responsibility.

Table of Details 1

Information as per the Departments of Mantralaya about the Assistant Public Information Officer, Public Information Officers and Appellate Officers designated in the year 2012 for implementation of the Right To Information Act, 2005

Sr. No.	Name of the Department	Asstt. Public Information Officer	Public Information Officer	First Appellate Officer
1	2	3	4	5
1	Agriculture, Animal Husbandry & Dairy Development			
	a)Agriculture Department	1108	1171	628
	b) A.H, and D.D. Sub Department	449	420	81
2	Co-operation, Marketing and textile Department	734	782	188
3	Employment and Self Employment Department	66	67	64
4	Environmental Department	30	35	35
5	Finance Department	150	261	168
6	Food, Civil Supply and Consumer Protection Department	126	110	21
7	General Administration Department	180	193	128
8	Higher and Technical Education Department	14474	14749	14457
9	Home Department			
	a)Home (Proper)	722	285	201
	b)Ports	10	10	02
	c)State Excise Department	58	51	49
	d) Transport Department	602	535	61
10	Housing Department	171	195	78
11	Industry, Energy and labour Department			
	a)Industry	330	363	135
	b)Energy	1281	1324	602
	c)Labour	79	126	87

12	Law and Judiciary Department	320	307	301
13	Medical Education and Drugs Department	107	153	80
14	Parliamentary Affairs Department	05	01	01
15	Planning Department			
	a)Planning Department (Proper)	73	52	25
	b)Employment Guarantee Scheme	278	276	137
16	Public Health Department	706	734	247
17	Public Works Department	995	951	249
18	Revenue and Forest Department			
	a)Revenue Sub Department	5859	10336	1498
	b)Forest Sub Department	173	599	358
	c)Rehabilitation Sub Department	16	16	16
19	Rural Development and Water Conservation Department			
	a)Rural Development and Panchayat Raj	25,097	47,566	3144
	b)Water Conservation Department	402	427	83
20	School Education and Sports Department	649	637	518
21	Social Justice and special Assistance Department	202	1339	59
22	Tribal Development Department	1559	1613	435
23	Urban Development Department	1014	1134	262
24	Water Resources Department	824	372	101
25	Water Supply and Sanitary Department	289	289	119
26	Women and Children's Development Department	175	176	14
27	Tourism and Cultural Affairs Department	49	48	10
28	Maharashtra Legislature Secretariate	27	27	16

29	Minority Development Department	4	14	09
30	Marathi Language Department	08	15	07
31	Maharashtra State Information Commission	0	12	08
	Total	59401	87771	24702

Note:-The above information is edited on the basis of the reports received from all Departments.

Table of Details 2

Combined Summary of the applications for information received during the period of January 2012 to December 2012

Sr. No.	Name of the Department	No. Of Applications pending till the end of December 2011	No. Of applications received during the year 2012	No. Of applications disposed during the year 2012	Out of the disposed applications		No. Of applications pending at the end of the year 2012	Amount collected during the period of report for the information made available (Rs).	No. Of applications below poverty line
					No. Of applications for which information was given	No. Of applications for which information was refused			
1	2	3	4	5	6	7	8	9	10
1	Agriculture, Animal Husbandry, Dairy Development& Fisheries								
	a)Agriculture Department	1718	9581	9502	9420	82	1797	133086	1663
	b) A.H, and D.D.Sub Deptt.	241	3410	3371	3322	49	280	46548	41
2	Co-operation, Marketing and textile Deptt.	979	17111	17415	16789	626	675	139483	27
3	Employment and Self Employment Department	8	382	380	380	0	10	1751	23
4	Environmental Department	88	1417	1299	1299	0	206	17056	0
5	Finance Deptt.	709	7778	7685	7614	71	802	56795	28
6	Food, Civil Supply and Consumer Protection Deptt.	531	4946	5015	4926	89	462	171849	49

7	General Administration Department	157	5042	5044	4882	162	155	108419	178
8	Higher and Technical Education Department	660	10438	10360	9745	615	738	268166	0
9	Home Department								
	a)Home (Proper)	3435	60571	60526	58507	2019	3480	480734	0
	b)Port	14	197	201	198	3	10	1703	0
	c)State Excise Department	601	3196	2991	2943	48	806	85376	73
	d) Transport Department	391	4730	4752	4692	60	369	127704	4
10	Housing Department	1658	56127	33491	33487	04	24294	2745414	0
11	Industry, Energy and labour Department								
	a)Industry	418	4668	4704	4671	33	382	166963	33
	b)Energy	1517	13358	13190	13057	133	1685	126829	329
	c)Labour	321	3541	3462	3408	54	400	42832	32
12	Law and Judiciary Department	32564	13427	12127	9347	2780	33864	155628	141
13	Medical Education and Drugs Deptt.	534	7458	7596	7433	163	396	115000	88
14	Parliamentary Affairs Department	0	44	44	44	0	0	0	08
15	Planning Department								
	a)Planning	04	206	209	207	02	01	2208	0

	Department (Proper)								
	b)Employment Guarantee Scheme	27	361	367	362	05	21	4214	0
16	Public Health Department	574	5048	4935	4783	152	687	31752	0
17	Public Works Department	2993	25755	25662	23757	1905	3086	609019	1902
18	Revenue and Forest Department								
	a)Revenue Sub Department	6005	99474	98460	95638	2822	7019	1595928	0
	b)Forest Sub Department	1349	8033	7706	7546	160	1676	132149	0
	c)Rehabilitation Sub Department	4714	10277	10259	9986	273	4732	51682	67
19	Rural Development and Water Conservation Department								
	a)Rural Development and Panchayat Raj	4206	49169	49300	49078	222	4075	243629	5362
	b)Water Conservation Department	198	1696	1672	1662	10	222	69208	111
20	School Education and Sports Deptt.	1445	16588	16590	15722	868	1443	58786	49
21	Social Justice and special Assistance Department	826	6369	6500	6416	84	695	18704	682
22	Tribal DevelopmentD	603	3326	3305	2891	414	624	4406	135

	Department								
23	Urban Development Department	19679	196682	194155	192443	1712	22206	3057785	0
24	Water Resources Department	1336	25735	24238	23801	437	2833	772568	0
25	Water Supply and Sanitary Department	132	1149	1117	1095	22	164	16378	39
26	Women and Children's Development Department	42	1441	1380	1360	20	103	17294	113
27	Tourism and Cultural Affairs Department	52	720	736	733	03	36	52948	0
28	Maharashtra Legislature Secretariat	366	337	408	389	19	295	35663	19
29	Minority Development Department	1491	1166	2549	2483	66	108	6569	0
30	Marathi Language Department	3	96	93	92	01	06	891	1
31	Maharashtra State Information Commission	52	1236	1271	1251	20	17	12570	49
	Total	92641	682286	654067	637859	16208	120860	11826187	11246

Note :- The above information is compiled on the basis of the data obtained from all Departments.

Table of Details 2 (a)

Table showing the details of applications for Information for the Departments in Mantralaya proper during the period 1st January, 2012 to 31stDecember, 2012

Sr. No.	Name of the Department	Revised figure of the pending applications till the end of Dec.2011	No. Of applications received during the year 2012	No. Of applications disposed during the year 2012	Out of the disposed applications		No. Of applications pending at the end of the year 2012	Amount received for the information supplied during the year under Report. (Rs.)
					No. Of applications for which information was made available	No. Of applications for which information was refused		
1	2	3	4	5	6	7	8	9
1	Agriculture, Animal Husbandry & Dairy Development& Fisharies							
	a)Agriculture Department	1	216	217	215	2	0	2475
	b) A.H, and D.D. Sub Department	8	234	231	199	32	11	2152
2	Co-operation, Marketing and textile Department	50	1072	1094	1080	14	28	16838
3	Employment and Self Employment Department	1	54	55	55	0	0	808
4	Environmental Department	5	403	268	268	0	140	4350
5	Finance Department	13	978	983	968	15	8	10810
6	Food, Civil Supply and Consumer Protection Department	20	63	478	432	46	5	8129

7	General Administration Department	51	2232	2234	2222	12	49	31465
8	Higher and Technical Education Department	25	780	776	758	18	29	41661
9	Home Department							
	a)Home (Proper)	98	1198	1243	1216	27	53	8228
	b)Port	11	11	22	22	0	0	0
	c)State Excise Department	0	136	135	135	0	1	1763
	d) Transport Department	9	120	115	115	0	14	355
10	Housing Department	45	53	76	76	0	22	9610
11	Industry, Energy and labour Department							
	a)Industry	14	260	260	251	9	14	8228
	b)Energy	7	96	101	101	0	02	1808
	c)Labour	7	343	346	345	1	4	6277
12	Law and Judiciary Department	22	554	552	516	36	24	6413
13	Medical Education and Drugs Department	22	629	631	557	74	20	11097
14	Parliamentary Affairs Department	0	44	44	44	0	0	0
15	Planning Department							
	a)Planning Deptt.(Proper)	1	122	122	121	1	1	1452

	b)Employment Guarantee Scheme	1	41	41	41	0	1	57
16	Public Health Department	17	421	427	343	84	11	4038
17	Public Works Department	39	880	879	675	204	40	10818
18	Revenue and Forest Department							
	a)Revenue Sub Department	103	1940	1891	1878	13	152	41889
	b)Forest Sub Department	9	299	302	291	11	6	1975
	c)Rehabilitation Sub Department	4	222	225	224	1	1	2479
19	Rural Development and Water Conservation Department							
	a)Rural Development and Panchayat Raj	8	744	742	724	18	10	7731
	b)Water Conservation Department	3	36	38	37	1	1	382
20	School Education and Sports Department	14	1111	1103	1062	41	22	299
21	Social Justice and special Assistance Department	22	868	800	728	72	90	5686
22	Tribal DevelopmentDepartment	1	269	265	259	6	5	8975
23	Urban Development	110	2501	2549	2518	31	62	27708

	Department							
24	Water Resources Department	35	822	786	663	123	71	9580
25	Water Supply and Sanitary Department	13	160	165	151	14	8	3359
26	Women and Children's Development Department	3	220	221	212	9	2	4257
27	Tourism and Cultural Affairs Department	1	128	124	123	1	5	2341
28	Maharashtra Legislature Secretariate	366	337	408	389	19	295	35663
29	Minority Development Department	0	338	338	336	2	0	4469
30	Marathi Language Department	0	45	41	40	1	4	647
31	Maharashtra State Information Commission	52	1236	1271	1251	20	17	12570
	Total	1211	22616	22599	21641	958	1228	356831

Note :- The above information is compiled based on the information received from all the Departments.

Table of Details 2 (b)

Table showing the details of applications received in the Directorate and Commission as well as the office of the Regional level for information during period 1st January, 2012 to 31st December, 2012.

Sr. No.	Name of the Department	Revised figure of the pending applications till the end of Dec.2011	No. Of applications received during the year 2012	No. Of applications disposed during the year 2012	Out of the disposed applications		No. Of applications pending at the end of the year 2012	Amount received for the information supplied during the year under Report. (Rs.)
					No. Of applications for which information was made available	No. Of applications for which information was refused		
1	2	3	4	5	6	7	8	9
1	Agriculture, Animal Husbandry & Dairy Development& Fisharies							
	a)Agriculture Department	189	1470	1413	1396	17	246	40580
	b) A.H, and D.D. Sub Department	109	1458	1430	1422	8	137	23760
2	Co-operation, Marketing and textile Department	903	15813	16083	15478	605	633	117210
3	Employment and Self Employment Department	01	68	67	67	0	2	67
4	Environmental Department	0	0	0	0	0	0	0
5	Finance Department	432	4360	4211	4168	43	581	22084
6	Food, Civil Supply and	511	4483	4537	4494	43	457	163720

	Consumer Protection Department							
7	General Administration Department	101	2492	2500	2354	146	93	45006
8	Higher and Technical Education Department	635	9658	9584	8987	597	709	226505
9	Home Department							
	a)Home (Proper)	723	15732	15831	15156	675	624	142255
	b)Port	03	186	179	176	3	10	1703
	c)State Excise Department	09	323	324	294	30	8	5128
	d) Transport Department	73	736	760	760	0	49	30327
10	Housing Department	0	0	0	0	0	0	0
11	Industry, Energy and labour Department							
	a)Industry	38	528	528	525	3	38	7196
	b)Energy	21	223	232	231	1	12	11902
	c)Labour	257	2290	2227	2182	45	320	30366
12	Law and Judiciary Department	402	2981	3077	1437	1640	306	34642
13	Medical Education and Drugs Department	460	5222	5413	5353	60	269	59991
14	Parliamentary Affairs Deptt.	0	0	0	0	0	0	0

15	Planning Department							
	a)Planning Department (Proper)	3	41	44	43	1	0	556
	b)Employment Guarantee Scheme	5	51	53	53	0	3	50
16	Public Health Department	206	1930	1950	1911	39	186	14479
17	Public Works Deptt.	6	572	559	449	110	19	3877
18	Revenue and Forest Department							
	a)Revenue Sub Department	1592	11177	10992	10380	612	1777	172271
	b)Forest Sub Department	1296	7408	7129	6991	138	1575	125854
	c)Rehabilitation Sub Department	4646	8513	8536	8295	241	4623	15007
19	Rural Development and Water Conservation Department							
	a)Rural Development and Panchayat Raj	23	460	458	452	6	25	4526
	b)Water Conservation Department	10	221	227	223	4	4	23767
20	School Education and Sports Deptt.	1375	15067	15083	14261	822	1359	43784
21	Social Justice and special Assistance Department	455	881	1297	1289	8	39	1519
22	Tribal Development Deparment	190	1463	1446	1095	351	207	18830

23	Urban Development Department	129	4052	3984	3843	141	197	153933
24	Water Resources Department	1062	14191	13633	13440	193	1620	427750
25	Water Supply and Sanitary Department	25	333	332	332	0	26	3017
26	Women and Children's Development Department	11	269	227	227	0	53	2641
27	Tourism and Cultural Affairs Department	51	373	402	402	0	22	40604
28	Maharashtra Legislature Secretariat	0	0	0	0	0	0	0
29	Minority Development Department	0	0	0	0	0	0	0
30	Marathi Language Department	3	51	52	52	0	2	244
	Total	15955	135076	134800	128218	6582	16231	2015098

Note :- The above information is compiled on the basis of the report received from all the Departments.

Table of Details 2 (c)

Table showing the details of district wise applications received at the district level offices (Details include the information of municipalities. However, it does not include Municipal Corporations in the Districts.)

Sr. No.	Name of District	Revised No. Of the pending applications till the end of December 2011	No. Of applications received during the year 2012	No. of applications disposed during the year 2012	Out of the applications disposed		No. Of applications pending at the end of the year 2012	Amount received for the information supplied during the year under Report. (Rs.)
					No. Of applications for which information was supplied	No. Of applications for which information was refused		
1	2	3	4	5	6	7	8	9
1	Mumbai (City)	5256	5270	5077	5002	75	5449	190001
2	Mumbai (Suburb)	10958	14508	13636	13397	239	11830	633230
3	Thane District	2115	24073	24268	23792	476	1920	399839
4	Raigad	645	8699	8617	8566	51	727	127938
5	Ratnagiri	665	6017	6055	6002	53	627	99961
6	Sindhudurg	357	4848	4781	4525	256	424	66806
7	Nashik	1037	9770	9943	9848	95	864	342845
8	Dhule	738	6524	6516	6494	22	746	112191
9	Nandurbar	577	4876	4944	4885	59	509	65420
10	Ahmednagar	1123	13726	13112	12862	250	1737	134983
11	Jalgaon	1291	13921	13708	13497	211	1504	172611
12	Pune	11264	17370	16857	16196	661	11777	259277
13	Satara	1205	7721	7723	6356	1367	1203	119212
14	Sangli	1275	4079	4072	3864	208	1282	80787
15	Kolhapur	1406	6891	7183	6930	253	1114	68364
16	Solapur	1143	9649	9741	9660	81	1051	104007

17	Aurangabad	1217	8709	8912	8364	548	1014	113116
18	Jalana	788	5151	5152	4987	165	787	22594
19	Parbhani	819	5200	5031	4985	46	988	19915
20	Hingoli	202	3295	3215	3169	46	282	15531
21	Nanded	1270	7184	7290	7190	100	1164	71256
22	Beed	884	5315	5238	5179	59	961	35506
23	Latur	2739	4749	4900	4854	46	2588	44540
24	Osmanabad	586	4545	4653	4590	63	478	36004
25	Amaravati	651	6256	6371	6321	50	536	42141
26	Akola	1199	4725	4912	4725	187	1012	42769
27	Washim	469	2711	2806	2803	3	374	20093
28	Buldhana	695	8335	8067	7967	100	963	85343
29	Yeotmal	721	6353	6487	6435	52	587	60343
30	Nagpur	1086	10051	10344	10014	330	793	175387
31	Wardha	322	3366	3363	3288	75	325	26239
32	Chandrapur	465	5502	5605	5504	101	362	98251
33	Gadchiroli	221	2240	2212	2194	18	249	40230
34	Bhandara	150	2309	2365	2215	150	94	28793
35	Gondia	302	3331	3388	3260	128	245	43932
	Total	55841	257269	256544	249920	6624	56566	3999455

Note :- The above information is compiled on the basis of the report received from all the Departments.

Table of Details 2 (d)

Table showing the details of applications for information received at the Municipal Corporation level during the period January, 2012 to December, 2012.

Sr. No.	Name of Municipal Corporation	Revised No. Of the pending applications till the end of December 2011	No. Of applications received during the year 2012	No. of applications disposed during the year 2012	Out of the applications disposed		No. Of applications pending at the end of the year 2012	Amount received for the information supplied during the year under Report. (Rs.)
					No. Of applications for which information was supplied	No. Of applications for which information was refused		
1	2	3	4	5	6	7	8	9
1	Greater Mumbai	8980	102289	100315	100264	51	10954	217910
2	Thane	341	3461	3532	3525	7	270	111595
3	Kalyan-Dombivali	113	2519	2529	2522	7	103	21353
4	Navi Mumbai	210	3847	3781	3765	16	276	249113
5	Ulhasnagar	161	3342	3263	3263	0	240	14540
6	Bhivandi-Nijampur	220	3805	3914	3914	0	111	39520
7	Mira-Bhayandar	180	3227	2992	2987	5	415	55219
8	Nashik	139	2545	2532	2528	4	152	31757
9	Malegaon	2	1208	1156	1133	23	54	9787
10	Ahmednagar	52	1300	1308	1304	4	44	48310
11	Dhule	108	682	749	34	715	41	23902
12	Jalgaon	47	1151	1145	1128	17	53	30127
13	Pimpri-Chinchwad	182	3663	3469	3452	17	376	132929
14	Pune	787	11028	11232	11192	40	583	114832
15	Sangli-Miraj-Kupwada city	508	1062	1505	1440	65	65	2468

16	Solapur	161	1098	1142	1142	0	117	8800
17	Kolhapur	209	214	283	283	0	140	7370
18	Aurangabad	208	1333	1383	1379	4	158	34446
19	Nanded-Waghala	242	1140	1191	1191	0	191	17857
20	Amaravati	20	395	309	309	0	106	8315
21	Akola	1500	1127	636	636	0	1991	18733
22	Nagpur	229	3988	4099	4066	33	118	320474
23	Vasai-Virar	0	112	95	95	0	17	0
24	Parbhani	75	446	521	521	0	0	430
25	Latur	192	596	750	750	0	38	4601
26	Chandrapur	29	449	442	442	0	36	32257
	Total	14895	156027	154273	153265	1008	16649	1556645

Note :- The above information has been compiled on the basis of the report received from the Urban Development Department.

Table of Details 2 (e)

Table of details of applications for information received in Corporations during the period 1st January, 2012 to 31st December, 2012.

Sr. No.	Name of the Department	Revised No. of Pending applications till the end of December 2011	No. of applications received during the year 2012	No. of applications disposed during year 2012	Out of the applications disposed		No. Of applications pending till the end of the year 2012	Amount received for the information supplied during the year under Report. (Rs.)
					No. Of applications for which information supplied	No. Of applications for which information was refused		
1	2	3	4	5	6	7	8	9
1	Agriculture, Animal Husbandry & Dairy Development							
	a) Agriculture Subdivision							
	Maharashtra Agriculture Development Corporation, Mumbai	4	60	58	57	1	6	1821
	Maharashtra State seeds corporation, Mumbai	3	34	35	35	0	2	3299
	Maharashtra state Fruits and Medical Harb circle, Mumbai	3	15	18	18	0	0	0
	b) A.H, and D.D& Animal Husbandary .Subdivision							
	Punyashlok Ahilyadevi Maharashtra Sheep & Goat Development Corporation, Pune	0	22	21	21	0	1	4
	Maharashtra Fisheries Development Corporation Ltd., Mumbai	8	15	--	23	0	0	575

	Maharashtra Animal Husbandry Corporation, Akola	0	20	20	20	0	0	2628
2	Co-operation, Marketing and textile Department							
	Maharashtra State Mechanical weaving looms corporation	0	4	4	4	0	0	0
	Maharashtra State Warehousing Corporation	12	82	88	87	1	6	4809
	Maharashtra State Textile Corporation	2	28	28	23	5	2	130
	Maharashtra State Handloom Corporation	0	16	12	12	0	4	146
	Maharashtra State housing Finance Corporation	12	93	103	102	1	2	150
	Maharashtra State Agriculture &Marketing Corporation	0	0	0	0	0	0	0
	Maharashtra State Co-operative Consumers Federation	0	0	0	0	0	0	0
	Maharashtra State Co-operative Marketing Mandal	0	0	0	0	0	0	0
	Maharashtra State Handloom Federation	0	3	3	3	0	0	0
	Maharashtra State Textile Federation	0	0	0	0	0	0	0

	Maharashtra State Agricultural product Market Committee.	0	0	0	0	0	0	0
	Maharashtra Cotton produce Marketing Corporation	0	0	0	0	0	0	0
3	Employment and Self Employment Department.							
	Annasab Financial Development Corporation.	0	7	4	4	0	3	0
4	Environmental Department							
	Maharashtra Pollution Control Board.	83	1014	1031	1031	0	66	12706
5	General Administration Department							
	Maharashtra Ex-Serviceman Ltd. Corporation	0	12	12	12	0	0	0
	Yashada, Pune	0	32	27	27	0	5	3574
	Marathwada Administrative and Development Training Acadamy, Aurangabad	1	1	2	2	0	0	172
	Dr. Panjabrao Deshmukh, Vidarbha Adminstrative and vikas Training Acadamy, Amravati	0	4	4	4	0	0	0
	Citizen Defence Samiti	0	1	1	1	0	0	0
	Maharashtra Airport Development Company (Ltd), Mumbai	0	94	92	91	1	2	1284

6	Home Department							
	Maharashtra State Police Housing and welfare Committee Corporation	1	18	19	19	0	0	0
	Maharashtra State Road Transport Corporation	309	3874	3877	3817	60	306	97022
	Maharashtra Maritime Board	0	0	0	0	0	0	0
7	Industry, Energy and labour Department							
	Industry Subdivision							
	Maharashtra Industrial Development Corporation, Mumbai	208	2159	2162	2162	0	205	115835
	Maharashtra State Finance Corporation, Mumbai	5	98	100	92	8	3	1115
	Maharashtra Petrochemical Corporation Ltd., Mumabi	0	2	2	2	0	0	0
	Maharashtra state Khadi& village industrial Board	33	140	170	170	0	3	16725
	Konkan Development corporation Ltd	0	0	0	0	0	0	0
	Western Maharashtra Development, Pune	4	20	21	21	0	3	932
	Marathwada Maharashtra Development Corporation Ltd., Aurangabad	2	0	2	2	0	0	0

Vidarbha Maharashtra Development corporation, Nagpur	0	0	0	0	0	0	0
Maharashtra Mining works Corporation, Nagpur	11	23	33	33	0	1	750
Maharashtra State Industrial Samll Scale Corporation, Mumbai	11	105	88	75	13	28	3297
Maharashtra Electronic Corporation Ltd., Mumbai	0	3	3	3	0	0	0
Energy Subdivision							
Maharashtra State Electricity Holding Company Ltd., Mumbai	0	19	19	19	0	0	0
Maharashtra State Electricity production Company Ltd., Mumbai	79	1322	1315	1292	23	86	41136
Maharashtra State Electricity Transmission co. Ltd., Mumbai	56	711	695	686	9	72	15681
Maharashtra State Electricity Distribution co. Ltd., Mumbai	1178	9897	9632	9543	89	1443	45628
Maharashtra State Energy Development Agency, Mumbai	7	128	129	129	0	6	5968
Maharashtra State Electricity Controlling Commission, Mumbai	6	113	114	114	0	5	0

	Labour Subdivision							
	Maharashtra Labour welfare Corporation, Mumbai	20	55	54	54	0	21	0
8	Public Works Department							
	Maharashtra Road Development Corporation, Mumbai	18	380	393	386	7	5	15487
9	Revenue & Forest Department							
	Revenue Subdivision							
	Maharashtra Revenue Tribunal, Mumbai	0	31	31	31	0	0	154
	Maharashtra State Agriculture Corporation, Pune	0	72	69	28	41	3	2689
	Registration Chief Inspector and Stamp Duty Controller	0	16319	16256	15776	480	63	34237
	Forest Subdivision							
	Forest Development Corporation Maharashtra State, Nagpur	44	326	275	264	11	95	4320
10	Rural Development and Water Conservation Department							
	Maharashtra Water Conservation Corporation Aurangabad	1	5	5	5	0	1	525
11	Social justice & Special Assistance Department							
	Mahatma Phule Backward Community Development Corporation	29	239	246	246	0	22	605

	Lokshahir Anna BhauSathe Development Corporation	16	89	99	99	0	6	558
	VasantraoNaikDenotified and Nomadic Tribes Development Corporation	2	36	37	37	0	1	0
	SantRohidas Leather Industry and Cobbler Development Corporation	6	104	88	85	3	22	2473
	Maharashtra stat other Backward community and Financial Development Corporation	7	82	80	80	0	9	1635
	Maharashtra State Disliked financial & Development Corporation	7	42	47	47	0	2	0
	Maharashtra State cleansing Employees Commission	0	2	2	2	0	0	0
12	Adivasi Development Department							
	Adivasi Development Corporation, Nashik	17	137	72	72	0	80	2011
	ShabariAdivasi Finance Development Corporation	0	24	15	15	0	9	240

13	Urban Development Department							
	CIDCO	132	6335	6280	6103	177	187	320216
	Mumbai Mahanagar	168	2395	2484	2401	83	79	116195
	NagpawImprovement Foundations, Nagpur	76	2959	2939	2939	0	96	41234
	PimpriChinchwad New City Development	12	480	482	482	0	10	31001
14	Water Recourses Department							
	Maharashtra Krishna Valley Irrigation Development Department Corporation, Pune	0	141	141	141	0	0	4552
	Vidarbha Irrigation Development Corporation, Nagpur	3	3595	3316	3249	67	282	73903
	Godavari Marathwada irrigation Development Corporation, Aurangabad	0	3855	3440	3400	40	415	104231
	Tapi irrigation Development Corporation, Jalgaon	40	1193	1141	1128	13	92	86499
	Tapi irrigation Development Corporation, Thane	196	1938	1781	1780	1	353	66053
15	Water Supply and Sanitation Department							
	Maharashtra JeevanPradhikaran Authority	94	656	620	612	8	130	10002

16	Women & Children's Department							
	Women's Financial Development Corporation, Mumbai	0	52	50	48	2	2	688
	Maharashtra State Women's Commissioner	5	115	114	114	0	6	1402
	Maharashtra State Children's Rights protection Commission	0	19	17	14	3	2	0
	Social Welfare Board	0	7	7	7	0	0	109
17	Tourism and Cultural Activities Department							
	Maharashtra State Tourism Development Corporation, Mumbai	0	189	180	178	2	9	7528
	Maharashtra Theatre and cultural Development Corporation	0	30	30	30	0	0	2475
	Kolhapur Film City	0	0	0	0	0	0	0
18	Minority Development Department							
	Maulana Azad Minority Financial Development Corporation	1	116	117	110	7	0	1082
	Maharashtra State Haj Semiti	0	88	88	88	0	0	0
	Maharashtra State Minority Commission	0	1	0	0	0	1	0
	Maharashtra state Waqf Board	1490	614	1997	1940	57	107	1018
	Maharashtra State Urdu Literature Academy	0	9	9	9	0	0	0

19	Medical Education & Pharmaceutical Department							
	Haffkin drug Manufacturing Ltd., Mumbai	0	24	23	21	2	1	243
20	Planning Department							
	The Remaining Maharashtra Statutory Development Board, Mumbai	0	3	3	3	0	0	0
	Marathwada Statutory Development Board	0	0	0	0	0	0	0
	Vidharba Statutory Development Board	0	3	3	3	0	0	200
	Total	4422	62949	62998	61783	1215	4371	1309152

Note :- The above information is compiled on the basis of the report received from all the Departments.

Table of Details 3

Combined Summary of Number of the First appeals received in Maharashtra State during the period of January, 2012 to
December, 2012

Sr. No.	Name of the Department	No. Of Appeals pending till the end of 2011	No. Of appeals received during the period of report	No. Of appeals disposed during the period of report	Out of the appeals disposed		No. Of appeals pending at the end of period of report
					No. Of appeals sanctioned	No. Of appeals rejected	
1	2	3	4	5	6	7	8
1	Agriculture, Animal Husbandry & Dairy Development & Fisheries						
	a)Agriculture Department	159	1180	1153	1125	28	186
	b) A.H, and D.D. Sub Department	11	185	180	166	14	16
2	Co-operation, Marketing and textile Department	182	2470	2452	1855	597	200
3	Employment and Self Employment Department	3	49	51	45	6	1
4	Environmental Department	90	1417	1299	1299	0	208
5	Finance Department	90	449	467	383	84	72
6	Food, Civil Supply and Consumer Protection Department	46	270	279	243	36	37
7	General Administration Department	51	478	484	383	101	45

8	Higher and Technical Education Department	157	1061	1090	884	206	128
9	Home Department						
	a)Home (Proper)	375	5356	5412	4115	1297	319
	b)Port	0	5	3	3	0	2
	c)State Excise Department	20	116	106	97	9	30
	d) Transport Department	117	998	972	916	56	143
10	Housing Department	128	3797	2198	2185	13	1727
11	Industry, Energy and labour Department						
	a)Industry	27	161	171	164	7	17
	b)Energy	198	1506	1500	1453	47	204
	c)Labour	18	203	194	164	30	27
12	Law and Judiciary Department	718	1155	1258	930	328	615
13	Medical Education and Drugs Department	47	507	497	454	43	57
14	Parliamentary Affairs Department	0	0	0	0	0	0
15	Planning Department						
	a)Planning Department (Proper)	0	8	8	4	4	0
	b)Employment Guarantee Scheme	4	20	23	21	2	1

16	Public Health Department	41	364	376	370	6	29
17	Public Works Department	368	5063	4936	4282	654	495
18	Revenue and Forest Department						
	a)Revenue Sub Department	459	6397	5921	5206	715	935
	b)Forest Sub Department	141	739	773	692	81	107
	c)Rehabilitation Sub Department	847	1108	1561	1452	109	394
19	Rural Development and Water Conservation Department						
	a)Rural Development and Panchayat Raj	1007	12681	12415	12267	148	1273
	b)Water Conservation Department	20	329	326	318	8	23
20	School Education and Sports Deptt.	463	3712	3697	3556	141	478
21	Social Justice and special Assistance Department	89	559	573	568	5	75
22	Tribal Development Department	48	472	469	328	141	51
23	Urban Development Department	2073	16270	15084	14300	784	3259
24	Water Resources Department	73	2137	1989	1636	353	221

25	Water Supply and Sanitary Department	15	68	74	68	6	9
26	Women and Children's Development Department	3	94	91	84	7	6
27	Tourism and Cultural Affairs Department	7	40	44	36	8	3
28	Maharashtra Legislature Secretariat	34	46	49	38	11	31
29	Minority Development Department	145	199	269	261	8	75
30	Marathi Language Department	2	8	9	0	9	1
31	Maharashtra State Information Commission	10	232	227	151	76	15
	Total	8276	71677	68453	62351	6102	11500

Note :- The above information is compiled on the basis of the reports received from all Departments.

Table of Details 4

Total work of the State Information Commission

(Date 01.01.2012 to 31.12.2012)

Sr.No.	Details	Received in the year	Disposed	% of Disposal (with the figure of received in the year)
1	2	3	4	5
1	Appeals	27,326	20,851	76.30
2	Complaints	4,571	4,447	97.29
3	Other Applications	21,568	21,864	101.37

Table of Details 4 (a)

Table Showing details of the Second Appeals received in the office of State Information Commission as per section 19(3) of Right to Information Act, 2005-January , 2012 to December, 2012

Sr. No.	The Name of Division	Pending Appeals in the previous year 2011	No.of appeals in the year 2012	Total (3+4)	Chief Information Commissioner	Information Commissioner, Nagpur	Information Commissioner, Aurangabad	Information Commissioner, Pune	Information Commissioner, Konkan	Information Commissioner, Greater Mumbai	Information Commissioner, Amravati	Information Commissioner, Nashik	Total	Pending applications till the end of 2012	No. Of second appeals at the end of 2012 as per actual counting	Difference
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Mumbai Head Quarter	3737	2308	6045	2582								2582	3463	2098	1365
2	Greater Mumbai	1285	2236	3521						295			295	3226	2996	230
3	Konkan	1941	3363	5304					2987				2987	2317	2328	-11
4	Pune	3885	2922	6807				1707					1707	5100	5097	3
5	Aurangabad	3260	4033	7293			3556						3556	3737	3688	49
6	Nashik	2458	5760	8218								3946	3946	4272	3993	279
7	Nagpur	622	2865	3487		2609							2609	878	808	70
8	Amravati	1806	3839	5645							3169		3169	2476	2453	23
	Total	18994	27326	46320	2582	2609	3556	1707	2987	295	3169	3946	20851	25469	23461	2008

Note :- Number of second appeals pending at the end of the year 2012 is shown in column 16 after actual counting in the office of Commission.

Table of Details 4 (b)

Table Showing details of the Complaints received at the State Information Commission as per section 18 of R.T.I. 2005,
(January, 2012 to December, 2012)

Sr. No.	The Name of Division	Pending Complaints in the preview year 2011	No.of Complaints in the year 2012	Total (3+4)	Chief Information Commissioner	Information Commissioner Nagpur	Information Commissioner Aurangabad	Information Commissioner Pune	Information Commissioner Konkan	Information Commissioner Greater Mumbai	Information Commissioner Amravati	Information Commissioner Nashik	Total	Pending Complaints till the end of 2012	No. Of Complaints at the end of 2012 as per actual counting	Difference
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Mumbai HeadQuarter	1280	1317	2597	1018								1018	1579	1175	404
2	Greater Mumbai	632	542	1174						841			841	333	242	91
3	Konkan	320	283	603					299				299	304	147	157
4	Pune	138	129	267				73					73	194	194	0
5	Aurangabad	29	433	462			264						264	198	194	4
6	Nashik	26	356	382								337	337	45	23	22
7	Nagpur	270	810	1080		742							742	338	298	40
8	Amravati	1193	701	1894							873		873	1021	1021	0
	Total	3888	4571	8459	1018	742	264	73	299	841	873	337	4447	4012	3294	718

Note :- Number of Complaints pending at the end of the year 2012 is shown in column 16 after actual counting in the office of Commission.

Table of Details 4 (c)

Table Showing the information of other applications received in the State Information Commission in the year 2012
(January, 2012 to December, 2012)

Sr. No.	The Name of Division	Pending Applications in the previous year 2011	No. of Applications in the year 2012	Total (3+4)	Chief Information Commissioner	Information Commissioner Nagpur	Information Commissioner Aurangabad	Information Commissioner Pune	Information Commissioner Konkan	Information Commissioner Greater Mumbai	Information Commissioner Amravati	Information Commissioner Nashik	Total	Pending Application still end 2012	No. Of Applications at the end of 2012 as per actual counting	Difference
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Mumbai Head Quarter	394	3104	3498	3367								3367	131	211	-80
2	Greater Mumbai	13	865	878						861			861	17	25	-8
3	Konkan	27	5259	5286					5273				5273	13	62	-49
4	Pune	141	4043	4184				4005					4005	179	75	104
5	Aurangabad	30	1914	1944			1944						1944	0	0	0
6	Nashik	15	3288	3303								3265	3265	38	29	9
7	Nagpur	14	2516	2530		2530							2530	0	0	0
8	Amravati	85	579	664							619		619	45	53	-8
	Total	719	21568	22287	3367	2530	1944	4005	5273	861	619	3265	29864	423	455	-32

Note :- Number of Applications pending at the end of the year 2012 is shown in column 16 after actual counting in the office of Commission.

Table of Details 5

Combined Summary of the Penalty and Departmental Administrative/
Enquiry during the period of 01.01.2012 to 31.12.2012

Sr. No.	Name of The Division	No. of Cases of Section 20(1)	Total Amount of Penalty (Rs.)	No. of Cases recommended for Departmental enquiry
1	2	3	4	5
1	Mumbai Head Office	81	10,81,500	27
2	Greater Mumbai	02	15,000	16
3	Konkan	31	5,25,750	0
4	Pune	27	4,37,000	18
5	Aurangabad	33	2,66,750	32
6	Nagpur	102	8,49,000	54
7	Amravati	11	67,000	214
8	Nashik	55	5,66,500	82
	Total	342	38,08,500	443

Table of Details 5 (1)

Details of the Statistics given as per Table of details (5)

List of the Penal Cases taken up by State Chief Information Commissioner and Information Commissioner, Mumbai, Konkan, Pune, Aurangabad, Nagpur, Amravati, Nashik in respect of Appeals/Complaints with state information Commission during the period 01.01.2012 to 21.12.2012.

Hon. State Chief Information Commissioner, Mumbai

Sr.No.	Public Information Officer	Complaint/Appeal No.	Amount Rs.
1	2	3	4
1	Shri. K.A. Sayyed, Rural Development Officer, Tal. Dapoli Dist. Ratnagiri	Appeal No. 7121/11 Dated 14.03.2012	5,000/-
2	Shri. S.S. Mane, Executive Engineer, Public Work Department, Osmanabad	Appeal No. 7086/11 Dated 12.04.2012	3,000/-
3	Shri. S.S. Mane, Executive Engineer, Public Work Department, Osmanabad	Appeal No. 7088/11 Dated 12.04.2012	3,000/-
4	Shri. R.N. Hakke, Rationing Officer, Rationing Office, Bhandup(w), Mumbai- 78	Appeal No. 7228/11 Dated 15.06.2012	25,000/-
5	Shri. S.S. Misal, Executive Engineer, G/North Division, Mumbai Building Repairs and Reconstruction Board, Dadar, Mumbai-14	Appeal No. 7246/11 Dated 15.6.2012	25,000/-

6	Shri. Haribhau Eknath Kapre Govt. Information Officer (Revenue), Mumbai Suburb District Office, Bandra (East), Mumbai -51	Appeal No. 65/12 Dated 15.06.2012	10,000/-
7	Shri. M.M. Nehare Rationing officer, No. 16 A, Office of the Deputy Controller, Rationing Office, A-Circle, Mumbai	Appeal No. 7181/12 Dated 15.06.12	10,000/-
8	Shri. B.P. Kale, Estate Manager-4 MHADA, Bandra (E), Mumbai	Appeal No. 7270/11 Dated 25.06.12	3,000/-
9	Shri. B.R. Behare, Office of Deputy Collector, S.R.A. Department, Housing Development Department, Bandra (E) Mumbai -51	Appeal No. 7586/11 Dated 04.07.12	25,000/-
10	Smt. Christian, R-North Ward, Office of Asst. Commissioner Dahisar (w) Mumbai -68	Appeal No. 7441/11 Dated 10.07.2012	10,000/-
11	Shri. M.D. Sawant, Asst. Engineer (Building & Factories) H/West Ward, Municipal Corporation of Greater Mumbai, Bandra (W) Mumbai- 50	Appeal No. 7484 & 7488/11 Dated 29.06.2012 & 10.07.2012	25,000/-
12	Shri. Vaibhav Amrutkar, Office Superintendent, P/North Ward, B.M.C. Malad (W), Mumbai 64	Appeal No. 7521/12 Dated 30.06.2012/10.07.2012	25,000/-
13	Shri. Prakash Sakharam Patil, Assistant Engineer (Maintenance), B.M.C. H/East Ward Office, Santacruz(E), Mumbai-55	Appeal No. 179/12 Dated 12.07.2012	15,000/-

14	Shri. Prakash Charate , Deputy Education Officer, Zone No. 5 office M-ward B.M.C. Office Chembur Mumbai 55	Appeal No. 7475/11 Dated 29.06.2012/ 12.07.2012	10,000/-
15	Shri. Damodar Narayan Suryavanshi, Cheif Officer MHADA Bandra (East) Mumbai- 51	Appeal No. 7644/11 Dated 06.07.2012/16.0 7.2012	5,000/-
16	Shri.T.S. Patole. Deputy Collector (Encroachment Evietion). Dharavi Section, Old Toll House Office, Fort Mumbai 01	Appeal No. 7645/11 Dated 06.07.2012 / 16.07.2012	10,000/-
17	Shri. Damodar Narayan Suryawanshi, Assistant Land Management MHADA Andheri Section, Bandra (East) Mumbai 51	Appeal No. 7654/11 Dated 06.07.2012/ 16.07.2012	5,000/-
18	Shri. Damodar naryan Suryanwanshi, Assistant Land Management Officer, MHADA Andheri Section, Bandra (East), Mumbai 51	Appeal No. 177/12 Dated 12.07.2012/ 16.07.2012	5,000/-
19	Shri. P.F. Kanake, Head Clerk, Mumbai Suburb District Office, Government Colony, Bandra (E), Mumbai 51	Appeal No. 7602/12 Dated 04.07.2012/ 20.07.2012	10,000/-
20	Shri. Vikas Kadam, Desk Officer (ViShi-1), Higher and Technical Education Mantrlaya, Mumbai- 32	Appeal No. 197/12 Dated 16.07.2012/30.07.201 2	10,000/-
21	Shri. R.V. Mayekar, Under Secretary, Higher & Technical Education Department, Mantralaya, Mumbai -32	Appeal No. 210/12 Dated 16.07.2012/ 30.07.2012	10,000/-

22	Shri. Ramdas Sadashiv Atak, Under Secretary, Higher and Technical Education Department, Mantralaya, Mumbai- 32	Appeal No. 214/12 Dated 16.07.2012/ 30.07.2012	10,000/-
23	Shri. C.A. Trambake, Assistant Engineer (Building & Factory) B.M.C., T-Section, Office of Assistant Municipal Commissioner, Mulund(w), Mumbai-80	Appeal No. 7432/7434/11 Dated 08.06.2012/ 01.08.2012	10,000/-
24	Shri. S.M. Shinde, Nayab Tahashildar (land Record), shimpoli Borivali (w), N.R. Karode Road, S.V. Road, Mumbai -92	Appeal No 7697/11 Dated 07.07.2012/ 01.08.2012	10,000/-
25	Shri. S.S. Maske, St. George Hospital, Mumbai- 01	Appeal No 180/12 Dated 12.07.2012/ 01.08.2012	25,000/-
26	Shri. Prasad Oak, Deputy Registrar, Co-oprative Society, P-Section, Truck Terminus, Near R.T.O., Wadala (E). Mumbai -37	Appeal No. 7666/11 Dated 06.07.2012/ 02.08.2012	15,000/-
27	Shri. N.B. Chavan, Assistant Director Education, sion, Mumbai-22	Appeal No. 7727/11 Dated 07.07.2012/ 02.08.2012	25,000/-
28	Shri. Vijay Padwal, office of Charity Commissioner, Maharashtra State, Annie Besant Road Worli, Mumbai -28	Appeal No. 76/12 Dated 07.07.2012/ 02.08.2012	25,000/-
29	Shri. Alaka Sarode, Superintendent and I.O. Office of the Registration of public Trust, Greater Mumbai Section, Annie Besant Road, Worli, Mumbai- 18	Appeal No. 126/12 Dated 10.07.2012/ 02.08.2012	10,000/-

30	Shri. Pathare, Research Officer, Asst. Commissioner and Deputy Chairman, Schedule Cast/Tribes Certificate Verification Committee, Konkan Region, Thane, Vartak Nagar, Office of the Regional Committee, Thane (W)	Appeal No. 292/12 Date 19.07.2012/ 06.08.2012	5,000/-
31	Dr. Uday Yelkar, Medical Officer, Health Department, T-Ward, B.M.C. Lala Devidayal Marg, Mulund (w), Mumbai - 80	Appeal No. 307/12 Date 30.07.2012/ 17.08.2012	5,000/-
32	Shri. S.B. Rokade, Co-operative officer, Grade-1 Deputy Registrar, Co-operative Society, MHADA Office, Bandra (E) 51	Appeal No. 299/12 Dated 30.07.12/ 17.08.12	5,000/-
33	Shri. S.B. Rokade, Co-operative officer, Grade-1 Deputy Registrar, Co-operative Society, MHADA Office, Bandra (E) 50	Appeal No. 301/300/12 Dated 30.07.12 / 17.08.12	5,000/-
34	Shri. Rakesh Varma, Assistant Dean, B.M.C. Sion Hospital, Sion, Mumbai 22	Appeal No. 296/12 Dated 30.07.2012/ 21.08.2012	25,000/-
35	Shri. D.H. Kate, Registrar, Mumbai University, Fort, Mumbai-01	Appeal No. 317/12 Dated 30.07.2012/ 22.08.2012	5,000/-
36	Shri. R.V. Notiyal, Ex. Engineer (B & Adm), P-ward, Mahapalika Building, D.P.Road, Kandivli (East), Mumbai -400 101.	Appeal No. 306/12 Dated 30.07.2012/ 24.08.2012	10,000/-

37	Shri. Hemant Kankaria, Assistant Land Manager, MHADA, Bandra (E), Mumbai 51	Appeal No. 294/12 Dated 30.07.2012/ 27.08.2012	10,000/-
38	Shri. Somanath Vasant Potare, Desk Officer, Industry, Energy and Labour Department, Mantralaya, Mumbai-32	Appeal No. 569/12 Dated 13.08.2012/ 27.08.2012	5,000/-
39	Smt. Surekha Kapile, Asstt. Police Commissioner, Hill Road, Bandra (w), Mumbai 50	Appeal No. 594/12 Dated 14.08.2012/ 28.08.2012	5,000/-
40	Shri. R.B. Mayekar, undar Secretary, Higher Technical Education Department, Mantralaya, Mumbai 32	Appeal No. 205/12 Dated 16.07.2012/ 30.08.2012	5,000/-
41	Shri. Kotak, Assistant Police Commissioner (South Central Section), South Regional Section, Sir J J Marg, Nagpada, Mumbai-8	Appeal No. 613/12 Dated 16.08.2012/ 05.09.2012	25,000/-
42	Shri. Kiran Dhabade, Desk Officer, Home Department (Pol-12), Mantralaya, Mumbai 32	Appeal No. 341/12 Dated 06.08.2012/ 07.09.2012	5,000/-
43	Smt. Ranjana Vilas Nalawade, Chetana Junior College of Arts and Commerce, Bandra (E), Mumbai 51	Appeal No. 507/12 Dated 08.08.2012/07.09.2012	5,000/-
44	Smt. Sarika Zanke, Estate Manager- 4, MHADA, Griha Nirman Bhavan, Bandra (E) - 51	Appeal No. 261/12 Dated 18.07.2012/ 07.09.2012	25,000/-
45	Shri. Kubal, Deputy Director (Marketing), MHADA Bhavan,	Appeal No. 457/12 Dated 03.08.2012/ 07.09.2012	25,000/-

	Bandra (E), Mumbai 51		
46	Shri. Ahire, Desk Officer, Grih Nirman, SPL 8, Mantralaya, Mumbai- 32	Appeal No. 626/2 Date 17.08.2012/ 07.09.2012	10,000/-
47	Shri. Karan Kuril, Assistant Architect, office of the Senior Architect, Mumbai Mandal, MHADA Grih Nirman Bhavan, Bandra (E) Mumbai-51	Appeal No. 534/535/12 Dated 09.08.2012/ 07.09.2012	25,000/-
48	Asst. Engineer, Maintenance, S-Ward, office of the Asstt. Commissioner, S-ward, B.M.C. S-ward (Building), L.B.S. Marg, Near Mangatram Petrol Pump, Bhandup (w), Mumbai 78	Appeal No. 647/12 Dated 21.08.2012/ 11.09.2012	25,000/-
49	Smt. Suteja K. Pitale, Office superintendent, G-North ward, Office of the G-North B.M.C., Harischandra Yewale Marg, Dadar (w), Mumbai 28	Appeal No. 648/12 Dated 21.08.2012/11.09.2012	2,500/-
50	Shri. Barabde, Assitt Engineer (Building & Workshop), B.M.C., office of the Asstt. Commissioner, G-South ward, N.M. Marg, Mumbai 13	Appeal No 652/12 Dated 21.08.2012/ 11.09.2012	25,000/-
51	Research Officer, Regional Office of Social welfare Officer, Caste Verification Committee, Mumbai, Region Mumbai, 5 th Floor, C.B.D. Belapur, Konkan Bhavan, Navi	Appeal No. 757/12 Dated 28.08.2012/ 11.09.2012	25,000/-

	Mumbai		
52	Shri. M.D. Sawant, Asstt. Engineer (Building & Workshop), H-west Ward, B.M.C. Bandra (w) Mumbai-50	Appeal No 755/756/12 Dated 28.08.2012/ 19.09.2012	25,000/-
53	Shri. Namdev Shinde, Head Master, Mohite Patil Vidyalyaya, Mankhurd, Mumbai	Appeal No. 736/12 Dated 27.08.2012/ 17.09.2012	5,000/-
54	Shri. Bodke, Head clerk, No. 1, office of the Sub Divisional officer, Wai Dist. Satara	Appeal No. 745/12 Dated 28.08.2012/ 17.09.2012	25,000/-
55	Smt. Pradnya Pratap Ghate, Desk Officer Medical Education & Drugs Department, Mantralaya, Mumbai-32	Appeal No. 393/12 Dated 01.02.2012/ 01.10.2012	10,000/-
56	Shri. Pradip L. Gohil, Under Secretary/Desk officer, Urban Development Department, Mantralaya, Mumbai-32	Appeal No. 971/12 Dated 11.09.2012/ 03.10.2012	25,000/-
57	Shri. V.M. Deshpande, Managing Director, Maharashtra Fisheries Development Board, Mumbai	Appeal No. 987/12 Dated 11.09.2012/ 03.10.2012	10,000/-
58	Shri. I.H. Nadaf and Shri. P.B. Patil, Public Information officer and Deputy Ex. Engineer, Rural Water Supply Department, Zilla Parishan, Sangli	Appeal No. 1005/12 Dated 12.09.2012/ 13.10.2012	5,000/-
59	Shri. H.P. Sawant, Sub Divisional Engineer, Kurla (Public work Department) Sub division, New Building, 1 st Floor, L.B.S. Marg,	Appeal No. 711/12 Dated 23.08.2012/ 16.10.2012	25,000/-

	Kamani, Kurla, Mumbai 70		
60	Shri. Kureshi, Sub Divisional Engineer, Office of Public works Department, Central, Mumbai 18	Appeal No. 509/12 Dated 08.08.2012/ 18.10.2012	5,000/-
61	Shri. O.R. Kori, Assistant Engineer (Building & Workshop), H-East ward, Santacruz, Mumbai	Appeal No. 378/12 Dated 01.08.2012/ 22.10.2012	25,000/-
62	Shri. Devidas Aher, Office Superintendent, Thane Municipal Corporation Education Board, Thane	Appeal No. 1033/12 Dated 13.09.2012/ 30.10.2012	25,000/-
63	Shri. Kiran Kadan, Sub Engineer (Building & workshop), P-ward, Mulund, Mumbai	Appeal No. 737/12 Dated 27.08.2012/ 02.11.2012	25,000/-
64	Shri. Gulabrao Gorade , Desk Officer, Industry Energy and labour Department, Mantralaya, Mumbai 32	Appeal No. 786/12 Dated 13.09.2012 / 04.10.2012 & 02.11.2012	10,000/-
65	Shri. Dileep Jadhav, Mumbai Municipal Corporation, B-Ward, Mumbai- 09	Appeal No. 792/12 Dated 29.08.2012 / 07.11.2012 & 13.11.2012	10,000/-
66	Shri. V.M. Khavanekar, Assistant Engineer, Water Supply Department Mumbai, Municipal Corporation, Fort, Mumbai	Appeal No. 1102/12 Dated 17.10.2012/ 07.11.2012	10,000/-
67	Shri. Deelip Jadhav, Mumbai Municipal Corporation, B-Ward, Mumbai 09	Appeal No. 579/12 Dated 13.08.2012 / 07.11.2012	25,000/-
68	Shri. Shivaji Banate, Maharashtra Pollution Board Sion, Mumbai- 22	Appeal No. 898/12 Dated 25.09.2012 / 08.11.2012	10,000/-

69	Shri. M.V. Osarmal, Inspector, Public Trust Registration office, Worli, Mumbai	Appeal No. 1127/12 Dated 18.10.2012 / 08.11.2012	5,000/-
70	Shri. R.K. Ahire, Junior Administrative officer, Homeguard, Maharashtra State, office of the Chief Commandant, Mumbai-32	Appeal No. 1135/12 Dated 18.10.2012 / 08.11.2012	5,000/-
71	Shri. M.P. Singh, Ex. Engineer, MMRDA, Bandra (E), Mumbai 51	Appeal No. 1066/12 Dated 18.10.2012 / 08.11.2012	25,000/-
72	Shri. Prakash Rokade, Directorate of Archeology and Museums, St. George, Fort, Mumbai -01	Appeal No. 1359/12 Dated 30.10.2012 / 20.11.2012	10,000/-
73	Shri. Bharat Dhuri, Area Officer, Mumbai Municipal Corporation, H-west Ward, bandra (w), Mumbai 51	Appeal No. 531/12 Dated 09.08.2012 / 13.12.2012	10,000/-
74	Shri. Shivaji Banate, Maharashtra Pollution Board, Sion, Mumbai 22	Appeal No. 898/12 Dated 18.10.2012 / 08.11.2012	10,000/-
75	Shri. A.A. Pawaskar, Assistant Engineer, F-South ward, Mumbai Municipal Corporation, Paral, Mumbai 12	Appeal No. 1259/12 Dated 19.10.2012 / 05.12.2012	10,000/-
76	Shri. Kiran Desai, Assistant Engineer, Mumbai Municipal Corporation, R-Central Ward, Borivali (w), Mumbai 92	Appeal No. 1196/12 Dated 19.10.2012 / 09.11.2012	25,000/-
77	Shri. Rajendra Kotak, Assistant Commissioner of Police, Dindoshi Area, Mumbai	Appeal No. 1212/12 Dated 22.10.2012 / 20.12.2012	10,000/-
78	Shri. D.N. Suryawanshi, Assistant Land Manager, Tal. Andheri, Mumbai Mandal Bandra (E) 51	Appeal No. 1328/12 Dated 31.10.2012 / 10.12.2012	10,000/-

79	Shri. Ashok Thali, Assistant Superintendent (market), Mumbai Municipal Corporation Ghatkopar, Mumbai	Appeal No. 1177/12 Dated 17.10.2012 / 07.11.2012	5,000/-
80	Dr. Ajay Rana, Assistant Dean, Mumbai Municipal Corporation K.E.Memorial Hospital, Parel, Mumbai -12	Appeal No. 1591/12 Dated 22.11.2012 / 20.12.2012	10,000/-
81	Smt. Vrushali Parab, Head Mistresses, Janata Shikshan Sanstha, Adarsh Nagar, Worli, Mumbai 20	Appeal No. 41/2012 Dated 04.09.2012 Criminal Offence	10,000/-
	Total		10,81,500/-

State Information Commission, Amravati Bench

Sr. No.	Public Information Officer	Complaint/Appeal No.	Amount Rs.
1	2	3	4
1	Public Information Officer and Secretary, Vardari Gram Panchyat (Khurd), Tal. Malegaon, Dist. Washim	Appeal No. 1402/11 Dated 04.01.2012	3,000/-
2	Shri. S.H. Chavan, Public Information Officer and Secretary, Gram Panchyat Kamargaon, Tal. Karanja, Dist. Washim	Appeal No. 1927/11 Dated 31.01.2012	3,000/-
3	Shri. G.K. Take, Public Information Officer and Secretary, Gawhala, Tal. Babhulgaon, Dist. Yavatmal	Appeal No. 1937/11 Dated 31.01.2012	3,000/-
4	Public Information Officer and Secretary, Gram Panchyat Lal Khed, Tal. Darawha, Dist. Yavatmal	Appeal No. 1999/11 Dated 01.02.2012	2,000/-
5	Shri. Bhore, The Then Public Information Officer and Secretary, Gram Panchyat Anchawadi, Tal. Bhatkul, Dist. Amravati	Appeal No. 2355/11 & 2356/11 Dated 04.04.2012	5,000/-
6	Shri. Ravindra Durge, Office of Taluka Health Officer, Yavatmal,	Appeal No. 2362/11 Dated 04.04.2012	25,000/-

	Dist.Yaotmal.		
7	Shri. Telgote, The Then Public Information Officer and Secretary, Gram Panchyat Vadali-Satvai,Tal. Akot, Dist. Akola	Appeal No. 2555/11 Dated 17.04.2012	3,000/-
8	Shri. R. B. Jadhav, Arogya Sevak, office of the District Health Officer, Zilla parishad Buldhana, Dist. Buldhana	Appeal No. 2572/11 Dated 17.04.2012	3,000/-
9	Shri. V.N. Hatkare, Public Information Officer and Secretary, Gram Panchyat Bhosa, Tal. & Dist. Yaotmal	Appeal No. 2967/11 Dated 10.05.2012	5,000/-
10	The Concerned Branch Engineer and Deputy Engineer, Zilla Parishad, Public Works Department, Tal. Amravati Dist. Amravati	Appeal No 3041/11 Dated 19.06.2012	5,000/-
11	Public Information Officer, Nagar Parishad, Anjangaon Surji, Tal. Anjangaon Surji, Dist. Amravati	Appeal No 3021/11 & 3023/11 Date 19.06.2012 (Rs. 5000/- for each case)	10,000/-
	Total		67,000/-

State Information Commission, Greater Mumbai Bench

Sr.No.	Public Information Officer	Complaint / Appeal No.	Amount Rs.
1	2	3	4
1	Shri. M.B. Slave, Assistant Engineer (Building & Workshop), Office of the B.M.C. Ex. Engineer, 3 rd Floor, K-east ward, Office Building Azad Road, Gundavali, Andheri, Mumbai (E) 69	Appeal No. 5763/2010	5,000/-
2	Shri. Ashok Pimple, Police Superintendent (west Central Section), Office of the Police Assistant Commissioner (Circle 9), Hill Road, Bandra (w), Mumbai 50	Appeal No. 6010/2010	10,000/-

	Total		15,000/-
--	--------------	--	-----------------

State Information Commission, Pune Bench

Sr.No.	Public Information Officer	Complaint / Appeal No.	Amount Rs.
1	2	3	4
1	Village Development officer, Gram Panchayat, Patas Tal. Daund Dist. Pune	960/2010	25,000/-
2	Gram Sevek, Gram Panchayat, Malewadi (A) Tal. Malshiras Dist. Solapur	667/2010	13,000/-
3	Deputy Registrar, Co-operation, Solapur City, Solapur	750/2010	25,000/-
4	Gram Sevek, Gram Panchayat, Katewadi (A) Tal. Atpadi, Dist. Sangli	185/2011	25,000/-
5	Village Development officer, Gram Panchayat, Shirval Tal. Akkalkot, Dist. Solapur	206/2011	3,500/-
6	District Project Officer, Office of the District Collector, Solapur	1364/2010	25,000/-
7	Public Information officer, Modern collage of Art's Commerce & Science, Shivaji Nagar, Pune-5	1774/2010	10,000/-
8	Special District social welfare officer, Social welfare Department, Solapur	832/2010	25,000/-
9	Head Master, G.L. Kulkarni High School, Solapur	1144/2010	25,000/-
10	Divisional Deputy Registrar, Co-operative Society, Kalhapur Division, Kolhapur	967/2010	10,000/-
11	Deputy Ex. Engineer, Public works Department, Sub Division Akluj, Dist. Solapur	1190/2010	6,750/-
12	Resident Nayab Tahsildar, Tahsil Office Haveli, Pune	580/2010	25,000/-
13	Head Master, Rashtriya Sant Tukdoji Maharaj Vidyamandir,	509/2010	10,000/-

	Daund Dist. Pune		
14	Junior Assistant, Education Division (Secondary), Zilla Parishad, Kolhapur	565/2010	25,000/-
15	Village Worker Talathi, Takle-Kale, valit, Tal. Shrigonda Dist. Ahemadnagar	976/2010	10,000/-
16	Deputy Ex. Engineer, Public works Department, Sub Division Akluj, Dist. Solapur	1818/2010	5,000/-
17	Estate Manager, Sangali, Miraj & Kupwad city Municipal Corporation, Sangli	2917/2010	20,000/-
18	Under Secretary, Maharashtra public Service Commission, Mumbai	3091/2010	5,000/-
19	Resident Nayab (Deputy) Tahsildar, Tahsil Office, Karmala, Dist. Solapur	1687/2010	15,000/-
20	Deputy Education Officer (Secondary), Zilla Parishad, Solapur	3237/2010	25,000/-
21	Residential Nayab Tahsildar, Tahsil Office, Barshi, Solapur	1933/2010	25,000/-
22	Deputy Education Officer (Primary), Zilla Parishad, Solapur	3170/2010	10,000/-
23	Deputy Education Officer (Primary), Zilla Parishad, Solapur	3236/2010	10,000/-
24	Residential Nayab Tahsildar, Tahsil Office, Haveli, Pune	3187/2010	5,000/-
25	Deputy Ex. Engineer, Public works Department, Akluj, Dist. Solapur	3233/2010	15,000/-
26	Public Information Officer & Depot Chief, MSRTC, Saswad, Pune	23/2011	3,750/-
27	Public Information Officer & The Then Gram Sevak, Borul Gram Panchayat, Tal. Devni, Dist. Latur	1765/2011	10,000/-
	Total		4,12,000/-

State Information Commission, Aurangabad Bench

Sr.No.	Public Information Officer	Complaint / Appeal No.	Amount Rs.
--------	----------------------------	------------------------	------------

1	2	3	4
1	Assistant Engineer, Maharashtra State Electricity Distribution Co. (Ltd), Sub Division Jintur, Dist. Parbhani	1947/2011	25,000/-
2	Collector Office, Hingoli	2056/2011	16,750/-
3	Taluka Agricultural Officer, Paranda Tal. Paranda, Dist. Usmanabad	1445/2010	25,000/-
4	Taluka Inspector, Land Record, Usmanabad	1457/2010	--
5	Sub Divisional Engineer, Minor Irrigation Division, Bhokardan Dist. Jalana	1761/2010	--
6	Nayab Tahsildar (Revenue), Tahsil Office, Parali-Vaijanath, Dist. Beed	1558/2010	25,000/-
7	Deputy Engineer, Minor Irrigation Sub-Division, Ambad Dist. Jalana	61/2011	--
8	Nayab Tahsildar, Tahsil Office, Dharmabad, Tal. Dharmabad Dist. Nanded	1904/2010	25,000/-
9	Nayab Tahsildar (Supply), Tahsil Office, Nanded	1905/2010	25,000/-
10	Sub Divisional Engineer, Public Works Department, Kinvad, Dist. Nanded	1943/2010	25,000/-
11	Village Development Officer, Gram Panchayat Office, Morewadi Tal, Ambajogai, Dist. Beed	2077/2010	--
12	Sub Engineer, Minor Irrigation (Local Level), Sub Division Ashti, Dist. Beed	43/2011	--
13	Nayab Tahsildar (Revenue), Tahsil Office, Biloli, Dist. Nanded	1961/2010	25,000/-
14	Tahsildar, Gangapur, Dist. Aurangabad	948/2011	--
15	Nayab Tahsildar (Supply), Tahsil Office, Sillod, Dist. Aurangabad	1341/2011	--
16	Gram Sevak, Gram Panchayat Office, Ajintha, Tal. Sillod, Dist. Aurangabad	1116/2011	--
17	Gram Sevak, Gram Panchayat Office, Ghonasi, Tal. Jalkot, Dist. Latur	1437/2011	--

18	Sanitary Inspector, Nagar Parishad, Latur	2182/2011	25,000/-
19	Education Office, Zilla parishad, latur	2840/2011	--
20	Sub Divisional Engineer, Public works Department, Sub Division, Ghansavangi, Dist Jalana	2336/2009	--
21	Block Education Officer, Panchyat Samiti, Mukhed, Dist. Nanded	750/2011	25,000/-
22	Gram Sevek, Gram Panchayat Office, Gokunda, Tal. Kinwat, Dist. Nanded	1228/2011	--
23	Chief Officer, Nagar Parishad, Kundalwadi, Tal. Biloli, Dist. Nanded	2358/2009	--
24	Assistant Commissioner Establishment, Nanded-Waghala City Municipal Corporation, Nanded	225/2012	25,000/-
25	Nayab Tahsildar (Revenue), Tahsil Office, Jalana	2242/2010	--
26	Education Officer (Secondary), Zilla Parishad, Latur	615/2011	--
27	Deputy Ex. Engineer, Public Works Department, Aurangabad	209/2011	--
28	Gram Sevek/President/Secretary, Gram Panchayat Office, Galnimb, Tal. Gangapur, Dist. Aurangabad	108/2012	--
29	Tahasildar, Tahasil Office Gangapur, Dist. Aurangabad	759/2011	--
30	Tahasidar, Tahasil Office Vaijapur, Dist. Aurangabad	2364/2011	--
31	Gram Sevek, Gram Panchayat Office, Ambegaon, Tal. Majalgaon, Dist. Beed	2325/2011	--
32	Gram Sevek, Gram Panchayat Office, Berhanpur, Tal. Bhum, Dist. Beed	543/2011	--
33	Gram Sevek, Gram Panchayat Office, Shirala, Dist. Latur	2398/2011	--
	Total		2,66,750/-

State Information Commission, Nashik Bench

Sr.No.	Public Information Officer	Complaint /	Amount
--------	----------------------------	-------------	--------

		Appeal No.	Rs.
1	2	3	4
1	Deputy Superintendent, Land Records Dharangaon Dist. Jalgaon	879/2010	10,000/-
2	Agricultural Officer, office of the Tal. Agriculture Officer, Chopda Dist. Jalgaon	798/2010	10,000/-
3	Medical Officer, Primary Health Centre, Betawad/Fattepur/Garkheda/ Neri/Shendurni/Wakadi/Wakod, Tal. Jamner Dist. Jalgaon	933/2010	3,000/-
4	Superintendent, Pay and Provident Fund Unit (Secondary), Jalgaon	1165/2010	10,000/-
5	Deputy Superintendent, Land Records Rahuri Dist. Ahemadnagar	1173/2010	10,000/-
6	Kamgar Talathi, Talathi Office, Khandala, Tal. Shrirampur Dist. Ahemadnagar	1175/2010	10,000/-
7	Talathi, Talathi office, Tal. Giranare, Dist. Nashik	1172/2010	7000/-
8	Gram Sevak, Gram Panchayat Office, Taharabad, Tal. Rahuri, Dist. Ahemadnagar	1145/2010	10,000/-
9	District Sport Officer, Ahmednagar	1200/2010	15,000/-
10	Desk Officer (Urban Development) Urban Development Department, Mantralaya, Mumbai 32	1222/2010	10,000/-
11	Dest Officer, Directorate of Technical Education, Mumbai	1234/2010	25,000/-
12	Residential Nayab Deputy Tehashildar, Tehasildar Office, Chalisingaon, Dist jalgaon	31/2011	25,000/-
13	Assistant Secondary Registrar, Class- 2, Stamp Department, Nashik	45/2011	25,000/-
14	Deputy Educational Officer (Primary), Zilla Parishad, Nashik	53/2011	25,000/-
15	Gram Sevak, Grampanchayat office, War (Kundane), Tal. Dist. Dhule	822/2010	5,000/-
16	Gram Sevak, Gram Panchayat Office, Chitoda, Tal. Yaval, Dist. Jalgaon	897/2010	25,000/-
17	Rural Development Officer, Gram Panchayat Office, Mhaswad, Tal. Dist.	87/2011	5,000/-

	Jalgaon		
18	Assistant Registrar, Co-operation, Tal. ,Dist. Jalgaon	112/2011	25,000/-
19	Administrative Officer, Navapur Municipal Corporation, Navapur Dist. Nandurbar	1235/2010	5,000/-
20	District Health Officer, Zilla Parishad, Ahmednagar	148/2011	7,500/-
21	Rural Development Officer, Gram Panchayat Office, Sakali, Tal. Yaval Dist. Jalgaon.	150/2011	12,000/-
22	Medical Superintendent, Satana Rural Hospital, Satana Dist. Nashik	198/2011	9,000/-
23	District Information Officer, Office of the District Information Jalgaon	199/2011	25,000/-
24	Member Secretary, Regional Caste Certificate Verification Committee, Nashik	209/2011	10,000/-
25	Member Secretary, Regional Case Certificate Verification Committee, Nashik	178/2011	20,000/-
26	Associate Dean, Grant Medical College and J.J. Hospital, Mumbai	251/2011	10,000/-
27	Agricultural officer, Panchayat Samitee, pathardi, Tal. Pathrdi Dist. Ahmednagar	297/2011	5,000/-
28	Assistant Forest Conservator, (E.G.S.) Jalgaon Forest Department, Jalgaon	337/2011	5,000/-
29	Shrinath Education Society, Varangaon, Dist. Jalgaon (Reduction in the Grant in Aid of the Society)	354/2011	10,000/-
30	Residential Nayab Tehasildar, Jalgaon and Tallathi Pimprala Tal. Dist. Jalgaon	362/2011	10,000/-
31	Labour Officer, S-Road Transport Jalgaon	384/2011	20,000/-
32	Gram Sevak, Gram Panchayat Office, Borvihir, Tal. Dist. Dhule	372/2011	5,000/-
33	Gram Sevak, Gram Panchayat Office, Devbhane, Tal Dist. Dhule	406/2011	20,000/-

34	Deputy Engineer, Public Works Department, Rahuri Sub-Division, Tal, Rahuri Dist. Ahmednagar	410/2011	5,000/-
35	Head Clerk, Supply Branch, Bodwad Tal. Bodwad, Dist. Jalgaon	436/2011	10,000/-
36	Gram Sevak, Gram Panchayat Office, Akkadase, Tal. Shindkheda, Dist. Dhule	476/2011	10,000/-
37	Deputy Ex. Engineer, M.S.E.B. Jalgaon	424/2011	10,000/-
38	Divisional Employee Group Officer, State Road Transport, Jalgaon	508/2011	5,000/-
39	District Information Officer, District Information Office, Jalgaon	548/2011	5,000/-
40	Deputy Ex. Engineer, M.S.E.B. Malegaon, Dist. Jalgaon	573/2011	10,000/-
41	Assistant Engineer, M.S.E.B. Muktainagar, Dist. Jalgaon	615/2011	5,000/-
42	Assistant Superintendent, Jalgaon Irrigation Project Circle, Jalgaon	628/2011	5,000/-
43	Secretary, Agriculture Product Market Committee, Malegaon, Tal. Malegaon Dist. Nashik	1302/10-2011	5,000/-
44	Gram Sevak, Gram Panchayat Office, Tekwade, Tal. Shirpur, Dist. Dhule	750/2011	3,000/-
45	Agriculture Officer, Office of Taluka Agriculture Officer, Navapur Dist. Nandurbar	759/2011	10,000/-
46	Gram Sevak, Gram Panchayat Office, Varudi-Pathar, Tal. Sangamner Dist. Ahmednagar	765/2011	5,000/-
47	Gram Sevak, Gram Panchayat Office, Tal. Songir, Dist. Dhule	764/2011	10,000/-
48	Gram Sevak, Gram Panchayat Office, Navalewadi, Tal. Akole Dist. Ahmednagar	793/2011	5,000/-
49	Gram Sevak, Gram Panchayat Office, Rajur Tal. Akole, Dist. Ahmednagar	815/2011	5,000/-
50	Supply Head Clerk, Tehasil Office, Banglan, Tal. Banglan, Dist. Nashik	146/2012	5,000/-
51	Supply Head Clerk, Tehasil Office,	148/2012	5,000/-

	Satana, Tal. Satana, Dist. Nashik		
52	Gram Sevak, Gram Panchayat Office, Jategaon, Tal.Nandgaon, Dist. Nashik	823/2011	5,000/-
53	Assistant Project Officer, Integrated Adivasi Development Project, Nashik	787/2011	5,000/-
54	Chief Clerk, Sinner Municipal Corporation, Dist. Nashik	832/2011	5,000/-
55	Desk Officer, Office of the Educaton Officer (Primary), Zilla Parishad, Nashik	836/2011	5,00/-
	Total		5,66,500/-

State Information Commission, Nagpur Bench

Sr.No.	Public Information Officer	Complaint/ Appeal No.	Amount Rs.
1	2	3	4
1	Shri. K.S. Hedau, Urabn Land Ceiling, District Collector Office, Nagpur.	1614/2011	5,000/-
2	Shri. C.N. Kharad, Agricultural Supervisor,Office of the Taluka Agriculture Officer, Achalpur, Amravati	1530/2011	2,000/-
3	Shri. K.D. Peshane, Assistant Forest Consorvator, Gugamal wild Life Department, Melghat tiger Project, Paratwada, Dist. Amravati	1526/2011	3,000/-
4	Shri. Anand Devgade, Secretary Kanhalgaon, Post Mahalgaon (kalu) Tal.chimur, Dist. Chandrapur	1562/2011	10,000/-
5	Shri. M.D. Kharkar, Gramsevak, Gram Panchayat, Kirmiti (Bharkas) Tal. Hingna, Dist. Nagpur	1558/2011	10,000/-
6	Special Social Welfare Offer, Gondia	1635/2011	10,000/-
7	Shri. Prasad Mahajan, Deputy Commissioner (Computer), Bandra, Mumbai 51	1705/2011	5,000/-
8	Assistant Police Commissioner (Traffic), Western Region, Nagpur	1662/2011	5,000/-
9	Public Information Officer, Nagar Parishad, Tiroda	1634/2011	10,000/-
10	Secretary, Gram Panchayat Office,Borgaon(T), Tal. Ashti, Dist Vardha	1643/2011	2,000/-

11	Public Information Officer, St. Ursula Girls Primary School, Nagpur	1757/2011	5,000/-
12	Shri. Mohammed Salim, Higher Grade Clerk, Physical Education Department, R.T.M.N. Department, Nagpur	1566/2011	5,000/-
13	Rural Development Officer, Gram Panchayat-Urjanagar, Tal. Dist. Chandrapur	1678/2011	5,000/-
14	Miss. D.K. Mohajare, Secretary, Gram Panchayat, Station Tolli Post. Tumsar Road, Tal. Tumsar, Dist. Bhandara	1793/2011	1,000/-
15	Shri. Dalal, Nayab Tehasildar, Collector Office, Bhandara	1700/2011	5,000/-
16	Shri. Mate, Administrative Officer, Health Department, Zilla Parishad, Gadchiroli	1857/2011	10,000/-
17	Shir. K.D. Barge, Head Clerk, office of the Deputy Collector, Land Acquisition No.1, Vidarbha Irrigation Development Corporation, Nagpur.	1875/2011	10,000/-
18	Head Mistress, Adarsh Higher Primary School, Gopal Nagar, Nagpur	1883/2011	5,000/-
19	Public Information Officer and Rural Development Officer, Panchayat Samiti, Nagpur.	1677/2011	5,000/-
20	Public Information officer and Gramsevek, Gram Panchayat Metaumari, Tal. Hingana, Dist. Nagpur	1906/2011	7,000/-
21	Public Information Officer and Secretary, Panchayat Samiti, Charmoshi Dist. Gadchiroli	1942/2011	2,000/-
22	Public Information Officer and Medical Officer, Primary Health Centre, Bothali, Tal. Savali, Dist. Chandrapur	1943/2011	5,000/-
23	Public Information Officer, Panchayat Samiti Nagbhid, Dist. Chandrapur	2030/2011	5,000/-
24	Public Information Officer and Deputy Divisional Engineer (Construction), Zilla Parishad Construction Sub-Division, Umred.	2000/2011	5,000/-
25	Public Information Officer and Talathi, Talathi Office, Khamkhura Tal. Arjuni Dist. Gondia	2002/2011	5,000/-
26	Public Information Officer and Talathi, Talathi Office, Khamkhura Tal. Arjuni Dist. Gondia	2003/2011	5,000/-
27	Shri. Sachin Tulshiram Kohad, Assistant Engineer, Public Information Officer, Maharashtra State Electricity	38/2012	5,000/-

	Co., Mahavitaran, Hingana, Nagpur.		
28	Public Information Officer and Health Assistant, Shri. Manohar Brahmankar, Primary Halth Centre, Baravha Tal. Lakhandur, Dist. Bhandara	44/2012	10,000/-
29	Public Information Officer and Urban Land Survey Officer No. 3, Shri Kamlakar Hatekar, Administrative Building No.1, Civil Lines, Nagpur	57/2012	10,000/-
30	Public Information Officer and Sub Divisional Engineer, Shri. S.N. Zarawade, Sub Divisional Officer, Pench Irrigation Management Sub Division, Nagpur	62/2012	20,000/-
31	Public Information Officer and Desk Officer Shri. D.S. Lohabare, Health Department, Zilla Parishad, Gondia	73/2012	25,000/-
32	Public Information Officer and Sub Divisional Engineer, Shri. Mohammed Ilias, Public Works Department, Special Project, Nagpur	74/2012	5,000/-
33	Public Information Officer and Head Master, Shri. S.C. Marbate, Zilla Parishad, Higher Primary School, Kopurna, Dist. Bhandara	115/2012	1,000/-
34	Public Information Officer and Talathi Shri. T.R. Nandurkar, Mouja Sindi (Railway) Tal. Selu, Dist. Vardha	118/2012	10,000/-
35	Public Information Officer and Head Master, Shri. S. W. Mandade, Shri. Gurudev Vidyalay, Gondeda, Post. Kevada, Tal. Chimur, Chandrapur	125/2012	25,000/-
36	Public Information Officer and Head Master, Shrimati Samuel Saint Ursula, Hindi Primary School, Civil Lines, Nagpur	137/2012	5,000/-
37	Public Information Officer and Administrative Officer, Shri. D. Kukade, Director, Directorate of Technical Education, Mumbai-01	42/2012	25,000/-
38	Public Information Officer and Rural Development Officer, Shri. Dhumane, Grampanchayat Urjanagar, Tal. Dist. Chandrapur	167/2012	10,000/-
39	Public Information Officer and Sub Divisional Engineer Shri. Arun Mogarkar, Lok Karm Department,	226/2012	1,500/-

	Gandhi Baug Zone No.6, Nagpur		
40	Public Information Officer and Gram Sevak Shri. A.S. Devagade, Group Gram panchayat, Yerkheda, Post Mahalgaon (Kalu), Tal. Chimur, Dist. Chandrapur	205/2012	10,000/-
41	Public Information Officer and Gram Sevak Shri. A.S. Devagade, Group Gram panchayat, Yerkheda, Post Mahalgaon (Kalu), Tal. Chimur, Dist. Chandrapur	204/2012	10,000/-
42	Public Information Officer, Shri. Niketan Art's & Commerce College, Tulashi Baug Road, Nagpur	108/2012	15,000/-
43	Public Information Officer, Shri. Niketan Art's & Commerce College, Tulashi Baug Road, Nagpur	67/2012	15,000/-
44	Public Information Officer and Medical Officer. Dr. Raut, Primary Health Centre, Sahur, Tal. Ashti, Dist. Wardha	260/2012	10,000/-
45	Public Information Officer and Office Superintendent, Shri.K.V. Dhanad, Chief Forest Conservator (Regional), office Nagpur, Dist. Nagpur	243/2012	10,000/-
46	Public Information Officer, Nagar Parishad Office, Deoli Dist. Wardha	324/2012	10,000/-
47	Public Information Officer, Nagar parishad Office, Gadchiroli	224/2012	5,000/-
48	Public Information Officer and Administrative Officer Shri. Mohanlalaji Patil, Health Department, Zilla Parishad Gadchiroli	327/2012	5,000/-
49	Public Information Officer and Medical Officer, Sub District Hospital, Ramtek, Dist. Nagpur	228/2012	1,500/-
50	Public Information Officer and Deputy Engineer, Public Works Department (Electrical), Bunglow No. 39/1 Nagpur	249/2012	10,000/-
51	Public Information Officer and Health Minstress, Bhadant Dhamm Kirti Vidyalaya & Junior College, Nagpur	246/2012	5,000/-
52	Public Information Officer and District Mining Officer, Bhandara	265/2012	5,00/-
53	Shri. Pillai, Public Information Officer and Deputy Engineer (public works), Dharampeth, Zone No.2, Nagpur	377/2012	25,000/-
54	Shri. M.A. Kanchanwar, Public Information Officer and Secretary, Gram	368/2012	10,000/-

	panchayat, Nagardhan, Tal. Ramtek Dist. Nagpur		
55	Shri. Uike, Public Information Officer and Assistant Engineer, Public Works Department, Arjuni /Mor, Dist. Gondia	366/2012	10,000/-
56	Shri. S.M. Bode, Public Information Officer and Secretary, Gram Panchayat Kelwad, Tal. Saoner, Dist. Nagpur	386/2012	10,000/-
57	Shri. D.S. Lohakare, Public Information Officer and Desk Officer, Health Department, Zilla Parishad, Gondia	432/2012	10,000/-
58	Public Information Officer and Taluka Agricultural Officer, Etapalli, Dist. Gadchiroli	429/2012	5,000/-
59	Dr. Pravin Bhagat, Public Information Officer and Medical Officer, Primary Health Centre, Gond khairi Tal. Kalmeshwar, Dist. Nagpur	376/2012	5,000/-
60	Dr. Naresh Chokhandre, Public Information Officer and Secretary, Gram Panchayat, Yerkheda	396/2012	15,000/-
61	Shri. R.R. Raut, Public Information Officer and Secretary, Gram Panchayat Soni Indora, Tal. Lakhandur Dist. Bhandara	487/2012	5,000/-
62	Shri. P.T. Shende, Clerk and Shri. K.Y.Daht, Nayab Tehasildar, Public Information Officer, Tehasil Office Gondia, Dist Gondia	1716/2012	10,000/-
63	Miss. Monali Landage, Public Information Officer and Gram Sevak, Gram panchayat Office, Savarband Post. Vadad, Tal. Sakoli, Dist. Bhandara	1115/2012	3,000/-
64	Public Information Officer and Head Mistress, Vasantrao Naik Agricultural Vidyalaya, Sirsi, Tal. Umred, Dist. Nagpur	Apr / 11	15,000/-
65	Public Information Officer, Indira Gandhi Government Medical College, Nagpur	1745/2010	5,000/-
66	Public Information Officer and President, Parishram Multi Purpose Education Institution, Nagpur	87/2010	5,000/-
67	Public Information Officer and Deputy Ex. Engineer, Public Works Department, No. 1, Gadchiroli	1869/2012	25,000/-

68	Public Information Officer and Head Master, Adarsh Higher Primary School, Nagpur	172/2011	5,000/-
69	Public Information Officer and Deputy Engineer, Dharam Peth, Zone No. 2 Municipal Corporation, Nagpur	1736/2011	1,500/-
70	Public Information Officer and Sub Divisional Executive Officer, Public Works Department, Subdivision, Hingana, Dist. Nagpur	340/2011	10,000/-
71	Public Information Officer and Sub Divisional Officer, Arvi, Dist. Wardha	491/2011	3,000/-
72	Public Information Officer and Secretary, Gram Panchayat, Sindi (Meghe) Tal. n Dist. Wardha	600/2011	10,000/-
73	Public Information Officer and Branch Engineer, Zilla Parishad Constrution Sub-Division, Hinganghat, Dist. Wardha	634/2011	10,000/-
74	Public Information Officer and Lalita Shikshan Sansatha Trust, Lalitabai Murarka High School, Pulgaon Dist. Wardha	650/2011, 651/2011	20,000/-
75	Public Information Officer, Jalapraday Department, Nagar Parishad, Kamathi Dist. Nagpur	700/2011	10,000/-
76	Public Information Officer, Zilla Parishad, Buldhana	728/2011	5,000/-
77	Public Information Officer and Nayab Tehsildar, Tehsil Office, Aamgaon, Dist Gondia	883/2011	10,000/-
78	Public Information Officer and Nayab Tehsildar, Tehsil Office, Arjuni/ Morgaon, Dist. Gondia	889/2011	5,000/-
79	Public Information Officer and accounts Officer, Zilla Parishad, Chandrapur	893/2011	10,000/-
80	Public Information Officer and Superintendent, Collector's Office, Nagpur	770/2011	5,000/-
81	Public Information Officer and Chief Employees Officer, Maharashtra State Road Transport, Mumbai	685/2011	20,000/-
82	Public Information Officer and Head Master, Swami Vivekananda High School, Karanja, Dist. Gondia	817/2011	10,000/-
83	Public Information Officer and Gram Vikas Officer, Gram panchayat, Thanegaon, Tal. Armori, Dist. Gadchiroli	1016/2011	5,000/-

84	Public Information Officer, Panchayat Samiti Office, Arjunit morgaon, Dist. Gondia	1031/2011	10,000/-
85	Public Information Officer and Deputy Superintendent, Land Records, Kamathi Dist. Nagpur	1049/2011	2,000/-
86	Public Information Officer and Head Master, Bramhanand Higher Primary School, Nagpur	1088/2011	5,000/-
87	Public Information Officer and Secretary, Gram Panchayat, Zilpa, Tal. Katol, Dist. Nagpur	1159/2011	5,000/-
88	Public Information Officer and Desk Officer, Panchayat Samiti, Gondia	1198/2011	10,000/-
89	Public Information Officer and Head Clerk, Collector Office, Bhandra	1255/2011	10,000/-
90	Public Information Officer and Junior Engineer, Nagar Parishad, Saoner	1268/2011	10,000/-
91	Public Information Officer, Administrative Officer, Higher Education Department, Mumbai	1316/2011	5,000/-
92	Public Information Officer, Rural Hospital, Deori, Dist. Gondia	1340/2011	10,000/-
93	Public Information Officer and Sub Engineer, Public Works Department, Sub Division Akot, Dist. Akola	1398/2011	5,000/-
94	Public Information Officer and Assistant Superintending Engineer, Chandrapur Irrigation Project Circle, Chandrapur	1414/2011	3,000/-
95	Public Information Officer and Deputy Director (Education), Directorate of Social Welfare, Pune	1425/2011	5,000/-
96	Public Information Officer and superintend (Class II), Education Department, Z.P. Chandrapur	1432/2011	5,000/-
97	Public Information Officer and Medical Superintendent, Rural Hospital, Gondia	1470/2011	10,000/-
98	Public Information Officer and Research Officer, Regional Cast Verification Committee No 3, Nagpur	1477/2011	5,000/-
99	Public Information Officer and Head Master, Samrat Ashok High School Umri, Tal. Arjuni/mor Dist. Gondia	1714/2011	10,000/-
100	Public Information Officer, Zilla Parishad, Construction Department, Wardha, Dist. Wardha	1512/2011	10,000/-
101	Public Information Officer and	1622/2011	5,000/-

	Secretary, Agricultural Produce Market Committee, Arjuni Mor Dist. Gondia		
102	Public Information Officer, Chandrapur Irrigation Project Circle, Chandrapur	1773/2011	20,000/-
	Total		8,49,000/-

State Information Commission, Konkan Bench

Sr.No.	Public Information Officer	Complaint / Appeal No.	Amount Rs.
1	2	3	4
1	Shri. M.S. Kedar, Head of the Establishment Department, Bhivandi-Nijampur City Municipal Corporation, Bhivandi, Dist. Thane	848/2011, 410/2011	10,000/-
2	Shri. Pradeep Pachange, Branch Engineer (unauthorised Cocstruction) Section-K, Vasi-Virar City Municipal Corporation, Dist. Thane	1475/2011	25,000/-
3	Shri. Manohar Shantaram Shedage, Gram Sevek, Kolamb, Malwan Dist. Sindudurg	1414/2011	10,000/-
4	Shri. B.R. Baisane, Chief Administrative Officer, Civil Hospital, Thane	1454/2011	9,750/-
5	Shri. M.S. Kedar, Head of the Establishment Department, Bhivandi-Nizampur City Municipal Corporation, Bhivandi, Dist. Thane	845/2011	25,000/-
6	Smt. Namita Dattatray Rumade, Secretary, Mirya vividha karyakari Seva Sahakari Society, Mirya, Ratnagiri, Dist. Ratnagiri	3020/2011	3,000/-
7	Shri. E.L. Parab, Chief Employees Officer, Maharashtra State Road Transport Corporation, Mumbai	1718/2011, 47/2012	8,250/-
8	Shri. N.K. Shinde, Gram Sevak, Gram Panchayat, Dwarli, Tal. Ambarnath, Dist. Thane	1664/2011	3,000/-
9	Shri. G. Shreedhar, Nayab Tehasildar (Revenue), Tehasil officer, Kudal, dist. Sindhudurg	51/2011	6,500/-
10	Smt. P.P. Mankar, Gram Sevak,	885/2011	15,000/-

	Gram Panchayat, Kandali Tal, Bhivandi, Dist. Thane		
11	Shri. S.S. Kamble, Superintendent (Gram Panchayat), Zilla Parisha Raigad, Alibag, Dist. Raigad	2044/09, 398/2011	25,000/-
12	Shri. Snjay Pawar, Junior Engineer, Town Planning Department, Ulhas Nagar Municipality Corporation, Ulhasnagar, Dist. Thane	1873/2011	25,000/-
13	Shri. P.R. Giakwad Supervisor, office of the Sub-Divisional Officer, Ulhasnagar	1800/2011	25,000/-
14	Smt. H.H. Bhamare, Office of The Assistant project Officer, Integrated Adivasi Development Department, Jawhar, Dist. Thane	2702/2010	25,000/-
15	Shri. Deelip Rayannawar, Nayab Tehasildar (Revenue), Tehasil Office, Kalyan, Dist. Thane	1838/2011	25,000/-
16	Shri. Anil P. Ingle, In charge-Tax Superintendent, Tax Collection and Sectional Area, Kalyan Dombivali Municipal Corporation, Kalyan, Dist. Thane	883/2011	10,000/-
17	Shri. Snjay Pawar, Junior Engineer, Town Planning Department, Ulhas Nagar Municipality Corporation, Ulhasnagar, Dist. Thane	1393/2011	25,000/-
18	Shri. Y.J. Rajput, Rural Development Officer, Group Gram Panchayat, Chowk, Tal. Khalapur, Dist. Raigad	1651/2011	25,000/-
19	Shri. A. K. Shaikh, Deputy Ex. Engineer, Maharashtra State Electricity Distribution Company, Sub-Division, Mumbra, Dist. Thane	175/2011	25,000/-
20	Shri. V.T. Arakhras, Gramsevak, Gram Panchayat, Pachal, Tal. Rajapur, Dist. Ratnagiri	1672/2011	20,250/-
21	Shri. P.L. Chavan, Deputy Ex. Engineer, Maharashtra State Electricity Distribution Company,	1819/2011	25,000/-

	Wagle Estate, Thane Dist. Thane		
22	Shri.P. Sinha, DeputyEx. Engineer, Maharashtra State Electricity Distribution Company, Lokmanya Sub-Division , Thane Dist. Thane	1820/2011	25,000/-
23	Shri. Mahesh Kisanrao Rawal, Deputy Engineer, Thane Municipal Corporation, Dist.Thane	2550/2010 Complaint No 198/2011	25,000/-
24	Shri. A, K. Shaikh, DeputyEx. Engineer, Maharashtra State Electricity Distribution Company, Sub-Division, Mumbra, Dist. Thane	1421/2011	9,750/-
25	Shri. A.K. Kalangade, Rationing Officer, Rationing Office, F-41, Thane, Dist.Thane	1591/2011	10,000/-
26	Shri. Dhananjay Gosavi, Executive Engineer, Niramal M.M.R.D. Abhiyan, Thane Municipal Corporation, Dist, Thane	3000/2011, 37/2012	25,000/-
27	Shri. Nitin Chavan, Rural Development officer, Gram-panchayat, Sonarpada, Tal. Kalyan Dist. Thane	689/2011	750/-
28	Smt. Nilam D. Vadake, Head Mistress, Chacha Nehru Hindi High School and Shri. Bhagawan Mahavir Girls JuniorCollege, Bhivandi, Dist. Thane	592/2011	7,500/-
29	Shri. I.A. Inamdar, Principal, Sudhagad Education Society's, Higher Secondary High School,Kalamboli, Tal. Panvel Dist. Raigad	1817/2011	16,750/-
30	Shri. Sharadrao Bapusaheb Shinde, Head Master, P.K. Sawant Secondary High School, Adare, Tal. Chiplun, Dist. Ratnagiri	761/2011	25,000/-
31	Shri. Snjay Pawar, Junior Engineer, Town Planning Deparment, Ulhas Nagar Municipal Corporation, Ulhasnagar, Dist. Thane	1803/2011	10,250/-
	Total		5,25,750/-

Table of Details 5 (2)

Details of the Statistics given as per Table of details (5)

List of the Departmental Enquiry Cases recommended by the State Chief Information Commissioner and Information Commissioners, Mumbai, Konkan, Pune, Aurangabad, Nagpur, Amravati, Nashik during the period 01.01.2012 to 31.12.2012 in the decisions given by State information Commission in accordance with the Clause 20(2) of the Act.

Hon. State Chief Information Commission, Mumbai

Sr.No.	Public Information Officer	Appeal/Complaint No.
1	2	3
1	Shri. K.A. Sayyed, Rural Development Officer, Tal. Dapoli Dist. Ratnagiri	Appeal No. 7121/2011
2	Shri. R.N. Hakke, Rationing Officer, Rationing Office, Bhandup, Mumbai 78	Appeal No. 7228/2011
3	Shri. S.S. Misal, Ex. Engineer, G-North Division, Mumbai Building Repairs & Reconstruction Board, Dadar (w), Mumbai 14	Appeal No. 7246/2011
4	(Revenue) Collector, Mumbai Suburban, 10 th Floor, New Administrative Building, Govt. Colony, Bandra (E), Mumbai 51	Appeal No. 65/2012
5	Shri. Rakesh Varma, Assistant Dean, B.M.C. Sion Hospital, Sion Mumbai 22	Appeal No. 296/2012
6	Shri. I.H. Nadaf & Shri. P.B. Patil, Present Public Information officer & Deputy Ex. Engineer, Rural Water Supply Department, Zilla Parishad,	Appeal No. 1005/2012

	Sangli	
7	Shri. P.M.Sonkuchare, Rationing Officer, Rationing office Kurla, Mumbai 24	Appeal No. 7169/2011
8	Shri. Chandrakant J. Patole, Superintendent, Charity Commissioner, 3 rd Floor, Charity Commission Building Worli, Mumbai 18	Appeal No. 7179/2011
9	Shri. P.M. Rathod, Deputy Labour Commissioners' Office, Tardev, Mumbai 34	Appeal No. 7184/2011
10	Assistant Engineer (Building & Work),B.M.C., Office of the H/West Ward, St. Martine Road, Bandra (w) 50	Appeal No. 7287/2011
11	Office of the H-ward Office, Kalyan Dombivali Municipal Corporation, Dombivali (E), Dist. Thane	Appeal No. 7254/2011
12	Assistant Engineer (Maintenance), B.M.C., P-North ward office, Liberty Garden, Malad(w) Mumbai 64	Appeal No. 7271/2011
13	Ex. Engineer (Building Project city) B.M.C.' E-ward Office, 3 rd Floor, Shaikh Hafizuddine Road, Byculla, Mumbai.	Appeal No. 7363/2011
14	Area Officer,Office of the Assistant Commissioner, B.M.C., F- South Ward Office, Dr. Babasaheb Ambedkar Road, Parel Naka, Parel, Mumbai	Appeal No. 7368/2011
15	Nayab Tehasildar(Revenue),Office of The Kalyan Tehasildar, Opposite Kalyan Court, Kalyan(w),Dist. Thane	Appeal No. 7257/2011
16	Office of the Joint Chief KarmachariOfficer, General Administrative Department Municipality, B.M.C.HQ.] 2 nd floor Mhapalika Marg, Fort, Mumbai 01	Appeal No. 7376/2011
17	School Education and Sport Department (Primary Education	Appeal No. 7449/2011

	3),Mantralaya, Mumbai	
18	Estate Manager-IV, Mumbai Housing and Area Development, Mhada Bhavan, Bandra (w) Mumbai 51	Appeal No. 7478/2011
19	Upper District Magistrate, Collector's Office, Nashik	Appeal No. 7709/2011
20	NayabTehasildar,Revenue, Tehasildar Office, Dahivadi,Tal. Man, Dist. Satara	Appeal No. 7610/2011
21	Senior Area Officer, Greater Mumbai Municipal Corporation, G-North ward Office, Dadar (w), Mumbai 28	Appeal No. 149/2012
22	Shri. Dattaram R. Shinde, Assistant Police Maha Nirikshak, Maharashtra State Police, Head Quarters, Shahid Bhagat Singh Marg, Colaba, Mumbai 01	Appeal No. 959/2011
23	Upper District Magistrate, Office of the District Collector, Nashik	Appeal No. 7497/2011
24	Assistant Police Commissioner (Administrative),Economic Offence Wing, Section 1, Mumbai	Appeal No. 249/2011 Criminal Offence
25	Head Master, Janata Shikshan Sanstha, Adarsh Nagar, Worli, Mumbai	Appeal No. 41/2011 Criminal Offence
26	Assistant Commissioner, Fisheries, Raigad, Alibag, Dist. Raigad	Appeal No. 6599/2011
27	Deputy Police Commissioner, Circle 2 Office, Nagpada, Mumbai	Appeal No. 880/2012

State Chief Information Commission, Greater Mumbai

Sr. No.	Public Information Officer	Complaint / Appeal No.
1	2	3
1	Assistant Engineer (Building & Workshop), B.M.C. L-ward, Office, Laxmanrao Yadav Market Building, S.G. Barve Marg, Kurla(w),	Appeal No. 674/2010

	Mumbai	
2	Ex. Engineer (Building Proposal), Office of the Deputy Chief Engineer (Building & Proposals), B.M.C., East Suburbs, Near Raj Legacy, L.B.S. Marg, Vikhroli (w) Mumbai 83	Complaint No. 1272/2010 Appeal No. 4927
3	1. Public Information officer and Assistant Police Commissioner (South Regional Division), Deputy Commissioner, Circle-II, South Regional Division, Sir. J.J. Marg, Nagpada Mumbai-8 and 2. Public Information officer and Assistant Police Superintendent, Pune Rural, Dist. Pune 3. Public Information officer and Assistant Police Superintendent, Azad Maidan Police Station, Mumbai 01	Appeal No. 5785/2010, 5962/2010
4	Assistant Engineer (building & workshop), B.M.C., Office of the Assistant Commissioner, H-east ward Office, 137-TPS-5, 2 nd Road, Praphat Colony, Santacruz (E), Mumbai 55	Appeal No. 25/2012
5	Public Information Officer and Deputy Engineer, Town Planning, Aurangabad Municipal Corporation, Dist. Aurangabad-431 001	Appeal No. 59/2012
6	1. Public Information Officer and Marketing Section, MHADA, Grihnirman Bhavan, Bandrs (E), Mumbai 51 2. Public Information Officer and Estate Manager, MHADA, Grihnirman Bhavan, Bandrs (E), Mumbai 51	Appeal No. 48/2012
7	Public Information Officer and Administrative Officer (Grivances Redressal), B.M.C. Commissioner Office, Old Building, Room No. 50, Mahapalika Marg, Mumbai 01	Appeal No. 5775/2010
8	Public Information Officer and Maharashtra Police Service Commission, Bank of India Building, Mahatma Gandhi Road, Mumbai 400 001	Appeal No. 5859/2010
9	1. Public Information Officer and Area Officer, B.M.C. Office of Assistant Municipal Commissioner, H-west ward, St. Martins Road, Bandra (w), Mumbai 50 2. Public Information Office and Assistant Engineer (Building & workshop), B.M.C.	Appeal No. 6012/2010

	Office of Assistant Municipal Commissioner, H-west ward, St. Martins Road, Bandra (w), Mumbai 50	
10	Public Information Officer and Assistant Engineer (Building & Workshop), B.M.C., office of the Assistant Municipal Commissioner, K-East ward, 1 st Floor, Azad Road, Gundavaii, Andheri (E), Mumbai 69	Appeal No. 6324/2010
11	Public Information Officer and Assistant Engineer, B.M.C. P-North ward, Liberty Garden, Mamedaarwadi, Malad(w) Mumbai-64	Appeal No. 676/2010
12	Public Information Officer and Deputy Registrar and Administrative Officer, Registration, Deputy Maha Nirikshak, Mumbai Region, Mumbai, Ground Floor, D.D. Building, Old Custom's House, Shahid Bhagatsing Marg, Mumbai 23	Appeal No. 5939/2010
13	Under Secretary, Maharashtra Public Service Commission, 3 rd Floor, Bank of Indian Building, M.G. Road, Fort, Mumbai 01	Complaint No. 1348/2011, 1349/2011, 1350/2011
14	Public Information Officer and Assistant Engineer (Building and Works), P-North Ward, Libarty Garden, Malad (w), Mumbai 64	Complaint No. 167/2009
15	Public Information Officer and Tehasildar, Office of the Tehasildar, Borivali, Natakwala Lane, Dr. N.R. Karode Road, Behind police lines, S.V. Road, Borivali (w) Mumbai 92	Complaint No. 869/2010
16	Public Information Officer and Controller of examination, Directorate of Arts, Premises of the School of Arts Maharashtra, Dr. D.N. Marg, Mumbai - 01 2. Public Information Officer and Dean, J.J. School of Arts, D.N. Road, Mumbai 01	Appeal No. 6207/2010

State Chief Information Commission, Konkan

Sr.No.	Public Information Officer	Complaint / Appeal No.
1	2	3
NIL		

State Chief Information Commission, Pune

Sr.No.	Public Information Officer	Complaint / Appeal
--------	----------------------------	--------------------

		No.
1	2	3
1	Public Information Officer and Nayab Tehasildar, Tehasildar Office, Madha Dist. Solapur	Appeal No. 111/2009 Solapur
2	Public Information Officer and Sub Divisional Engineer, Public Works Department, Pandharpur, Dist. Solapur	Appeal No. 216/2009 Solapur
3	Public Information Officer and Assistant Health Officer and Assistant Public Information Officer, K-ward, Pimpri-Chichwad Municipal Corporation, Pune	Appeal No. 260/2010 Pune
4	Public Information Officer and Assistant Health Officer and Assistant Public Information Officer, Health officer K-ward, Pimpri Chichwad M.N.P. Pune	Appeal No. 261/2010 Pune
5	Public Information Officer and Assistant Health Officer and Assistant Public Information Officer, Health officer K-ward, Pimpri Chichwad M.N.P. Pune	Appeal No. 262/2010 Pune
6	Public Information Officer and Assistant Health Officer and Assistant Public Information Officer, Health officer K-ward, Pimpri Chichwad M.N.P. Pune	Appeal No. 263/2010 Pune
7	Public Information Officer and Assistant Health Officer and Assistant Public Information Officer, Health officer K-ward, Pimpri Chichwad M.N.P., Pune	Appeal No. 264/2010 Pune
8	Public Information Officer and Assistant Health Officer and Assistant Public Information Officer, Health officer K-ward, Pimpri Chichwad M.N.P., Pune	Appeal No. 265/2010 Pune
9	Public Information Officer and Assistant Health Officer and Assistant Public Information Officer, Health officer K-ward, Pimpri Chichwad M.N.P., Pune	Appeal No. 266/2010 Pune
10	Public Information Officer and Assistant Health Officer and Assistant Public Information Officer, Health officer K-ward, Pimpri Chichwad M.N.P., Pune	Appeal No. 267/2010 Pune
11	Public Information Officer and Assistant	Appeal No.

	Health Officer and Assistant Public Information Officer, Health officer K-ward, Pimpri Chichwad M.N.P., Pune	268/2010 Pune
12	Public Information Officer and Food Grains Distribution Officer, Solapur	Appeal No. 1444 Solapur
13	Public Information Officer and Taluka Agricultural Officer Vaduj, Tal. Khatav Dist. Satara	Appeal No. 1027/2009 Satara
14	Public Information Officer and Saurabh Mentally Challenged Boy's School, Jaisinghpura, Tal. Shirol, Dist. Kolhapur	Appeal No. 666/2009 Kolhapur
15	Public Information Officer, Daund Nagar parishad, Daund, Dist. Pune	Appeal No. 1488/2010 Pune
16	Public Information Officer and Rehabilitation Officer District Rehabilitation Branch, Office of the District Collector, Pune	Appeal No. 1314/2010 Pune
17	Public Information Officer and Deputy Engineer, Construction Control and Development Scheme, Zone No. 1, Pune Municipal Corporation, Shivaji Nagar Pune	Appeal No. 1435/2010 Pune
18	Public Information Officer and Deputy Education officer (secondary), Zilla Parishad, Nanded	Appeal No. 1776/2009 Pune

State Chief Information Commission, Aurangabad

Sr.No.	Public Information Officer	Complaint/Appeal No.
1	2	3
1	Government Medical Collage and Hospital, Aurangabad	386/2010
2	Nagar Parishad, Parbhani	2485/2011
3	Rural Developement Officer, Gram Panchayet, Jewali Tal. Lohara Dist. Usmanabad	1420/2010
4	Head Master, Zilla Parishad Higher Secondary Girl's High School, Osmanabad	1479/2010
5	Deputy Director (Administration), Directorate of Social	1484/2010

	welfare, Maharashtra State, Pune	
6	Head Clerk, Supplied-6, Office of District Collector, Latur	964/2010
7	Rural Developement Officer, Gram Panchayat Office, Palashi Tal.Sillod, Dist. Aurangabad	238/2011
8	Tehasildar, Tehasil Office Purna, Tal. Purna, Dist. Parbhani	856/2010
9	Desk Officer, office of the Panchayat Samiti, Barshi, Dist. Solapur	1230/2011
10	Tehasildar, Tehasil Office, Palam Tal. Palam, Dist. Parbhani	818/2010
11	Tehasildar, Tehasil Office, Kalamb Tal. Kalamb Dist. Osmanabad	965/2011
12	Chief Employees Group officer, State Road Transport, Central office, Mumbai	1119/2010
13	District Rehabilitation officer, District Collector Office, Beed	1642/2010
14	Ex. Engineer, Minor Irrigation Deaprtment, Zilla Parishad, Beed	1698/2010
15	Sub Divisional Engineer, Public works Department, Sub division Majalgaon, Tal Majalgaon Dist. Beed	1553/2010
16	Block Development Officer, Panchayat Samiti, Mukhed, Tal. Mukhed Dist. Nanded	1972/2010
17	Sub Divisional Engineer, Public works Sub Division, Dharmabad Dist. Nanded	2023/2010
18	Office of the Regional Deputy Director of Education, Latur	1942/2010
19	Nayab Tehasildar (supplies), Tehasil Office, Deglur, Tal. Deglur Dist. Nanded	798/2011
20	Agricultural Officer, Taluka Agriculture Office, Bhokardhan Dist. Jalana	1798/2010
21	Nayab Tehasildar (Election), Tehasil Office, Aurangabad	1241/2011
22	Deputy Superintendent, Land Records, Beed	1802/2010
23	Agricultural Supervisor, Taluka Agricultural Office, Gangakhed, Dist. Parbhani	845/2011
24	Nagar Parishad, Kundalwadi, Tal. Biloli	1970/2010

	Dist. Nanded	
25	Deputy Education Officer (Primary), Zilla Parishad, Aurangabad	1638
26	Rural Developement Officer, Gram Panchayat Office, Anadur, Tal. Tulzapur Dis. Osmanabad	1029/2010
27	Nagar Parishad Paithan, Tal. Paithan. Dist. Aurangabad	1300/2011
28	Superintendent, Primary Education Department, Zilla Parishad, Nanded	2335/2011
29	Supply Inspection Officer, Tehasil Office, Majalgaon and Their Co-Officers, Dist. Beed	2185/2011
30	Deputy Chief Executive Officer, Z.P. Dist. Beed	1695/2011
31	Desk Officer, Panchayat Samiti Office, Kaij, Dist. Beed	2983/2011
32	Divisional Assistant Secretary, Maharashtra State Secondary and Higher Secondary Education Board, Aurangabad	2813/2011

State Chief Information Commission, Nagpur

Sr.No.	Public Information Officer	Complaint / Appeal No.
1	2	3
1	Public Information Officer and Deputy Education Officer (primary), Z.P., Nagpur	1536/2011
2	Public Information Officer and Desk Officer, General Administration Department, Z.P. Chandrapur	263/2012
3	Shri. D.Y. Hatwade, Public Information Officer and Secretary, Gram panchayat, Singdajari, Tal. shindewahi, Dist. Chandrapur	272/2012
4	Shri. D.P. Rathod, Public Information Officer, Primary Health Centre, Lendezari, Tal. Tumsar, Dist. Bhandara	604/2012
5	Shri. Uike, Sub Divisional Officer, Public Information Officer and Ex. Engineer, Employment Guarantee Scheme (P.W. Department) Gondia, Tal. & Dist. Gondia	478/2012
6	Public Information Officer and	522/2012

	Superintendent (Panchayat Section), Z.P., Chandrapur, Dist. Chandrapur	
7	Public Information Officer and Head Master, Vivekanand Secondary School, Mangli (R) Post. Pirali, Tal. Bhadravati, Dist. Chandrapur	537/2012
8	Public Information Officer, Spanco Discom Ltd., Vigilance Department, Tulasi Bag, Mahal, Nagpur	534/2012
9	Shri. P.G. Vanjari, Public Information Officer and Head Master, Nagar parishad Tumsar, Tal. Tumsar Dist. Bhandara	459/2012
10	Shri. Kukade, Public Information Officer and Science Supervisor, Office of the Deputy Director of Education, Nagpur, Dist. Nagpur	580/2012
11	Shri. O.B. Khobragade, Public Information Officer and Secretary, Gram Panchayat, Dhakni, Tal. Dhakni, Dist. Gondia	589/2012
12	Public Information Officer and village Extension Officer, Urjanagar, Tal & Dist. Chandrapur	590/2012
13	Shri. Parate, Public Information Officer and Junior clerk, Nagar Parishad, Gondia	508/2012
14	Shri Shridhar S. Shintre, Public Information Officer and Superintendent, Directorate of Secondary and Higher Secondary Education, Pune-1	596/2012
15	Shri. Sunil Ban, Public Information Officer and Chief Clerk, Office of the District Superintendent, Land Records, Nagpur	599/2012
16	Shri. Lohbare, Public Information Officer and Desk Officer, Health Department, Z.P, Tal. & Dist. Gondia	603/2012
17	Shri. D.P. Rathod, Public Information Officer and Primary Health Centre, Lendezari Tal. Tumsar Dist. Bhandara	604/2012
18	Shri. S.B. Jogi, Public Information Officer and Desk Officer, General Administration Department Z.P. Chandrapur	626/2012
19	Smt. Agnihotri, Public Information Officer and Desk Officer, Revenue & Forest Department, Mumbai 32	639/2012

20	Shri. Chaugannjkar, Public Information Officer and Deputy Engineer (slums), Nagpur Municipal Corporation, Dist. Nagpur	890/2012
21	Public Information Officer and Superintendent, Office of the Education Officer (Secondary), Z.P. Nagpur	637/2012
22	Shri. Vasant Sambhaji Durge, Public Information Officer and Head Master, Z.P. Primary Girl's School, Talegaon, Dist. Wardha	738/2012
23	Shri.A.K.Mahant, Public Information Officer and Superintendent, Dr. Haribhau Adamane Arts and Commerce College, Tal. Savner, Dist. Nagpur	936/2012, 937/2012, 938/2012, 939/2012, 940/2012
24	Shri. Shivaji Devroaji Kumbhalkar, Public Information Officer and Chairman, Samrath Ramdas Shikshan Sanstha High School, Aroli, Tal. Mouda, Dist. Nagpur	770/2012
25	Shri. V.N. Potbhare, Public Information Officer and accountant, Nagar Parishad Tumsar, Dist. Bhandara	926/2012
26	Shri. S.R. Tumane, Public Information Officer and Market Inspector, Nagpur Municipal Corporation, Nagpur	930/2012
27	1. Public Information Officer, Tehasil Office, Kamathi Tal. Kamath, Dist. Nagpur 2. Public Information Officer and Assistant Foods and Grains Distribution Officer, Nagpur	1126/2012
28	Public Information Officer, Nagar Parishd Office, Tal. Ramtek, Dist. Nagpur	1106/2012
29	Public Information Officer and Head Mistress, Hindustan Vidyalaya, lakadganj Tal. Dist. Nagpur	111/2012
30	Smt. Monali Purushotam Bhoier, Public Information Officer, Treasury Office, Tal. Nagpur, Dist. Ngapur	1258/2012
31	Public Information Officer and Head Clerk (Establishment Branch), District Collector Office, Tal./ Dist. Akola	1243/2012, 1244/2012
32	Shri. Umredkar, Public Information Officer	1077/2012

	and Assistant Commissioner (Establishment), Nagpur Municipal Corporation , Civil Lines, Nagpur	
33	Shri. Salampure,Superintendant, Public Information Officer, Panchayat Section, Z.P., Taluka/Dist Nagpur	1192/2012
34	Shri. N.R. Sarave, Public Information Officer and Cultivation Officer, Social Afforstation Zone, Takiya Ward, Bhandara.	1247/2012
35	Public Information Officer Public works Department No. 2, Nagpur, Bungalow No. 39/2 ,Civil lines, Nagpur	1287/2012
36	Public Information Officer and Divisional Manager, Maharashtra Small Scale Industries Development Board, Nagpur	37/2012
37	Shri. Jamgade, Public Information Officer and Pravartan superintendent,Nagpur Municipal Corporation, Dist. Nagpur	150/2012
38	Shri. G.T.Wasanik, Public Information Officer and Sub Divisional Engineer (Construction Department), Sataranjipura, Zone No. 7,Nagpur Municipal Corporation, Dist. Nagpur	1441/2012
39	Shri. G.S. Rathod, Public Information Officer and Silk Development Officer, Directorate of Silk, Nagpur, Administrative Building No 2, 6 th Floor, Civil Line, Nagpur	1443/2012
40	Shri. B.S.Pansare, Public Information Officer and Assistant Superintendent, Soldiers Welfare Department, Pune, Raigad opposite,National War Memorial, Ghorpadi, Pune 411 011	1473/2012
41	Shri. Phulsunder, Public Information Officer and Technical Offier, Office of the Subdivisional Agriculture Officer, Aheri	841/2011
42	Smt. Parveen Hussain, office Superintendent, Public Information Officer, Office of the Special Police Maha Nireekashak, Nagpur Region, Dist. Nagpur	1434/2012
43	Public Information Officer and Administrative officer (Section-5/Cash),Directorate of Health Services,	1325/2012

	Health Bhawan, St. Georges Hospital Compound, P. D'emello Road, Mumbai	
44	Public Information Officer and superintendent, Office of the Deputy Director, Lands Record, Nagpur Region, Nagpur	1321/2012, 1322/2012, 1323/2012
45	Shri. D.P. Parathe, Public Information Officer and Sub Divisional Engineer, Z.P. Construction Sub Division, Tal./Dist. Gondia	1378/2012
46	Public Information Officer and Assistant Forest Conservator, Yaoatmal	828/2011
47	Public Information Officer and Resident Medical Officer, Civil Hospital, Chandrapur	1005/2011
48	Public Information Officer and Office of the Managing Director, Anna Bhau Sathe Vikas Mahamandal, Mumbai	1018/2011
49	Public Information Officer and Deputy Engineer, Lokkarma Department Nagpur Municipal Corporation, Nagpur	1038/2011
50	Public Information Officer and Desk Officer, District Animal Husbandry Officer, Z.P. Wardha	1054/2011
51	Public Information Officer and Desk Officer, District Animal Husbandry Officer, Z.P. Wardha	1056/2011
52	Public Information Officer and Ex. Engineer (Administration), Maharashtra State Electricity Distribution Co., Wardha	1083/2011
53	Public Information Officer and Desk Officer, Panchayat Samiti, Gondia	1075/2011
54	Public Information Officer and Extension officer, Education Department (Primary), Z.P., Chandrapur	893/2011

State Chief Information Commission, Amravati

Sr.No.	Public Information Officer	Complaint / Appeal No.
1	2	3
1.	Head Master, VJNT, Primary Ashram School, Sonda, Tal & Dist. Washim	1364/2011
2.	Public Information Officer & Secretary,	1366/2011

	Gram Panchayat, Pipalgaon, Tal & Dist. Washim	
3.	Shri. D.K. Kelkar, Forest Surveyor, Office of the Deputy Forest Conservator, Tal & Dist. Buldhana	1384/2011
4.	Public Information Officer and The Officer Responsible as per Section 5(5) or Employees (worker), Public Works Department, Bhokar, Dist. Nanded	1417/2011
5.	The then Public Information Officer and Assistant Registrar, Co-operative Organisation, Digaras, Dist. Yavatmal	1423/2011 & 1424/2011
6.	Head master, Marathi Pre-Secondary School, Bhosa, Tal. Mehakar Dist. Buldhana	1513/2011
7.	The Then Public Information Officer and Supply Inspection officer and the related Employee, Tehasil Office, Mehakar Tal. Mehakar Dist Buldhana (provided The responsibility is ascertained)	1512/2011
8.	The Then Public Information Officer and Sub Divisional Officer, Lower Pedhi Dam Subdivision, Amravati	1563/2011
9.	Public Information Officer and Extension Officer (P), Panchayat Samiti, Daryapur, Tal. Daryapur Dist. Amravati	1608/2011
10.	The Then Public Information Officer and Extension Officer (P), Panchayat Samiti, Karanja, Dist. Washim (provided The responsibility is ascertained)	1643/2011
11.	Shri. L.M. Vherate, The Then Public Information Officer and Secretary, Gram Panchayat, Kapustalani, Tal. Anjangaon-Surji, Dist. Amravati	1656/2011
12.	Shri. Kamble, Public Information Officer, Block Education Officer, Panchayat Samiti, Pusad and Shri. Mohite, Chief of the centre, Manikdoh Tal. Pusad, Dist Yavatmal (provided The responsibility is ascertained)	1668/2011
13.	The Then Public Information Officer and Nayab Tahasildar (S.G.Y.), Tahasil Office, Anjangaon Surji, Tal. anjangaon	1683/2011

	Surji, Dist Amravati (provided The responsibility is ascertained)	
14.	Shri. S.W. Wankhede, The Then Public Information Officer and Secretary, Gram Panchayat, Kolambi Tal. Mangarul Pir, Dist. Washim	1685/2011
15.	The Concerned Public Information Officer and Branch Engineer, Public Works Department, Sub Division, Digras, Dist. Yaotmal	1717/2011
16.	The Concerned Public Information Officer and Secretary, Gram Panchayat, Giroli (BK) Tal. Deulgaon Raja, Dist. Buldhana	1724/2011
17.	Shri. Lahane, Public Information Officer and Clerk and the Concerned Officer/Employee, Public Trust Registration Office, Dist. Buldhana	1755/2011
18.	Shri. P.B. Solanke, The Then Public Information Officer and Secretary, Gram Panchayat, punoti (Khurd) Tal. Barshitakli, Dist. Akola	1758/2011 & 1759/2011
19.	Shri. P.R. Pandit, Public Information Officer and Senior Assistant, Education Department (Secondary), Zilla Parishad, Dist. Buldhana	1767/2011
20.	Concerned Responsible Officer/Employee, Public Works Department, Akola (If guilty)	806/2011
21.	Public Information Officer and The concerned responsible Office/Employee, Public works Deapartment, Akola (Provided The responsibility is ascertained)	1191/2011, 1192/2011, 1193/2011
22.	Public Information Officer, Nagar parishad, Anjangaon Surji Dist. Amravati (Provided The responsibility is ascertained)	1807/2011
23.	The Then Public Information Officer and Deputy Education Officer (primary), Zilla Parishad, Akola (Provided The responsibility is ascertained)	1809/2011
24.	Public Information Officer, office of the Joint Director, Higher Education,	1823/2011

	Amravati Division, Amravati	
25.	Public Information Officer, Office of the Mandal Agricultural Officer, Shelu, Tal. Mangarulpur Dist. Washim (Provided The responsibility is ascertained)	1838/2011
26.	Public Information Officer and Accounts Officer, Accounts Department, Nagar Parishad, Murtijapur Dist. Akola	1891/2011
27.	Public Information Officer, Industry, Energy and Labour Department, Mantralaya, Mumbai 32	1931/2011 & 1932/2011
28.	Public Information Officer, Directorate of Art's, Maharashtra State, Mumbai	1765/2010, 1930/2010, 1944/2010
29.	The Then Public Information Officer, Deputy Education Inspector, Office of the Deputy Director of Education, Amravati Division, Amravati	2040/2011
30.	Shri. L.M. Vherate, Public Information Officer and Secretary, Gram Panchayat, Kapustalani, Tal Anjangaon-surji, Dist. Amravati	2096/2011
31.	Public Information Officer and Concerned Officer/Employee, Maharashtra State Electricity Distribution Company, Chikhali Sub Division, Buldhana (Provided The responsibility is ascertained)	2146/2011
32.	Public Information Officer and Superintendent, Office of the Public Trusts Registration Officer, Akola, Dist. Akola	2153/2011
33.	Shri. Shrirao, Public Information Officer and Secretary, Gram Panchayat, Dabheri Tal. Morshi, Dist. Amravati	1897/2011
34.	Shri. Pathak, Public Information Officer, Forest Vanparikshetra Officer, Tal. & Dist. Akola	1898/2011
35.	Public Information Officer and Secretary, Gram Panchayat, Kalambi Mahagao, Tal. Balapur, Dist Akola (Provided The responsibility is ascertained)	1926/2011
36.	Public Information Officer and Secretary, Gram Panchayat, Devdari, Tal.	2070/2011, 2071/2011, 2072/2011

	Barshitakali, Dist Akola (Provided The responsibility is ascertained)	
37.	Shri. Vaishya, Public Information Officer and senior Clerk, Office of the Police Commissioner, Amravati	2173/2011
38.	Public Information Officer and Head Master, Vasantrao Naik Secondary Ashram Shala, Dapura Tal. Manora, Dist. Washim	2174/2011
39.	Public Information Officer and Secretary, Gram Panchayat, Kakaddati, Tal. Pusad Dist. Yaotmal	2178/2011
40.	Shri. Vadhe, Secretary, Gram Panchayat, Awha, Tal, Motala, Dist. Buldhana	2206/2011
41.	Public Information Officer and Nayab Tahasildar (Sanjay Gandhi Scheme), Tahasil Office, Mehekar, Dist. Buldhana	2214/2011
42.	Public Information Officer and Secretary, Borgadi, Tal. Pusad. Dist. Yaoatmal	2243/2011
43.	Public Information Officer, Gram Panchayat, NimKarda, Tal. Balapur Dist. Akola	2245/2011
44.	Public Information Officer and Agricultural Officer and Junior Engineer, Panchayat Samiti, Balapur Dist. Akola (Provided The responsibility is ascertained)	2246/2011
45.	Public Information Officer and Concerned Officer/Employee, Construction Division Department, Zilla Parishad, Yaoatmal (Provided The responsibility is ascertained)	2249/2011
46.	Public Information Officer and Mandal Agricultural Officer, Pathrot Tal. Achalpur, Dist. Amravati	2344/2011, 2345/2011
47.	Public Information Officer and Secretary, Gram panchayat, Khopadi, Tal. Barshitakali, Dist. Akola	2366/2011
48.	Public Information Officer and Children's Development Project Officer, Integrated Children's Development Scheme, Panchayat Samiti, Telhara, Dist. Akola	2371/2011

49.	The Concerned Officer/Employee, Office of the Deputy Forest Conservator, Buldhana	2491/2011
50.	Public Information Officer and Accountant, Nagar Parishad, Buldhana	2540/2011
51.	Shri. Lathad, The Then Public Information Officer and Deputy Nayab Tahasildar, Office of the Nayab Tahasildar, Nandura Tal. Nandura, Dist. Buldhana	2545/2011
52.	Shri. Chaudhari, The Then Public Information Officer and Secretary, Gram Panchayat, Savanga Jaha, Dist. Washim	2549/2011
53.	Shri. Pawar, The Then Assistant Public Information Officer, Office of the Assistant Forest Conservator, Tal. Yaotmal, Dist. Yaotmal	2554/2011
54.	Shri. M.S. Tayade, Assistant Public Information Officer and Planning Branch Accountant, Office of the Deputy Forest Conservator, Tal. and Dist. Buldhana	2574/2011
55.	Shri. C.L. Joshi, Tax Inspector, Nagar Parishad, Chandurbazar Dist. Amravati	1811/2010 & 1753/2011
56.	The Then Public Information Officer and Secretary, Gram Panchayat, Sagwan, Tal./ Dist. Buldhana (Provided The responsibility is ascertained)	1877/2011
57.	The Then Public Information Officer, Office of The Charity Commissioner, Maharashtra State, Mumbai	2656/2011
58.	The Concerned Officer/Employee, Zilla Parishad, Akola (Provided The responsibility is ascertained)	1001/2011
59.	Shri. Chikram, Public Information Officer and Senior Assistant, Panchayat Samiti, Zari Zamani, Dist. Yaoatmal	2702/2011
60.	Public Information Officer, District Civil Hospital, Akola (Provided The responsibility is ascertained)	2714/2011
61.	Public Information Officer, Block Education officer, Panchayat Samiti, Pusad and Assistant Information officer	2528/2011, 2529/2011, 2530/2011

	and chief of the Centre, Manikdoh, Tal. Pusad Dist. Yavotmal	
62.	Concerned Public Information Officer and Secretary, Gram Panchayat, Karanjgaon Tal. Darwaha, Dist. Yavotmal	2760/2011
63.	Concerned Public Information Officer, Nagar Parishad Office, Yaotmal, Dist. Yaotmal (Provided The responsibility is ascertained)	2786/2011
64.	Concerned Public Information Officer and Secretary, Gram Panchayat, Barshitakli Dist. Akola	2792/2011
65.	Public Information Officer, Nagar Parishad Office, Pusad, Dist. Yaotmal	2494/2011
66.	Concerned Officer/Employee, Panchayat Samiti, Pusad Dist. Yaotmal	2531/2011
67.	Public Information Officer, Zilla Parishad, Yaotmal (If the responsibility is ascertained)	2548/2011
68.	The Then Public Information Officer and Tax Inspector and the responsible Employees, Nagar Parishad, Khamgaon, Dist. Buldhana (If the responsibility is ascertained)	2556/2011
69.	Concerned Public Information Officer and Secretary, Gram Panchayat, Kapashi Road Panchayat Samiti, Tal. Akola Dist. Akola	2985/2011
70.	The Then Public Information Officer and Sub Divisional Police Officer, Rural Division, Amravati (if found responsible)	2373/2011
71.	Concerned Responsible Officer/ Employee, office of the Assistant Forest Conservator, East Melghat, Forest Department, Chikaldara, Dist. Amravati	2742/2011
72.	The Then Public Information Officer, Maharashtra Government and the Concerned Officer (Revenue Department), office of the Divisional Commissioner, Amravati	2429/2011
73.	The Then Public Information Officer, P.S. Establishment Section, Collector Office, Akola	2431/2011

74.	The Then Public Information Officer and Head Master, Nagar Parishad, Indira Gandhi Secondary School, Khamgaon Dist. Buldhana	2558/2011
75.	The Then Public Information Officer and Secretary, Gram Panchayat, Shirajgaon Kasba Tal. Chandur Bazar, Dist. Amravati	2683/2011
76.	Shri. Chavan, The Then Public Information Officer and Resident Nayab Tahasildar, Tahasildar Office, Murtijapur Dist. Akola	3003/2011
77.	The Concerned Public Information Officer as well as the Concerned Branch Engineer, as per section 5(5), Construction Division and Agricultural Officer, Agricultural Department Panchayat Samiti, Babhulgaon, Dist. Yavatmal	3042/2011
78.	The Then Public Information Officer and Block Education officer, Panchayat samiti, Yavatmal(if responsibility is ascertained)	3050/2011
79.	Shri. Jangle, Branch Engineer and Bhivgade, Extension Officer, Panchayat Samiti, Dharani, Dist. Amravati	3098/2011
80.	The Then Public Information Officer, Tahasil Office, Risod, Dist. Washim	3141/2011
81.	The Then Public Information Officer and Block Education officer, Panchayat Samiti, Akot, Tal Akot Dist. Akola	3164/2011
82.	The Then Public Information Officer and Block Education officer, Panchayat Samiti, Akot, Tal Akot Dist. Akola	3165/2011, 3166/2011, 3167/2011
83.	The Then Public Information Officer and Secretary, Gram Panchayat, Umara Tal. Akot, Dist. Akola.	3173/2011
84.	The Then Public Information Officer and Secretary, Gram Panchayat, Umara Tal, Akot, Dist. Akola	3174/2011
85.	The Then Public Information Officer and Secretary, Gram Panchayat, Mundephall,	3159/2011

	Tal. Mehakar Dist Buldhana (if responsibility is ascertained)	
86.	The Then Public Information Officer and Assistant Commissioner, Social Welfare Department, Amravati	3155/2011
87.	The Concerned Public Information Officer and Block Education officer, panchayat Samiti, Akot, Tal. Akot, Dist. Akola	3186/2011
88.	Concerned Public Information Officer, Rural Water Supply Sub Division, Mehekar, Dist. Buldhana (If the responsibility is certain)	3188/2011
89.	Concerned Public Information Officer, Inspection Officer and Supply Inspector, Tahasil Office, Tal.Yaotmal Dist.Yaotmal	3223/2011
90.	Concerned Public Information Officer and Deputy Engineer, Minor Irrigation Department, Zilla Parishad, Mangrulpir, Dist. Washim	3225/2011
91.	The Public Information Officer and Establishment Clerk and the responsible Employees, Nagar Parishad, Khamgaon Dist. Buldhana (If the responsibility is certain)	3207/2011
92.	The Then Public Information Officer and Head Master, Jijau Secondary School, Dahid (BK) Tal.& Dist. Buldhana	259/2012
93.	Assistant Public Information Officer and Police Inspector , Parali(Rural), Dist. Beed	3120/2011
94.	The Then Public Information Officer and Group Education Officer, Panchayat Samiti, Akot, Dist. Akola	3199/2011
95.	The Then Public Information Officer and Superintendent, Smt. Radhabai Sarada Collage, Ajangaon-surji, Dist Amravati (if Found Guilty)	1866/2011
96.	Public Information Officer and Under Secretary, Maharashtra Public Commission, Mumbai	3219/2011
97.	The Then Public Information Officer and	3163/2011

	Talathi, Savanga Tahasil Office, Daryapur, Dist. Amravati	
98.	Concerned Responsible Officer/ Employee, Sant Gadgebaba University, Amravati	2810/2011
99.	The Then Public Information Officer and Secretary, Gram Panchayat, Danapur Tal. Telhara Dist. Akola (If responsibility is ascertained)	3321/2011
100.	Public Information Officer and Medical officer, Primary Health Center, Valgaon, Dist. Amravati	3146/2011
101.	Public Information Officer, Amravati Regional Board, Amravati	3317/2011
102.	The Then Block Development Officer, Panchayat Samiti, Malakapur, Dist. Buldhana	3315/2011
103.	Miss. Vasatkar and shri Patil, The then Public Information Officer and Secretary, Gram Panchayat, Irala, Tal. Malegaon Dist. Washim	3398/2011
104.	Public Information Officer and Secretary, Gram Panchayat, Mahagaon Kasaba Tal. Darwha, Dist Yaotmal (If responsibility is ascertained)	3459/2011
105.	The Concerned Public Information Officer, Sub Divisional Police Officer, Akola city Office, Akola	3458/2011
106.	The Concerned Responsible Officer/ Employee, Office of the Sub Divisional Police Officer, Mehekar, Dist. Buldhana	3390/2011
107.	Public Information Officer and Secretary, Gram Panchayat, Ramgaon, Tal. Darwha Dist. Yaotmal	2894/2011
108.	Public Information Officer, Maharashtra State Electricity Distribution Company Ltd., Sub Divisional Office, Akot, Dist. Akola (If responsibility is ascertained)	2447/2011 & 2448/2011
109.	Shri. Ravindra Patil, Public Information Officer and Desk Officer, Rural Development and Water Conservation Department, Mantralaya, Mumbai	2516/2011
110.	Public Information Officer and Deputy	2716/2011

	Sub Inspector, Land Record, Washim	
111.	Responsible Officer/Employee Tahasil Office, Shegaon, Dist Buldhana (Provided responsibility to fixed)	3130/2011
112.	Public Information Officer, Divisional Caste Certificate Verification Committee- 1, Amravati	3002/2011
113.	The Then Public Information Officer, Minor Irrigation Department, Zilla Parishad Office, Akola Dist. Akola	3161/2011
114.	Shri. R.D. Kholkute, Public Information Officer and senior Assistant, women & Children's welfare Department, Zilla Parishad, Amravati	813/2012
115.	Concerned Public Information Officer and TownPlanner as well as officer/Employees responsible as per clause 5/5, Akola Municipal Corporation, Akola	3183/2011
116.	The Concerned Public Information Officer, Maharashtra Public Service Commission, Mumbai	3391/2011
117.	The Concerned Responsible officer, Yaotmal Irrigation Department, Yaotmal office of the Executive Engineer, Yaotmal	788/2011
118.	The Concerned Public Information Officer and Agricultural Officer, Panchayat Samiti, Deulgaon Raja, Dist. Buldhana	59/2012
119.	The Then Public Information Officer, District Civil Hospital, Amravati	78/2012
120.	Public Information Officer and Talathi Paturda, Tahasil Office, Sangrampur, Dist. Buldhana (If responsibility is ascertained)	267/2012
121.	The Then Public Information Officer, Education Officer (Secondary), office Zilla Parishad, Washim	268/2012
122.	The Concerned Public Information Officer, Zilla Parishad, Parbhani (If information is not given with prescribed period)	386/2012, 387/2012 & 388/2012
123.	Public Information Officer and Head	1434/2011, 1435/2011

	Clerk (Supply Department), Tahasil office, Darwha, Dist. Yaotmal	
124.	Public Information Officer and Head Clerk (Supply Department), Tahasil office, Darwha, Dist. Yaotmal	1437/2011 & 1438/2011
125.	Public Information Officer and Talathi, Paturda, Tahasil Office, Sangrampur Dist. Buldhana	495/2012
126.	The Then Public Information Officer and Dy. Ex. Engineer, Public Work Department, Akola	526/2012
127.	The Then Public Information Officer and Talathi, Chandani, Tahasil Office, Arvi, Dist. Wardha	496/2012
128.	Public Information Officer, District Superintendent's Office, Buldhana Dist. Buldhana	520/2012
129.	The Concerned Public Information Officer, Primary Education Department, Zill Parishad, Amravati	591/2012
130.	Public Information Officer and Secretary, Gram Panchayat, Umbarda Bazaar, Tal. Karanja-Lad Dist. Washim	122/2012
131.	The Concerned Officer/Employee, District Collector's Office, Amravati	154/2012
132.	Public Information Officer and Secretary, Gram Panchayat, Asadpur, Tal. Achalpur Dist. Amravati	808/2012
133.	Public Information Officer and Secretary, Gram Panchayat, Tivasa, Tal. Dist. Yaotmal	930/2012
134.	Concerned The Then and Present Public Information Officer cum Deputy Education Officer (Primary), Zilla Parishad, Akola	951/2012
135.	The Concerned Public Information Officer, Office of the Social welfare Officer, Zilla Parishad, Amravati	960/2012
136.	The Concerned Public Information Officer, Deputy Forest Conservator, Forest Department Office, Pusad Dist. Yaotmal	1016/2012
137.	Shri. Wankhede, The Then Public	1038/2012

	Information Officer and Block Education officer, Panchayat Samiti, Akot, Dist. Akola	
138.	The Concerned Responsible Office, Land Record's Office, Ashti, Dist. Wardha	1175/2012
139.	The Concerned Responsible Officer/ Employees, Social Welfare Office, Zilla Parishad, Amravati	1188/2012
140.	Public Information Officer and Secretary, Gram Panchayat, Khadakdari Tal. Pusad Dist. Yaotmal	1191/2012
141.	Public Information Officer and Secretary, Gram Panchayat, Pimpalgaon Kale Tal. Jalgaon Jamod, Dist. Buldhana	1192/2012
142.	Public Information Officer and Secretary, Gram Panchayat, Darati, Tal. Umarkhed Dist. Yaotmal	1051/2012
143.	The Concerned Public Information Officer and Block Development Officer/ Responsible Officer, Panchayat Samiti, Anjangaon Surji, Dist. Amravati	1054/2012
144.	Concerned Responsible Officer, Education Department (Secondary), Zilla Parishad, Buldhana	1124/2012
145.	Concerned Responsible Officer, Panchayat Samiti, Chikhali, Dist. Buldhana	1134/2012
146.	Concerned Officer, Panchayat Samiti, Mahagaon, Dist. Yaotmal	1249/2012
147.	Concerned Responsible Officer, Deputy Superintendent, Office of the Land Record's, Ner, Dist. Yaotmal	988/2012
148.	The Concerned Public Information Officer (U.D.-26), Urban Development Department, Mantralaya, Mumbai 32	2626/2011
149.	The concerned Public Information Officer and Deputy Education Officer (Primary), Zilla Parishad, Akola	292/2012
150.	Shri. Khambaitkar, Junior Engineer Electricity Distribution Co. Ltd., Chandur Bazar, Dist. Amravati	941/2012
151.	Public Information Officer and Head Master, Zilla Parishad Marathi (Primary)	432/2012

	School, Bhamberi, Tal. Telhara Dist. Akola (if the responsibility ascertained)	
152.	The Concerned Public Information Officer, Complaint's Section, District Collector's Office, Dist. Buldhana	1261/2012
153.	The Then Public Information Officer and Secretary, Gram Panchayat, Manikdoh, Tal. Pusad Dist. Yaotmal	1276/2012
154.	Concerned Public Information Officer and Secretary, Gram Panchayat, Watoda Shukleshwar, Tal. Bhatukali Dist. Amravati	1321/2012 1321-A/2012,
155.	The Concerned Responsible Officer, Tahasil Office, Balapur, Dist. Akola	1642/2012
156.	The Concerned Public Information Officer, Maharashtra State Electricity Distribution Co., Nandura, Dist. Buldhana	15/2012
157.	The concerned Public Information Officer, Maharashtra State Electricity Distribution Co., Malkapur, Dist. Buldhana	16/2012
158.	The Concerned Public Information Officer and Secretary, Gram Panchayat, Nimkarda, Tal. Balapur, Dist. Akola	21/2012
159.	The Then Public Information Officer and Secretary, Gram Panchayat, Dhoki Road, Tal. Kelapur, Dist. Yaotmal	30/2012
160.	The Then Public Information Officer and Sectional Engineer, Panchayat Samiti, Akot, Dist. Akola	37/2012
161.	The Then Public Information Officer and Inspection Officer, Supply Department, Tahasil Office, Mehekar, Dist. Buldhana	40/2012
162.	The Then Public Information Officer and Agricultural Officer, Taluka Agriculture Office, Vani, Dist. Yaotmal	53/2012
163.	The Then Public Information Officer and Extension Officer, Panchayat Samiti, Malegaon, Dist. Washim	60/2012
164.	Concerned Public Information Officer and Medical Officer, Primary Health Centre, Dongaon, Tal. Mehekar	65/2012

165.	Shri. Parave, The Then Public Information Officer and Extension Officer, Panchayat Samiti, Yaotmal	83/2012
166.	Shri. S.U.Belokar, Public Information Officer and Secretary, Gram Panchayat, Pimpalgaon Raja Tal. Khamgaon Dist. Buldhana	111/2012
167.	Concerned Public Information Officer and Dy. Superintendent of Police (Head Quarters), Yaotmal	146/2012
168.	Shri. Bhokare, The Then Public Information Officer and Sectional Engineer, panchayat Samiti, Babhulgaon Dist. Yaotmal	162/2012
169.	The Then Public Information Officer and Secretary, Gram Panchayat, Dhopargaon Tal. Khamgaon, Dist. Buldhana	177/2012
170.	Concerned Employee in the Forest Department, Akola (if responsibility Fixed)	213/2012
171.	Shri. S.D.Tiwadkar, Senior Assistant (Education), Panchayat Samiti, Pusad	225/2012
172.	Concerned Public Information Officer and Under Secretary (Ser-5), Public Health Department, Mantralaya, Mumbai 32	236/2012
173.	The Concerned Responsible Officer/ Employees, Office of the Sub Divisional Police Officer, Achalpur, Dist. Amravati	260/2012
174.	Public Information Officer and Supply Inspection officer, Tahasil Office, Mehekar, Dist. Buldhana	269/2012
175.	Public Information Officer and Supply Inspection officer, Tahasil Office, Mehekar, Dist. Buldhana	270/2012
176.	Concerned Public Information Officer and Junior Assistant (Education), Panchayat Samiti, Amravati	288/2012
177.	Concerned Public Information Officer and Talathi, Manarkhed, Tahasil Office, Tal. Balapur, Dist. Akola	51/2011
178.	Concerned Public Information Officer and Superintendent, Vidarbha Yuth Welfare Society, Barry R.D.I.K.N.K.D. College, Amravati	74/2011

179.	Public Information Officer and Secretary, Gram Panchayat, Niroda, Tal. Khamgaon, Dist. Buldhana (If responsibility fixed)	86/2011
180.	Concerned Public Information Officer and Chief Storekeeper, Maharashtra State Electricity Distribution Co. Ltd., Chikhalthana Dist. Aurangabad (If responsibility fixed)	89/2011
181.	The Then Public Information Officer and Secretary, Gram Panchayat, Arni, Dist. Yaotmal	125/2011
182.	The Then Public Information Officer and Divisional Employee Group Officer, Maharashtra State Transport Corporation, Tal. & Dist. Parbhani	154/2011
183.	Shri. V.R. Andhare, The Then Public Information Officer and Secretary, Gram Panchayat, Tal. Malkapur, Dist. Akola (According to R.D.D. circular dated 03.05.2011)	161/2011
184.	The Then Public Information Officer and Head Master, Panchshil High School, Makkatola, Tal. Salkesa, Dist. Gondia	167/2011
185.	Public Information Officer and Assistant Project Officer, Zilla Rural Development System, Tal. & Dist. Washim (if responsibility fixed)	170/2011
186.	Shri. B.R. Chaudhary, The Then Public Information Officer and Head Clerk, Supply Department, Tahasil Office. Mahagaon, Dist. Yaotmal	177/2011
187.	Shri. Parave, The Then Public Information Officer and Chief, Store-keeper, Maharashtra State Electricity Distribution Co. Ltd., MIDC, Chikkalthana, Dist. Auragabad	184/2011
188.	The Then Public Information Officer and Agricultural Officer, Taluka Agricultural Office, Balapur, Dist. Akola	190/2011
189.	Responsible Officer/Employees, Panchayat Samiti Office, Shegaon, Tal. Shegaon Dist. Buldhana	175/2011
190.	Concerned Public Information Officer and Block Development Officer,	111/2011

	Panchayat Samiti, Akola (If the responsibility is established)	
191.	Concerned Public Information Officer and Responsible Officer/Employees, Deputy Charity Commissioner, Public Trust Registration Office, Amaravati, Dist. Amravati (If the responsibility is Fixed)	853/2011
192.	Concerned Public Information Officer, Tahasil Office, Balapur, Dist. Akola	211/2011
193.	Public Information Officer and Medical Officer, Primary Health Centre, Mangrul Zanak, Tal. Risod, Dist. Washim (If responsibility is fixed)	227/2011
194.	The Then Public Information Officer and Secretary, Gram Panchayat, Pimpalgaon Tal. Mangrulpir, Dist. Wahsim	297/2011 & 316/2011
195.	Responsible Officer/Employee, Social Welfare Department, Zilla Parishad, Buldhana	379/2011
196.	Shri. M.D.Waghera, The Then Public Information Officer and Secretary, Gram Panchayat, Vadap, Tal. Malegaon, Dist. Washim	388/2011
197.	The Then Public Information Officer and State Waqf Board Office, Panchakki, Aurangabad	440/2011
198.	Shri. D.M. Nagekar, Concerned Public Information Officer & other responsible Officers, Akola Municipal Corporation, Akola (If responsibility is ascertained)	371/2011
199.	Concerned Responsible Officer/Employee, Panchayat Samiti, Murtijapur Dist. Akola	285/2011 & 286/2011
200.	Concerned The Then Talathi, Mauje Narsingpur, Panchgavan, Tahasil Office Akot, Dist. Akola	473/2011
201.	Public Information Officer and Head Clerk, Nagar Parishad Jalgaon, jamod, Dist. Buldhana	486/2011
202.	Shri. N.V. Thakare, Sectional Engineer & The Then Block Development Officer,	296/2011

	Panchayat Samiti, Tal. & Dist. Akola	
203.	Public Information Officer and Special SocialWelfare Officer, Amravati (If responsibility is ascertained)	411/2011
204.	Shri. A.R.Chotia, Public Information Officer and Secretary, Gram Panchayat,Khirala, Tal. Ajangaon-Surji Dist. Amravati	174/2011
205.	Concerned Public Information Officer and Talathi, Mauje. Khallar, Tahasil Office, Daryapur, Dist. Amravati	398/2011
206.	Shri. R.J. Wavare, Public Information Officer and Secretary,VividhExecutive Co-operative Organizations (Ltd.), Thakarkheda Shambhu, Dist. Amravati	454/2011
207.	Concerned Head Master/Head of the Centre, Panchayat Samiti, Parur, Dist. Akola	497/2011
208.	Shri. Savadekar, Junior Assistant, Panchayat Samiti, Khamgaon, Dist. Buldhana	591/2011
209.	Concerned Responsible Officer/Employee, Collector Office, Hingoli	498/2011
210.	The Concerned Responsible Officer/Employee, Dr. Panjabrao Agricultural University, Dist. Akola	208/2011
211.	Concerned Responsible Officer/ Employee, Office of the Divisional Commissioner, Amravati, Dist. Amravati	310/2011
212.	Dr.K.Z. Rathod, The Then Public Information Officer and District Health Officer, Zilla Parishad,Yaotmal	571/2011
213.	The Concerned Join AgriculturalDirector,AmravatiRegion, Amravati. (as per GAD circular dated 10.06.2008)	302/2011
214.	The Concerned Public Officer & Employee, Akola Municipal corporation, Akola	470/2011

State Chief Information Commission, Nashik

Sr.No.	Public Information Officer	Complaint / Appeal
---------------	-----------------------------------	---------------------------

		No.
1	2	3
1.	Assistant District Supply Officer, Office of the District Supply Officer, Dhule	185/2010
2.	Executive Engineer, Dhule Irrigation Department, Dhule	61/2010
3.	Assistant District Supply Officer, Office of the District Supply Officer, Dhule	45/2010
4.	Sub Divisional Engineer, Public Works Department, Sub Division, Shevgaon Ahemadnagar	09/2010
5.	Foodgrain Distribution officer, Foodgrain Distribution Office, Malegaon, Nashik	146/2010
6.	Chief Executive Officer, Maharashtra State Waqf Board, Aurangabad	16/2010
7.	Chief Executive Officer, Maharashtra State Waqf Board, Aurangabad	17/2010
8.	Thasildar, Tahasil Office, Shrigonda, Dist. Ahmednagar	35/2010
9.	Assistant Dairy Development Officer, Regional Dairy Development Office, Aurangabad	53/2010, 54/2010 & 55/2010
10.	Assistant Commissioner, Schedule Caste Certificate Verification Committee, Nandurbar	30/2010
11.	Special Land Acquisition Officer No 9, Collector Office, Ahmednagar	59/2010
12.	Tahasiladar, Tahasil Office, Newasa, Dist. Ahmednagar	103/2010
13.	Tahasildar, Tahasil Office, Karjat, Dist. Ahmednagar	77/2010
14.	Senior Accounts Officer, Zilla Parishad, Nashik	186/2010
15.	Chief Officer, Shrirampur Nagar, Parishad, Shrirampur, Dist. Ahmednagar	89/2010
16.	Executive Engineer, Water Management Section, Zilla Parishad, Ahmednagar	95/2010
17.	Tahasildar, Tahasil Office, Daund, Dist. Pune	129/2010
18.	Vice Principal, Ahmednagar College, Ahmednagar	138/2010

19.	Tahasiladar, Tahasil Office, Newasa, Dist. Ahmednagar	177/2010
20.	Block Development Officer, Panchayat Samiti, Dhule	112/2010
21.	Residential Deputy Collector, Collector Office, Dhule	117/2010
22.	Tahasildar, Tahasil Office, Navapur Dist. Dhule	124/2010
23.	Project Officer, Integrated Advasi Development Office, Nandurbar	151/2010
24.	Deputy Commissioner (Administration), Nashik Municipal Corporation, Nashik	203/2010
25.	Deputy Superintendent of Police, Motor Transport Department, Pune	136/2010
26.	Deputy Secretary, Rural Development and Water Conservation, Mantralaya, Mumbai	13/2007
27.	Tahasildar, Tahasil Office, Chalisgaon, Jalgaon	255/2010
28.	District Deputy Registrar, Co-operative Organisation, Ahmednagar	257/2010
29.	Chief Engineer, Public Work Department, Nashik	236/2010
30.	Deputy Superintendent, State Exice Department, Ahmednagar	213/2010, 215/2010 & 216/2010
31.	Administrative Officer, Bhusaval Municipal Corporation, Bhusaval, Dist. Jalgaon	296/2010, 297/2010, 298/2010 & 299/2010
32.	Dhole Patil, Deputy Engineer, Regional Office, Pune Municipal Corporation, Pune	344/2010
33.	Block Development Officer, Panchayat Samiti, Shrirampur, Dist. Ahmednagar	424/2010
34.	Tahasildar, Tahasil Office, Newasa Dist. Ahmednagar	295/2010
35.	Additional Chief Executive Officer, Zilla Parishad, Nashik	275/2010
36.	Tahasildar, Tahasil Office, Nashik	261/2010
37.	Tahasildar, Tahasil Office, Niphad Dist. Nashik	348/2010
38.	Assistant Commissioner (Administration), Malegaon Municipal	465/2010

	Corporation, Malegaon, Dist. Nashik	
39.	Block Development Officer, Panchayat Samiti, Niphad, Dist. Nashik	468/2010
40.	Resident Nayab Tahasildar, Tahasil Office, Malegaon, Dist. Nashik	475/2010
41.	Resident Nayab Tahasildar, Tahasil Office, Malegaon, Dist. Nashik	476/2010
42.	Tahasildar, Tahasil Office, Newasa, Dist. Ahmednagar	525/2010
43.	Taluka Agricultural Officer, Akkalkuva Dist. Nandurbar	716/2010
44.	Administrative Officer, Education Board, Malegaon Municipal Corporation, Malegaon, Dist. Nashik	499/2010
45.	Deputy Chief Executive officer, Gram Panchayat, Zila Parishad, Ahmednagar	522/2010
46.	Director, Sugar (Administrative), Maharashtra State, Shivaji Nagar, Pune	621/2010
47.	Deputy Collector, Land Acquisition, National High Way No. 3 Dhule	340/2010
48.	Medical Superintendent, Class-1, Sub District Hospital, Navapur, Dist. Nandurbar	379/2010
49.	Principal, Districts Education and Training Institute, Sangamner, Dist. Ahmednagar	526/2010
50.	Chief Officer, Shahada Nagar Parishad, Shahada, Dist. Nandurbar	721/2010
51.	Registrar, Smt. N. D. Thakarsi Mahila University, Pune	337/2010
52.	Block Development Officer, Panchayat Samiti, Bodwad, Dist. Jalgaon	620/2010
53.	Tahasildar, Tahasil Office, Jalgaon	628/2010
54.	Assistant Commissioner (Admin), Malegaon Municipal Corporation, Malegaon, Dist. Nashik	485/2010
55.	District Health Officer, Zilla Parishad, Nashik	723/2010
56.	Deputy Collector, Land Acquisition No. 2, Dhule	727/2010
57.	Tahasildar, Tahasil Office, Malegaon	480/2010

	Dist. Nashik	
58.	Executive Engineer, Public Health Project Department, Pune	538/2010
59.	Tahasildar, Tahasil Office, Jamner, Dist. Jalgaon	637/2010
60.	Chief Offier, Shahada Nagar Parishad, Shahada, Dist. Nandurbar	722/2010
61.	Divisional Social Welfare Officer, Divisional Caste Certificate Verification Samiti No 1, Nashik	477/2010
62.	Block Development officer, Panchayat Samiti, Bhusaval Dist. Jalgaon and Rural Development Officer, Gram Panchayat Kandari, Tal. Bhusaval, Dist. Jalgaon	656/2010
63.	District Deputy Registrar, Co-operative Organisation Jalgaon	647/2010
64.	Town Planner, Malgaon Municipal Corporation, Malegaon, Dist. Nashik	486/2010
65.	Block Developement Officer, Panchayat Samiti, Raver, Dist. Jalgaon	662/2010
66.	Assistant Charity Commissioner, Dhule	742/2010
67.	Tahasildar, Tahasil Office, Kopargaon, Dist. Ahmednagar	569/2010
68.	Deputy Executive Engineer, Public Works Department, Sangamner, Dist. Ahmednagar	571/2010
69.	Deputy Collector (Admin), Collector Office,Dhule	762/2010
70.	Assistant Engineer, Maharashtra State Electricity Distribution Company Ltd., Rahta, Dist. Ahmednagar	578/2010
71.	Assistant Engineer, MaharashtraState Electricity Distribution Company Ltd., Sangamner, Dist. Ahmednagar	535/2010
72.	Chief Executive Officer, Maharashtra State Waqf Board, Aurangabad	586/2010
73.	Tahasildar, Tahasil Office, Niphad Dist. Nashik	595/2010
74.	Junior Clerk, Nagar Palika Education Board, Nandurbar Nagar Parishad, Nandurbar	783/2010
75.	State Development Officer, Panchayat	285/2010

	Samiti, Nashik	
76.	Deputy Chief Engineer (Civil), Civil Construction Board, Maharashtra State Electricity Production Company Ltd. Bhusaval, Dist. Jalgaon.	708/2010
77.	District Deputy Registrar, Co-operative Organisation, Nashik	8/2006
78.	Extension Officer, Panchayat Samiti, Muktainagar, Dist. Jalgaon	843/2010
79.	Tahasildar, Tahasil Office, Nevasa, Tal. Nevasa, Dist. Ahmednagar	616/2010
80.	Tahasildar, Tahasil Office, Shahada, Tal. Shahada, Dist. Nandurbar	787/2010
81.	Senior Superintendant of Police, Office of the Police Superintendent, Dhule	790/2010
82.	Chief Officer, Sangamner Nagar Parishad, Sangamner, Dist. Ahmednagar	611/2010