

TELANGANA STATE INFORMATION COMMISSION

(Under Right to Information Act, 2005)

Samachara Hakku Bhavan, D.No.5-4-399, '4' Storied Commercial Complex,
Housing Board Building, Mojam Jahi Market, Hyderabad – 500 001.

Phone Nos: 040-24740665 (o); 040-24740592(f)

Complaint No.4150/SIC-KSR/2021

Dated: 18-08-2021

Complainant : Sri T. Mallesh, Medak District.
Respondent : **The Public Information Officer (U/RTI Act, 2005) /**
O/o the Tahsildar, Mandal Revenue Officer,
Tupran Mandal, Medak District.

ORDER

Sri T. Mallesh, Medak District has filed a Complaint dated 22-03-2021 which was received by this Commission on 23-03-2021 for not getting the information sought by him from the PIO / O/o the Tahsildar, Mandal Revenue Officer, Tupran Mandal, Medak District.

The brief facts of the case as per the Complaint and other records received along with it are that the Complainant herein filed an application dated **14-10-2019** before the PIO under Sec.6(1) of the RTI Act, 2005, requesting to furnish the information on the following points mentioned in his application annexed.

నా|| పాత్రీపు రిట్ ఉత్తర్వు నెం. 33053/2013 (కేసులకు ఉపయోగపడే) పై ఏం యాజుల అనుకున్నది లేక తెలుసుకోవడా కోరారు. నా|| పాత్రీపు రిట్ ఉత్తర్వులలో ఏం యాజుల అనుకున్నది లేక తెలుసుకోవడా కోరారు. నా|| పాత్రీపు రిట్ ఉత్తర్వులలో ఏం యాజుల అనుకున్నది లేక తెలుసుకోవడా కోరారు.

The Public Information Officer has not furnished the information to the Complainant.

As the Complainant did not receive the required information from the PIO even after 30 days of filing his application, he preferred this Complaint before the Commission u/s 18(1) of the RTI Act, 2005 requesting to arrange to furnish the information sought by him.

The Complaint was taken on file and case is posted for hearing on 18-08-2021.

The case is called on 18-08-2021. The Complainant is present. The Public Information Officer/ Sri S. Nagarvardhan, Naib Tahsildar is present.

The Complainant submitted that he has received the misleading information from the Public Information Officer.

The Public Information Officer submitted that as per the directions of the Commission in Case No.5649/SIC-KSR/2020 dated 27-01-2021, relevant information was furnished to the complainant.

Heard both the parties and perused the material papers available on record. The Commission directed the Public Information Officer to conduct panchanama and furnish a copy of the report to the complainant, within two weeks from the date of receipt of this order and to report compliance.

With the above direction, the complaint is closed.

Katta Shekar Reddy
State Information Commissioner

Authenticated by:

Section Officer
Coy to: - IT Section/SF

TSLC