

Disclosure of Information is subject to exemptions
under Section 8(i)(j) and Section 10(1) of the RTI Act,
2005.

PRIME MINISTER'S OFFICE

South Block,
New Delhi – 110 011

Subject: Appointment of Chief Information Commissioner and Information Commissioners in Central Information Commission.

Reference is invited to DOPT's notes no. 4/16/2018-IR(Pt.), 4/11/2019-IR and 4/16/2018-IR (Pt.V) dated 25.9.2019, 7.11.2019 and 29.11.2019 respectively on the subject cited above.

2. Prime Minister has approved the following:

- (i) Initiating the process of appointment of Chief Information Commissioner in CIC as per practice of publication of advertisement in leading newspapers and constitution of Search Committee.
- (ii) To close the previous process of appointment of Information Commissioners in the Central Information Commission initiated vide advertisements dated 04.01.2019 posted on the website of the Department and also published in all editions of 04 newspapers (02 each English and Hindi) on 08.01.2019.
- (iii) To start afresh the process of appointment of four Information Commissioners in the Central Information Commission in light of decision taken by the Search Committee in its meeting held on 21.11.2019, in view of the revision of the Terms and Conditions of the post of Information Commissioners.

Those who had applied for the post in response to the earlier advertisement dated 04.01.2019 may be requested to communicate their willingness to be considered for the post under the new terms and conditions of service along with an updated bio-data, if required.

- (iv) Nominating Shri Amit Shah, Union Home Minister as Member of the Committee headed by the Prime Minister to be constituted under Section 12(3) of RTI Act in place of Shri (Late) Arun Jaitley, then Minister of Finance.
- (v) To reconstitute the Search Committee for short listing candidates for appointment as Chief Information Commissioner/Information Commissioners with the following composition:-

1.	Cabinet Secretary	Chairman
2.	Secretary (Personnel)	Member
3.	Secretary (I&B)	Member
4.	Secretary (DIPP)	Member
5.	Dr. Manoj Panda (Director) Institute of Economic Growth, Delhi University	Member

K. Senthil
18/12/15

2

3. DoPT files no. [4/16/2018-IR(Pt.). 4/11/2019-IR and 4/16/2018-IR(Pt.V)] are returned herewith.

Kavitha
18/12/19

(Kavitha V. Padmanabhan)
Deputy Secretary
Tel. No. 2301 3132

h 11/12

Secretary, Department of Personnel & Training

PMO ID no. 5137496.5164333.5177938/PMO/2019-HR

Dated 10.12.2019

~~AS (IR)~~

~~AS (IR)~~
12/12/19

not found
11/12/19

~~USCIR-2)~~

V. Srinivas
12/12/19

~~SC (IR-3) - on leave~~

Jayaram
12/12/2019

~~SC (IR-5)~~

I/3711184

F. NO. 4/11/2019-IR
Government of India
Ministry of Personnel, Public Grievances and Pensions
(Department of Personnel and Training)

North Block, New Delhi
Dated: 12th December, 2019

Subject: Appointment of Chief Information Commissioner in the Central Information Commission.

Under the Right to Information Act 2005, the Government of India has constituted the Central Information Commission, which is located in New Delhi. The powers and functions of the Chief Information Commissioner in the Central Information Commission are as per the RTI Act, 2005.

2. It is proposed to appoint the Chief Information Commissioner in the Central Information Commission, to succeed the present incumbent on completion of the tenure likely on 11.01.2020.

3. The Act provides that the Chief Information Commissioner -

- (i) shall be a person of eminence in public life with wide knowledge and experience in law, science and technology, social service, management, journalism, mass-media or administration and governance.
- (ii) shall not be a Member of Parliament or Member of the Legislature of any State or Union Territory, as the case may be, or hold any other office of profit or connected with any political party or carrying on any business or pursuing any profession. It is clarified that cessation/termination of holding of office of profit, pursuing any profession or carrying any business is a condition precedent to the appointment of a person as Chief Information Commissioner.

4. Persons who have attained the age of 65 years shall not be eligible for appointment.

5. The salary, allowances and other terms and conditions of service of the Chief Information Commissioner shall be as per Right to Information (Term of Office, Salaries, Allowances and Other Terms and Conditions of Service of Chief Information Commissioner, Information Commissioners in the Central Information Commission, State Chief Information Commissioner and State Information Commissioners in the State Information Commission) Rules, 2019.

6. Persons fulfilling the criteria and interested for appointment to the post of Chief Information Commissioner may send their particulars in the **enclosed proforma**, by post, to Under Secretary (IR-II), Room No. 215 A/II, Department of Personnel and Training, North Block, New Delhi or through e-mail to usrti-dopt@nic.in so as to reach **before 5:00 PM on 3rd January, 2020**. Persons serving under the State/Central Government or any other Organization, should send their particulars through proper channel (administrative Ministry/Department of State-UT/ Central Government or the Controlling Office respectively).

(Sanjay Kumar)
Under Secretary (IR-II)
Tel: 23092759

Note: RTI Act, 2005 and Rules thereunder may be referred to by intending applicants for general familiarization, as could be appropriate.

Proforma for sending particulars for consideration for the post of Chief Information Commissioner in the Central Information Commission

Please affix the latest passport size photograph

- 1. Name :
- 2. Date of Birth :
- 3. Present Address :
- 4. Contact No.
 - a) Telephone (along with STD code) :
 - b) Mobile :
 - c) Fax :
- 5. E-mail Address :
- 6. Educational Qualification :
- 7. Area of Eminence {as per 3(i) mentioned in the advertisement} :
- 8. Achievements/Work Experience (As per Annexure) :
- 9. Present Occupation :

Area of eminence	
Law	
Science and Technology	
Social Service	
Management	
Journalism	
Mass-Media	
Administrative and Governance	

Date:
Place:

Signature:
Name:

Annexure

Details of Achievements/Work Experience in respect of candidates applying for the post of Chief Information Commissioner

Sr. No.	Post	Organisation	Period		Details of achievements/experience (in brief)
			From	To	
1					
2					
3					
4					
5					

फा.सं. 4/11/2019-आईआर
भारत सरकार
कार्मिक, लोक शिकायत तथा पेंशन मंत्रालय
(कार्मिक और प्रशिक्षण विभाग)

नॉर्थ ब्लॉक, नई दिल्ली
दिनांक: 12 दिसंबर, 2019

विषय: केन्द्रीय सूचना आयोग में मुख्य सूचना आयुक्त की नियुक्ति।

सूचना का अधिकार अधिनियम, 2005 के अन्तर्गत भारत सरकार ने केन्द्रीय सूचना आयोग गठित किया है, जो नई दिल्ली में स्थित है। केन्द्रीय सूचना आयोग में मुख्य सूचना आयुक्त की शक्तियां और कार्य सूचना का अधिकार अधिनियम, 2005 के अनुसार हैं।

2. केन्द्रीय सूचना आयोग में मुख्य सूचना आयुक्त की नियुक्ति का प्रस्ताव है जो वर्तमान अधिकारी का कार्यकाल समाप्त होने के पश्चात् दिनांक 11.01.2020 को उनका स्थान लेगे।
3. अधिनियम यह प्रावधान करता है कि मुख्य सूचना आयुक्त-
 - (i) विधि, विज्ञान और प्रादुर्गिकी, समाज सेवा, प्रबंधन, पत्रकारिता, जनसंचार माध्यमों अथवा प्रशासन और शासन में व्यापक ज्ञान और अनुभव रखने के साथ-साथ सार्वजनिक जीवन में ख्याति प्राप्त व्यक्ति होना चाहिए।
 - (ii) कोई संसद सदस्य अथवा किसी राज्य अथवा संघ राज्य क्षेत्र के विधानमंडल, जैसा भी मामला हो, का सदस्य नहीं होना चाहिए अथवा कोई अन्य लाभ का पद धारण करने वाला नहीं होना चाहिए अथवा किसी राजनीतिक दल से संबंधित नहीं होना चाहिए अथवा कोई व्यापार अथवा व्यवसाय करने वाला नहीं होना चाहिए। यह स्पष्ट किया जाता है कि लाभ के पद के धारण, किसी वृत्ति अथवा किसी व्यापार की समाप्ति मुख्य सूचना आयुक्त के रूप में किसी व्यक्ति की नियुक्ति की पूर्व शर्त है।
4. 65 वर्ष की आयु प्राप्त कर लेने वाले व्यक्ति नियुक्ति हेतु पात्र नहीं होंगे।
5. मुख्य सूचना आयुक्त के वेतन, भत्ते और सेवा की अन्य निबंधन एवं शर्तें सूचना का अधिकार (केन्द्रीय सूचना आयोग में मुख्य सूचना आयुक्त, सूचना आयुक्तों तथा राज्य सूचना आयोग में राज्य मुख्य सूचना आयुक्त और राज्य सूचना आयुक्तों के पदावधि, वेतन, भत्ते और सेवा की अन्य निबंधन एवं शर्तें) नियम, 2019 के अनुसार होंगी।
6. मुख्य सूचना आयुक्त के पद हेतु नियुक्ति के लिए निर्धारित मानदंडों को पूरा करने वाले और इच्छुक व्यक्ति **संलग्न प्रपत्र** में अपना विवरण अवर सचिव (आईआर-II), कमरा सं. 215ए/II, कार्मिक और प्रशिक्षण विभाग, नॉर्थ ब्लॉक, नई दिल्ली को डाक द्वारा अथवा psrti-dopt@nic.in पर ई-मेल के माध्यम से भेजे जो **3 जनवरी, 2020 को अपराह्न 5:00 बजे से पहले** पहुंच जाएं। राज्य/केन्द्र सरकार अथवा किसी अन्य संगठन के अंतर्गत कार्यरत व्यक्ति अपना विवरण उचित माध्यम (क्रमशः प्रशासनिक मंत्रालय/राज्य-संघ राज्य क्षेत्र/केन्द्र सरकार के विभाग अथवा नियंत्रणाधीन कार्यालय) से भेजे।

संजय कुमार
(संजय कुमार)

अवर सचिव (आईआर-II)

दूरभाष: 23092759

टिप्पणी: इच्छुक आवेदकों द्वारा सामान्य जानकारी हेतु, जैसा उचित हो, सूचना का अधिकार अधिनियम, 2005 और उसके अंतर्गत नियमों का संदर्भ लिया जा सकता है।

केंद्रीय सूचना आयोग में मुख्य सूचना आयुक्त के पद हेतु विचार करने के लिए विवरण भेजने हेतु प्रपत्र

कृपया पासपोर्ट
आकार का
नवीनतम फोटो
चिपकाएं

1. नाम :
2. जन्म तिथि :
3. वर्तमान पता :
4. संपर्क सूत्र :
 - क). टेलीफोन (एसटीडी कोड सहित) :
 - ख). मोबाइल :
 - ग). फैक्स :
5. ई-मेल का पता :
6. शैक्षणिक योग्यता :
7. ख्याति का क्षेत्र (विज्ञापन में 3(i) में दिए गए विवरण अनुसार) :
8. उपलब्धियां/कार्यानुभव (संलग्नक के अनुसार) :
9. वर्तमान व्यवसाय :

ख्याति का क्षेत्र	
विधि	
विज्ञान और प्रौद्योगिकी	
सामाजिक सेवा	
प्रबंधन	
पत्रकारिता	
जनसंचार के माध्यम	
प्रशासन और शासन	

दिनांक :

स्थान :

हस्ताक्षर:

नाम :

मुख्य सूचना आयुक्त के पद हेतु आवेदन करने वाले उम्मीदवारों के संबंध में उपलब्धियों/कार्य अनुभव का विवरण

क्र. सं.	पद	संगठन	अवधि से तक		उपलब्धियों/कार्य अनुभव का विवरण (संक्षेप में)
1.					
2.					
3.					
4.					
5.					

(9)
Most Immediate

F.No. 4/16/2018-IR (Pt.)
Government of India
Ministry of Personnel, Public Grievances and Pensions
Department of Personnel and Training

North Block, New Delhi
Dated: 13th December, 2019

To

Director
Bureau of Outreach & Communication
Soochana Bhavan
Phase-V, CGO Complex
Lodhi Road
New Delhi-110003

(Kind Attn: Campaign Officer)

Subject: Publishing of Advertisement on 14.12.2019 - regarding

Sir,

I am directed to state that it is intended to fill up the post of the Chief Information Commissioner and Information Commissioner in the Central Information Commission. For the purpose, the enclosed advertisements [English and Hindi] is to be published in four newspapers viz. 'The Hindustan Times' and 'Times of India' (in English); 'Dainik Bhaskar' and 'Hindustan' (In Hindi) and all their editions in India. The size of the advertisement would be 9x12 cm.

2. You are requested to take steps to ensure that the advertisement is published positively on 14th December, 2019 in all the above mentioned newspapers and their editions. Thereafter, a bill may be sent for enabling this Department to make the necessary payment.

Yours faithfully,

Sanjay Kumar
(Sanjay Kumar)

Under Secretary (RTI)

Tel.2379 2759

e-mail: usrtri-dopt@nic.in

Shri Sanjay Ji, Reviewed/Today at 12:55 PM on 13/12/19.
Pl refer our telephonic conversation about above.
There is huge pendency of Rs. 68,80,971/- for the DOPT. head No. 32201. I have provided the detailed pendency report with detailed R.O. wise. The copy of last R.O. 32201/11/0011/1879 enclosed dated 8/1/19.
Kindly provide fund to settle the bills.
US (RTI) -
Nagendra - AD,
13/12/19.

GOVERNMENT OF INDIA
MINISTRY OF PERSONNEL, PUBLIC GRIEVANCE AND PENSIONS
(DEPARTMENT OF PERSONNEL AND TRAINING)

Applications are invited for filling up of the post of Chief Information Commissioner and four posts of Information Commissioners in the Central Information Commission located at New Delhi.

The details of eligibility conditions and the proforma for sending particulars for consideration for the posts of Chief Information Commissioner and Information Commissioners may be downloaded from the Department of Personnel and Training website: www.persmin.nic.in. The last date for receipt of the completed applications in the Department is 03.01.2020.

भारत सरकार
कार्मिक, लोक शिकायत तथा पेंशन मंत्रालय
(कार्मिक और प्रशिक्षण विभाग)

नई दिल्ली स्थित केंद्रीय सूचना आयोग में मुख्य सूचना आयुक्त (एक) और सूचना आयुक्त के (चार) पदों को भरने हेतु आवेदन आमंत्रित किए जाते हैं।

केंद्रीय सूचना आयोग में मुख्य सूचना आयुक्त और सूचना आयुक्त के चार पदों हेतु विचार करने के लिए पात्रता शर्तों के विवरण और विवरण भेजने हेतु प्रपत्र कार्मिक और प्रशिक्षण विभाग की वेबसाइट www.persmin.nic.in से डाउनलोड किए जा सकते हैं। इस विभाग में पूर्ण आवेदनों के स्वीकार किए जाने की अंतिम तिथि 03.01.2020 है।

Incumbency Position in respect of
Chief Information Commissioner and Information Commissioners in CIC

Sl. No	Name	Date of Birth	Date of Appointment	Date of completion of tenure	Field of Excellence
1.	Shri Sudhir Bhargava, IAS Chief Information Commissioner,	12.01.1955	01.01.2019	11.01.2020	Administration & Governance
2.	Shri Bimal Julka, IAS	27.08.1955	25.02.2016	26.08.2020	Administration & Governance
3.	Shri Divya Prakash Sinha, IPS	26.09.1955	25.02.2016	25.09.2020	Law
4.	Shri Yashovardhan Azad, IPS,	12.03.1954	22.11.2013	21.11.2018	Law
5.	Shri Madabhusanam Sridhar Acharyulu, Professor, Law	10.11.1956	22.11.2013	21.11.2018	Law
6.	Shri Amitava Bhattacharya, IAS	02.12.1953	25.02.2016	01.12.2018	Administration & Governance
7.	Shri Sudhir Bhargava, IAS	12.01.1955	11.06.2015	01.01.2019 (demitted office to join as CIC)	Administration & Governance
8.	Shri Yashvardhan Kumar Sinha	04.10.1958	01.01.2019	03.10.2023	External Affairs Management
9.	Ms. Vanaja N. Sarna	22.06.1958	01.01.2019	21.06.2023	Tax Administration Management
10.	Shri Neeraj Kumar Gupta	19.04.1958	01.01.2019	18.04.2023	Administration & Governance
11.	Shri Suresh Chandra	05.11.1958	01.01.2019	04.11.2023	Law

Vacancies are marked in bold.

ITEM NO.39

COURT NO.1
S U P R E M E C O U R T O F I N D I A
RECORD OF PROCEEDINGS

SECTION PIL-W

MA No.1979/2019 in/and IA No.139361/2019 in W.P.(C) NO.436/2018

ANJALI BHARDWAJ & ORS.

Petitioner(s)

VERSUS

UNION OF INDIA & ORS.

Respondent(s)

(For IA No. 139361/2019 - CLARIFICATION/DIRECTION)

Date : 16-12-2019 The application was called on for hearing today.

CORAM :

HON'BLE THE CHIEF JUSTICE
HON'BLE MR. JUSTICE B.R. GAVAI
HON'BLE MR. JUSTICE SURYA KANT

For Petitioner(s) Mr. Prashant Bhushan, AOR
Mr. Rahul Gupta, Adv.

For Respondent(s)/ Ms. Pinky Anand, Ld. ASG
Applicant(s) Ms. Madhavi Diwan, Sr. Adv.
Ms. Pooja Dhar, Adv.
Ms. Kirti, Adv.
Mr. Rajesh Ranjan, Adv.
Mr. A.K. Sharma, Adv.

Mr. V. N. Raghupathy, AOR
Mr. Manender Pal Gupta, Adv.

Mr. P. Venkat Reddy, Adv.
Mr. Prashant Tyagi, Adv.
Mr. P. Srinivas Reddy, Adv.

Mr. G. Prakash, AOR
Mr. Jishnu M.L., Adv.
Mrs. Priyanka Prakash, Adv.
Mrs. Beena Prakash, Adv.

Mr. Ravi Prakash Mehrotra, Adv.
Mr. Ankit Agarwal, Adv.

Mr. Aaditya A. Pande, Adv.

Dr. Manish Singhvi, Sr. Adv.
Mr. Shailja Nanda Mishra, Adv.
Mr. Arpit Parkash, Adv.
Mr. Sandeep Kumar Jha, AOR

Mr. G.N. Reddy, AOR
Mr. T. Vijaya Bhaskar Reddy, Adv.
Ms. Sujatha Bagadhi, Adv.

Validity unknown
Digitally signed by
SANJAY KUMAR
Date: 2019.12.17
16:50:02
Reason:

UPON hearing the counsel the Court made the following
O R D E R

Heard.

Ms. Pinky Anand, learned Additional Solicitor General appearing for the respondents-Union of India, states that the respondents-Union of India will comply with the direction of this Court regarding putting up the names of the members of the Search Committee on the Official Website of the Department of Personnel and Training (DOPT), Government of India, within a period of two weeks from today.

Let the needful be done accordingly.

The respondents-Union of India is further directed to comply with the directions given in para 32 of Judgment dated 15.02.2019 passed by this Court in Writ Petition (Civil) No.436 of 2018, and complete the appointment process in respect of Information Commissioners in CIC within a period of three months from today.

List the instant application on 25.03.2020 for further hearing.

In the meantime, the Registry of this Court is directed to furnish a copy of the Status Report filed on behalf of the DOPT, to Mr. Prashant Bhushan, learned counsel appearing for the applicants/petitioners.

(SANJAY KUMAR-II)
COURT MASTER (SH)

(INDU KUMARI POKHRIYAL)
ASSISTANT REGISTRAR

W.P.No.
436/2018

Extract of SC Order
dated 15.02.2019

(15)

Information Commissioner and Information Commissioners in the
CIC are to be made. The report further records as under:

"2. The files relating to appointment of Chief Information Commissioner (F.No. 4/13/201-IR) and Information Commissioners (F.No.4/9/2018-IR) in Central Information Commission have been put on the website of DoPT (dopt.gov.in/rti/proactive-disclosure/selection of information commissioners) except personal information of the applicants which has been exempted under Section 8(1)(j) of the Right to Information Act. These files contain a list of applicants, the names of the members of Search Committee, Agenda for the Search Committee, Minutes of the Search Committee. Copies of the Gazette of India notifying the appointment of Chief Information Commissioner and Information Commissioners in the Central Information Commission w.e.f. 01.01.2019 are enclosed. The terms of appointment in respect of newly appointed Chief Information Commissioner and Information Commissioners in Central Information Commission will be regulated as per the Right to Information Act. The procedure for selection of Information Commissioners is given in Section 12(3) of the Right to Information Act which has been followed for the newly appointed Chief Information Commissioner and Information Commissioners. Photocopy of the Section 12(3) of the Right to Information Act is enclosed.

3. The advertisement in respect of 4 Information Commissioners in Central Information Commission, against the present vacancies, has been uploaded on the website on DoPT on 04.01.2019 and the last date of receipt of applications for the same is 25.01.2019. The advertisement has been published in the 4 leading newspapers-The Hindu' and 'Times of India' (in English); 'Dainig Bhaskar' and 'Hindustan' (in Hindi) and their editions throughout India by the Burea of Outreach and Communication.

32) The aforesaid report reveals that some appointments have been made. At the same time, appointment process in respect of 4 Information Commissioners in CIC has been initiated. In this

backdrop, three aspects on which the arguments were raised by the learned Counsel for the petitioner and which need to be addressed are the following:

- (a) Timely filling up of the vacancies to ensure that the work of the Information Commissioners does not suffer.
 - (b) Transparency in the mode of appointments.
 - (c) Terms and conditions on which these appointments are to be made should be clearly stated.
- 33) Learned counsel for the petitioners made it clear that the petitioners were not challenging the appointments already made. However, they want transparency and full disclosure of information depicting : (a) definite criteria for such appointments, (b) and such criteria should be made public in advance.
- 34) The petitioners are right in their submissions that there have been undue delays in filling up of these vacancies. We expect that the vacancies shall be filled up, in future, well in time. Certain directions in this behalf, which are necessitated, are given at the end of this judgment.
- 35) Insofar as transparency of procedure is concerned, from the status report it becomes clear that the procedure is now

**Cabinet Secretariat
Rashtrapati Bhawan

Subject: Appointment of Chief Information Commissioner and Information Commissioners in the Central Information Commission (CIC)-regarding

The undersigned is directed to refer to Department of Personnel and Training (DoPT)'s notes dated 10.01.2020 in File No. 4/11/2019-IR and File No. 4/14/2019-IR-2 on the subject mentioned above and to inform that the meeting of the Search Committee for shortlisting candidates for the posts of Chief Information Commissioner and Information Commissioners in the Central Information Commission is scheduled to be held **at 5.00 PM on 03.02.2020**, in the Committee Room, Cabinet Secretariat, Rashtrapati Bhawan, New Delhi.

2. All the members of the Search Committee may kindly be requested to attend the meeting accordingly.
3. The DoPT's Two(2) Files [File No. 4/11/2019-IR and File No. 4/14/2019-IR-2], are returned herewith.

M. Mohanty
(Meera Mohanty)
Director (ACC)

M 17/01/2020

Department of Personnel and Training [Dr. C. Chandramouli, Secretary]

Cabinet Secretariat I.D. No. 08/03/2019-CS(A) dated the 16th January, 2020

~~AS (CR)~~ *?*
~~Dir (TR)~~ *17/01/2020*
~~USCIR-2)~~ *V. S. S. S.*
17/01/20

F.No.4/11/2019-IR
Government of India
Ministry of Personnel, Public Grievances and Pensions
Department of Personnel and Training

North Block, New Delhi
Dated 17th January, 2020

Meeting Notice

Meeting of the designated Search Committee for recommending panel of names to the Committee constituted under Section 12(3) of the Right to Information Act for the appointment of Chief Information Commissioner and Information Commissioners in the Central Information Commission has been scheduled to be held under the chairmanship of Cabinet Secretary on 03.02.2020 at 5.00 PM in the Committee Room, Cabinet Secretariat, Rashtrapati Bhawan, New Delhi.

2. Kindly make it convenient to attend the meeting.

V. Sinha
(Varsha Sinha)
Director o/c
Ph: 23092755

A
T/K

1. Cabinet Secretary, Cabinet Secretariat, Rashtrapati Bhawan, New Delhi.
2. Secretary (Personnel), D/o Personnel & Training, North Block, New Delhi.
3. Secretary (I&B), Room No. 655, 'A' Wing, Shastri Bhawan, New Delhi.
4. Secretary, (DIPP) Ministry of Commerce & Industry, Udyog Bhawan, New Delhi.
5. Dr. Manoj Panda, (Director), Institute of Economic Growth, Delhi University Enclave, Delhi 110007. E-mail:- manoj@iegindia.org

Copy to:-

PPS to Cabinet Secretary – to provide secretarial assistance to the Search Committee.

191

F.No.4/11/2019-IR
Government of India
Ministry of Personnel, Public Grievances and Pensions
Department of Personnel and Training

North Block, New Delhi
Dated 17th January, 2020

Meeting Notice

Meeting of the designated Search Committee for recommending panel of names to the Committee constituted under Section 12(3) of the Right to Information Act for the appointment of Chief Information Commissioner and Information Commissioners in the Central Information Commission has been scheduled to be held under the chairmanship of Cabinet Secretary on 03.02.2020 at 5.00 PM in the Committee Room, Cabinet Secretariat, Rashtrapati Bhawan, New Delhi.

2. Kindly make it convenient to attend the meeting.

V. Sinha
(Varsha Sinha)
Director
Ph: 23092755

- Issued
17/01/2020*
1. Cabinet Secretary, Cabinet Secretariat, Rashtrapati Bhawan, New Delhi.
 2. Secretary (Personnel), D/o Personnel & Training, North Block, New Delhi.
 3. Secretary (I&B), Room No. 655, 'A' Wing, Shastri Bhawan, New Delhi.
 4. Secretary, (DIPP) Ministry of Commerce & Industry, Udyog Bhawan, New Delhi.
 5. Dr. Manoj Panda, (Director), Institute of Economic Growth, Delhi University Enclave, Delhi 110007. E-mail:- manoj@iegindia.org

Copy to:-

PPS to Cabinet Secretary – to provide secretarial assistance to the Search Committee.

F.No.4/11/2019-IR
Government of India
Ministry of Personnel, Public Grievances and Pensions
Department of Personnel and Training

North Block, New Delhi
Dated 17th January, 2020

Meeting Notice

Meeting of the designated Search Committee for recommending panel of names to the Committee constituted under Section 12(3) of the Right to Information Act for the appointment of Chief Information Commissioner and Information Commissioners in the Central Information Commission has been scheduled to be held under the chairmanship of Cabinet Secretary on 03.02.2020 at 5.00 PM in the Committee Room, Cabinet Secretariat, Rashtrapati Bhawan, New Delhi.

2. Kindly make it convenient to attend the meeting.

V Sinha
(Varsha Sinha)
Director
Ph: 23092755 *9c*

- B*
17/1/20
1. Cabinet Secretary, Cabinet Secretariat, Rashtrapati Bhawan, New Delhi.
 2. Secretary (Personnel), D/o Personnel & Training, North Block, New Delhi.
 3. Secretary (I&B), Room No. 655, 'A' Wing, Shastri Bhawan, New Delhi.
 4. Secretary, (DIPP) Ministry of Commerce & Industry, Udyog Bhawan, New Delhi.
 5. Dr. Manoj Panda, (Director), Institute of Economic Growth, Delhi University Enclave, Delhi 110007. E-mail:- manoj@iegindia.org

Copy to:-

PPS to Cabinet Secretary – to provide secretarial assistance to the Search Committee.

केंद्रीय सूचना आयोग
Central Information Commission
बाबा गंगनाथ मार्ग/Baba Gangnath Marg
मुनिरका/Munirka, नई दिल्ली/ New Delhi – 110067

Date: 11/01/2020

OFFICE ORDER

Shri Sudhir Bhargava (DoB: 12.01.1955), Chief Information Commissioner, CIC is allowed to demit office as Chief Information Commissioner on completion of his tenure on 11.01.2020 (A/N).

M
11/01/20
(Rahul Rastogi)
Joint Secretary (Admn)

Copy to:-

1. Shri Sudhir Bhargava, Chief Information Commissioner
2. PPS to ICs.
3. Secretary (P), M/o Personnel, Public Grievances & Pensions, North Block, New Delhi.
4. Secretary, President Secretariat, Rashtrapati Bhavan, New Delhi.
5. Secretary, CIC
6. Under Secretary (IR), Department of Personnel & Training, North Block, New Delhi
7. ~~PS to~~ Additional Secretary, CCIC
8. JS (P & B)/JS (MR)/JS (Law)/JS (Admn)
9. IFA to CIC, O/o Controller of Accounts, Ministry of Personnel, Public Grievances & Pensions, 3rd Floor, Lok Nayak Bhawan, New Delhi.
10. Registrar, CIC
11. All Dy Secretaries/Dy Registrars
12. PAO (CAT), Club Building, Old JNU Campus, Munirka, New Delhi.
13. Cash Section/DDO/Library/Central Registry.
14. Personal File/Service Book.
15. Guard File
16. NIC, CIC for uploading the order on CIC website.

US/IR
SO (IR-2)

Asst (MU)
Pl. keep in
appointments of CIC file
24/1/2020

सी.आ.क. के द्वारा
RECEIVED
कर्मिक एवं प्रशिक्षण
Deptt. of Personnel
16

Record of discussions of the First Meeting of the Search Committee held on 3rd February, 2020 for short-listing persons for the post of Chief Information Commissioner & Information Commissioners in the Central Information Commission.

Present:

Shri Rajiv Gauba, Cabinet SecretaryIn Chair

Dr. C. Chandramouli, Secretary (Personnel)

Dr. Guruprasad Mohapatra, Secretary (DIPP)

Shri Ravi Mittal, Secretary, Ministry of Information & Broadcasting

Dr. Manoj Panda, Director, Institute of Economic Growth, Delhi University

A Meeting of Search Committee was convened on 03.02.2020 to shortlist candidates to be considered for appointment as Chief Information Commissioner and Information Commissioners in Central Information Commission.

2. The Committee was apprised of the statutory provisions related to the posts of Chief Information Commissioner and Information Commissioners in Central Information Commission. It was informed that the candidates shortlisted by the Search Committee shall be placed for consideration of the Selection Committee constituted under Section 12(3) of the RTI Act.
3. The Committee was informed that separate advertisements seeking applications from interested persons for the post of Chief Information Commissioner and Information Commissioners were posted on the website of Department of Personnel and Training (DoPT) on 12.12.2019 and on 14.12.2019 in the newspapers. A total of 250 applications (for Information Commissioners) and 106 applications (for Chief Information Commissioner) were received till the last date i.e. 03.01.2020
4. The Committee took note of the criteria prescribed under RTI Act for appointment as Chief Information Commissioner and Information Commissioner and discussed, in detail, the list of applicants. Thereafter, the Committee directed that detailed profiles of the applicants may be got prepared/ compiled to facilitate further consideration by the Committee.
5. The Search Committee was apprised that the Hon'ble supreme Court in its order dated 16.12.2019 directed to comply with certain directions given in judgment dated 15.02.2019 and complete the appointment process in respect of Information Commissioners in Central Information Commission within a period of three months from 16.12.2019.
6. The Committee deliberated upon the applications (250 for Information Commissioners and 106 for Chief Information Commissioner) and decided that the deliberations would continue in the next meeting. In the meantime, the Committee directed that the specific willingness of the 4 Information Commissioners in the Central Information Commission, who have applied for the post of Chief Information Commissioner in the Central Information Commission, may be obtained for considering their candidature under 'The Right to Information (Term of Office, Salaries, Allowances and Other Terms and Conditions of Service of Chief Information Commissioner, Information Commissioners in the Central Information Commission, State Chief Information Commissioner and State Information Commissioners in the State Information Commission) Rules, 2019'.

Pages 23 - 35 has personal details of the applicants which are exempted from disclosure under Section 8(1) (j) of the RTI Act, 2005.

Copy

M-1414546/20/sey(P)
11/2/2020

36

Confidential

**Cabinet Secretariat
Rashtrapati Bhawan

Subject: Appointment of Chief Information Commissioner and Information Commissioners in the Central Information Commission (CIC)-regarding

The undersigned is directed to inform that the meeting of the Search Committee for shortlisting candidates for the posts of Chief Information Commissioner and Information Commissioners in the Central Information Commission is scheduled to be held at 6.30 PM on 13.02.2020, in the Committee Room, Cabinet Secretariat, Rashtrapati Bhawan, New Delhi.

2. All the members of the Search Committee may kindly be requested to attend the meeting accordingly.

M. Mohanty
(Meera Mohanty)
Director (ACC)

Department of Personnel and Training [Dr. C. Chandramouli, Secretary]
Cabinet Secretariat I.D. No. 08/03/2019-CS(A) dated the 11th February, 2020

sey (copy sent)

AS(R)

11/02/2020

Dir (TR)

V. Sankar
12/02/20

USC/R-20

14/2/2020

SO (TR)

13/2/2020

ASO (EP)

F.No.4/11/2019-IR
Government of India
Ministry of Personnel, Public Grievances and Pensions
Department of Personnel and Training

North Block, New Delhi
Dated 11th February, 2020

Meeting Notice

Next meeting of the designated Search Committee for recommending panel of names to the Committee constituted under Section 12(3) of the Right to Information Act for the appointment of Chief Information Commissioner and Information Commissioners in the Central Information Commission has been scheduled to be held under the chairmanship of Cabinet Secretary on 13.02.2020 at 06.30 PM in the Committee Room, Cabinet Secretariat, Rashtrapati Bhawan, New Delhi.

2. Kindly make it convenient to attend the meeting.

V. Sinha
(Varsha Sinha)
Director
Ph: 23092755

1. Cabinet Secretary, Cabinet Secretariat, Rashtrapati Bhawan, New Delhi.
2. Secretary (Personnel), D/o Personnel & Training, North Block, New Delhi.
3. Secretary (I&B), Room No. 655, 'A' Wing, Shastri Bhawan, New Delhi.
4. Secretary, (DIPP) Ministry of Commerce & Industry, Udyog Bhawan, New Delhi.
5. Dr. Manoj Panda, (Director), Institute of Economic Growth, Delhi University Enclave, Delhi 110007. E-mail:- manoj@iegindia.org

Copy to:-

PPS to Cabinet Secretary – to provide secretarial assistance to the Search Committee.

Minutes of the Meeting of the Search Committee held on 13.02.2020 for shortlisting candidates for appointment as Chief Information Commissioner in the Central Information Commission

Present:

- (i) **Shri Rajiv Gauba, Cabinet Secretary**
- (ii) **Dr. C. Chandramouli, Secretary, Department of Personnel & Training**
- (iii) **Dr. Guruprasad Mohapatra, Secretary, Department for Promotion of Industry and Internal Trade**
- (iv) **Shri Ravi Mittal, Secretary, Ministry of Information and Broadcasting**

[Dr. Manoj Panda, RBI Chair Professor, Institute of Economic Growth, Delhi University could not attend]

The Search Committee was apprised that as per Section 12(2) of the Right to Information (RTI) Act, 2005, the Central Information Commission shall consist of the Chief Information Commissioner and such number of Central Information Commissioners, **not exceeding ten**, as may be deemed necessary. The Committee was also informed about the present incumbency status of Chief Information Commissioner and Information Commissioners in the Central Information Commission as detailed in **Annexure-I**. The Committee noted that the post of Chief Information Commissioner in the Central Information Commission fell vacant upon completion of tenure of Shri Sudhir Bhargava on 11.01.2020.

2. The Committee was further informed that as per Section 12(5) of the Act, the Chief Information Commissioner shall be person of eminence in public life with wide knowledge and experience in law, science and technology, social service, management, journalism, mass media or administration and governance. The Committee was also informed of the other statutory provisions related to the post of Chief Information Commissioner in the Central Information Commission.

3. The Committee noted that as per the RTI Act, 2005 as amended by the RTI (Amendment) Act, 2019 and the RTI (Term of Office, Salaries, Allowances and Other Terms and Conditions of Service of Chief Information Commissioner, Information Commissioners in the Central Information Commission, State Chief Information Commissioner and State Information Commissioners in the State Information Commission) Rules, 2019 notified on 24.10.2019, the Chief Information Commissioner shall hold office for a period of three years from the date on which he enters upon his office or till he attains the age of sixty-five years, whichever is earlier, and shall not be eligible for reappointment. Further, in case any incumbent Information Commissioner is appointed as Chief Information Commissioner, his term of office shall not be more than five years in aggregate as the Information Commissioner and the Chief Information Commissioner. It was further apprised that the candidates shortlisted by the Search Committee shall be placed for consideration of the Committee constituted under Section 12(3) of the RTI Act.

4. Department of Personnel & Training (DoPT) had advertised the post of Chief Information Commissioner by posting on the website of the Department on 12.12.2019 and by publishing in the Newspapers on 14.12.2019. In response, 106 applications were received for the post of Chief Information Commissioner by the due date of receipt of applications i.e. 03.01.2020.

5. The Committee in its meeting held on 03.02.2020 scrutinized the applications received and noted that 04 incumbent Information Commissioners who were appointed as per the earlier Terms and Conditions have applied for the post of Chief Information Commissioner. It was felt that their willingness may be obtained for considering their candidature under 'The Right to Information (Term of Office, Salaries, Allowances and Other Terms and Conditions of Service of Chief Information Commissioner, Information Commissioners in the Central Information Commission, State Chief Information Commissioner and State Information Commissioners in the State Information Commission) Rules, 2019' and thereafter, the matter may be placed before the Committee for further deliberations.

6. The Search Committee again met on 13.02.2020. The Committee took note of the Judgment dated 15.02.2019 of the Supreme Court of India in the case of Ms. Anjali Bhardwaj & Ors. Versus Union of India & Ors. [WP(Civil) No. 436 of 2018] and order dated 16.12.2019 of the Supreme Court in MA No. 1979 filed in the aforementioned case.

7. The Committee considered all the applications received for the post. The Committee noted that Shri Bimal Julka is the senior most incumbent Information Commissioner who has applied for the post of Chief Information Commissioner. Further, Shri Julka has conveyed willingness for consideration of his candidature under 'The Right to Information (Term of Office, Salaries, Allowances and Other Terms and Conditions of Service of Chief Information Commissioner, Information Commissioners in the Central Information Commission, State Chief Information Commissioner and State Information Commissioners in the State Information Commission) Rules, 2019'. After taking into consideration the overall experience profile of the applicants as well as their suitability for the post, the Search Committee recommended the name of Shri Bimal Julka, IAS(MP:1979)(Retd.), Information Commissioner in Central Information Commission for consideration of the Committee constituted under Section 12(3) of the RTI Act for the post of Chief Information Commissioner in Central Information Commission.

(Ravi Mittal)

(Guruprasad Mohapatra)

(C. Chandramouli)

(Rajiv Gauba)

Annexure-I

Incumbency Position in respect of
Chief Information Commissioner and Information Commissioners in CIC

Sl. No	Name	Date of Birth	Date of Appointment	Date of completion of tenure	Field of Excellence
1.	Shri Sudhir Bhargava, IAS Chief Information Commissioner,	12.01.1955	01.01.2019	11.01.2020	Administration & Governance
2.	Shri Bimal Julka, IAS	27.08.1955	25.02.2016	26.08.2020	Administration & Governance
3.	Shri Divya Prakash Sinha, IPS	26.09.1955	25.02.2016	25.09.2020	Law
4.	Shri Yashovardhan Azad, IPS,	12.03.1954	22.11.2013	21.11.2018	Law
5.	Shri Madabhusanam Sridhar Acharyulu, Professor, Law	10.11.1956	22.11.2013	21.11.2018	Law
6.	Shri Amifava Bhattacharya, IAS	02.12.1953	25.02.2016	01.12.2018	Administration & Governance
7.	Shri Sudhir Bhargava, IAS	12.01.1955	11.06.2015	01.01.2019 (demitted office to join as CIC)	Administration & Governance
8.	Shri Yashvardhan Kumar Sinha	04.10.1958	01.01.2019	03.10.2023	External Affairs Management
9.	Ms. Vanaja N. Sarna	22.06.1958	01.01.2019	21.06.2023	Tax Administration Management
10.	Shri Neeraj Kumar Gupta	19.04.1958	01.01.2019	18.04.2023	Administration & Governance
11.	Shri Suresh Chandra	05.11.1958	01.01.2019	04.11.2023	Law

Vacancies are marked in bold.

Proforma for sending particulars for consideration for the post of Chief Information Commissioner in the Central Information Commission

1. Name : Bimal Julka
2. Date of Birth : 27.08.1955
3. Present Address : C-1/4, Lodhi Garden, New Delhi-110003
4. Contact No.

a) Telephone (along with STD code) : 011-26182597
b) Mobile : 9818333065
c) Fax : 011-26182598 (telefax)

5. E-mail Address : bjulka.cic@gov.in / bimaljulka1955@gmail.com

6. Educational Qualification : M.A (Psychology)

7. Area of Eminence (as per 3(i) mentioned in the advertisement)

Area of eminence	
Law	
Science and Technology	
Social Service	✓
Management	✓
Journalism	✓
Mass-Media	✓
Administrative and Governance	✓

8. Achievements/Work Experience (As per Annexure) : "Ä"

9. Present Occupation : Central Information Commissioner
(w.e.f. 25.02.2016 in accordance with terms and conditions under section 12 (6) of the RTI Act, 2005)
Central Information Commission
Room No. 306, 3rd Floor, Baba Gangnath Marg, Munirka, New Delhi-110067

Date : 27.12.2019

Signature :

Place : New Delhi

Name : Bimal Julka

Complete Bio Data

Name Shri Bimal Julka
 Identity No. 01MP031301
 Service/ Cadre/ Allotment Year Indian Administrative Service / Madhya Pradesh / 1979
 Source of Recruitment Direct Recruitment
 Date of Birth 27/08/1955
 Gender Male
 Place of Domicile Delhi
 Mother Tongue Hindi
 Languages Known English Punjabi
 Retirement Reason Superannuated

II. Details of Central Deputation

A. 1. Whether Presently on deputation to GOI ? Yes
 2. Date of Start of Central Deputation 15/07/2010
 3. Expiry Date of tenure of Central Deputation
 4. Tenure Type Tenure not applicable
 B. If in Cadre, date of reversion from Central Deputation, if any
 C. Whether debarred from Central Deputation No
 If so, period of debarment

III. Educational Qualifications.

S.No	Qualification University Institute	Subject	Division
1	Certificate	Small Scale Sector	Ordinary
2	Graduate	Psychology	First
3	P.G.	Psychology	First

IV. Posting Details

S.No	Designation Level	Ministry Department Office Location	Organisation(Posting Type)	Experiece (Major/Minor	Period (From/To)
1	Secretary Secretary	M/o Information & Broadcasting	Centre	Information & Broadcasting / Information & Broadcasting	01/07/2013 - 31/08/2015
2	Spl Secy & F A Secretary Equivalent	M/o External Affairs	Centre	External Affairs / External Affairs	11/01/2013 - 30/06/2013
3	Additional Secy & F A Additional Secretary	M/o External Affairs	Centre	Finance / Finance	29/08/2012 - 11/01/2013
4	Additional Secy & D G Additional Secretary	M/o Finance D/o Economic Affairs Dte of Currency	Centre	Economic Affairs / Finance	31/03/2011 - 29/08/2012
5	DG Additional Secretary Equivalent	M/o Finance D/o Economic Affairs Dte of Currency	Centre	Economic Affairs / Finance	15/07/2010 - 31/03/2011
6	Resident Commissioner Joint Secretary	MP Bhavan, New Delhi	Cadre (AIS)	Liaison/Protocol / Personnel & General Admn	06/04/2009 - 14/07/2010
7	N.A. Joint Secretary	General Admin Deptt Bhopal	Cadre (AIS)	General Administration / Personnel & General Admn	29/03/2009 - 05/04/2009
8	Jt Secy Joint Secretary	M/o Defence D/o Defence	Centre	Defence / Defence	29/12/2003 - 28/03/2009
9	Commissioner Joint Secretary	Gwalior	Cadre (AIS)	Divisional Admn / Land Revenue Mgmt & District Admn	30/08/2000 - 22/12/2003
10	On Foreign Training Director		Cadre (Foreign Training)	Small Scale Industries / Industries	24/11/1999 - 15/07/2000

11	Secretary Director Equivalent	National CI of Educational Rsch & Trg (NCERT)	Cadre (Deputation under Rule 6(2)(ii))	Education / Human Resource Dev	15/07/1998 - 31/07/2000
12	Director Director	D/o Civil Aviation	Centre	Civil Aviation / Transport	23/09/1996 - 30/04/1998
13	Director Director	M/o Finance D/o Economic Affairs	Centre	Finance / Finance	24/07/1996 - 23/09/1996
14	Pvt Secy Director Equivalent	M/o Human Resources Dev	Centre	Ministers Office / Staff Officers	06/03/1995 - 23/07/1996
15	Director Director	Public Relations Deptt Bhopal	Cadre (AIS)	Public Relations / Information & Broadcasting	06/10/1994 - 06/03/1995
16	Additional Secy Director	Bhopal	Cadre (AIS)	Commerce / Commerce	04/07/1994 - 05/10/1994
17	Director Director	M/o Commerce & Industry D/o Industrial Dev	Centre	Industries / Industries	01/07/1993 - 30/06/1994
18	Deputy Secretary Deputy Secretary	M/o Commerce & Industry D/o Industrial Dev	Centre	Industries / Industries	30/06/1989 - 01/06/1993
19	Additional M D Under Secretary	Bhopal	Cadre (AIS)	Textiles / Textiles	13/12/1988 - 30/06/1989
20	Administrator Under Secretary	Municipal Corpn Gwalior	Cadre (AIS)	Municipal Administration / Urban Development	07/08/1987 - 12/12/1988
21	Collector Under Secretary	Guna	Cadre (AIS)	District Admn / Land Revenue Mgmt & District Admn	18/06/1985 - 06/08/1987
22	Competent Authority Under Secretary	Agri & Cooperation Deptt Bhopal	Cadre (AIS)	Cooperatives / Agriculture & Cooperation	24/12/1984 - 13/06/1985
23	Additional Collector Under Secretary	Bhopal	Cadre (AIS)	District Admn / Land Revenue Mgmt & District Admn	24/12/1984 - 13/06/1985
24	Additional Registrar Under Secretary	Agri & Cooperation Deptt Bhopal	Cadre (AIS)	Cooperatives / Agriculture & Cooperation	10/12/1982 - 24/12/1984
25	Under Secy Junior Scale	Bhopal	Cadre (AIS)	General Administration / Personnel & General Admn	04/09/1982 - 10/12/1982
26	S D O Junior Scale	Ashok Nagar	Cadre (AIS)	Sub Divisional Admn / Land Revenue Mgmt & District Admn	24/08/1981 - 31/08/1982
27	Assistant Collector Junior Scale	Bilaspur (CG)	Cadre (AIS)	Sub Divisional Admn / Land Revenue Mgmt & District Admn	02/05/1980 - 24/08/1981
28	On Training Junior Scale		Cadre (AIS)	/ N.Applicable/N.Available	11/07/1979 - 20/04/1980

V. Mid Career Training Details.

S.No	Year	Training Name	Date From	Date To
1	2007	MIC Career Programme for IAS Officers - Phase V	01/01/2007	25/01/2007

VI. In-Service Training Details.

S.No	Year	Training Name	Institute	City	Duration
1	1985-1986	Admnv.Effectiveness/ Prog.Implementation	M P Academy of Administration	Bhopal	1
2	1986-1987	Programme Implementation	MIDA		4
3	1987-1988	Hum.Res.Developmen t incl.Perf.Appraisal	DU		1
4	1989-1990	MIS & Computer Appl. in Govt Level-I	Dr. MCR HRD Institute of Andhra Pradesh	Hyderabad	1
5	1994-1995	Middle Level - 1978- 84 Batches	Lal Bahadur Shastri National Academy Of Administration	Mussoorie	3

44

VII. Domestic Training Details

S.No	Year	Name	Subject	Duration
No Info Found				

VIII. Foreign Training Details

S.No	Year	Name	Subject	Duration	Country
No Info Found					

Debarment From Foreign Training

1. Whether Debarred from Foreign Training ?	No
2. If so , Period of debarment	

VII. Awards / Publications.

S.No	Type	Area	Year	Name/Description	Awards Given by/Publisher's Name	Subject	Level
No Info Found							

-----DISCLAIMER-----

This electronic information is updated on the basis of inputs received from the Departments/Ministries concerned.
Anything contained in this document would not lead to any legal claim on part of an individual/organization for any purpose.

45

Confidential

F.No.4/11/2019-IR
Government of India
Ministry of Personnel, Public Grievances and Pensions
Department of Personnel and Training

North Block, New Delhi
Dated 13th February, 2020

Sub: Meeting of the Committee constituted under Section 12(3) of Right to Information Act, 2005 is scheduled to be held on 18.02.2020 at 7.00 PM at 7 Lok Kalyan Marg, New Delhi.

The undersigned is directed to convey that the meeting of the Committee constituted as per Section 12(3) of the Right to Information Act, 2005 under the chairmanship of the Prime Minister of India for recommending names for appointment to the posts of Chief Information Commissioner and Information Commissioners in the Central Information Commission is scheduled to be held on 18.02.2020 at 7.00 PM Lok Kalyan Marg, New Delhi.

2. Kindly apprise the Hon'ble Union Home Minister, who is a member of the aforesaid Committee, to make it convenient to attend the meeting.

Lok Ranjan
(Lok Ranjan)
Additional Secretary
Tel: 23094398
13/02/2020

✓ Shri Saket Kumar
PS to Union Home Minister
North Block, New Delhi.

Copy to:

1. Private Secretary to the Prime Minister
2. PS to MoS(PP) - Along with ~~the~~ agenda
3. ~~PSO~~ to Secretary(P)

Mar
14/2

INDEX

Agenda –I

Agenda note for consideration of the Committee constituted under the Chairmanship of the Prime Minister of India under section 12(3) of the Right to Information Act 2005 for recommending the name to the President of India for appointment to the post of Chief Information Commissioners in the Central Information Commission

S.No.	ITEM
1.	Agenda-I Brief
2.	Vacancy Position in Central Information Commission
3.	Copy of the Advertisement for CIC
4.	List of applications received
5.	Copy of the RTI Act

Agenda Note-I

Agenda Note for consideration of the Committee constituted under the Chairmanship of the Prime Minister of India under Section 12(3) of the Right to Information Act 2005 for recommending the name to the President of India for appointment to the post of Chief Information Commissioner in the Central Information Commission

Rule Position:

1. As per section 12(2) of the Right to Information Act, 2005 (hereafter, the RTI Act, 2005), the Central Information Commission shall consist of **the Chief Information Commissioner** and such number of Central Information Commissioners, not exceeding ten, as may be deemed necessary. The tenure of the previous incumbent Chief Information Commissioner Completed on 11.01.2020.

2. Section 12 (3) of the RTI Act, 2005 stipulates that the Chief Information Commissioner in the Central Information Commission shall be appointed by the President on the recommendation of a Committee consisting of the following:-

- (i) the Prime Minister who shall be the Chairperson of the Committee;
- (ii) *the Leader of the Opposition in the Lok Sabha; and
- (iii) a Union Cabinet Minister to be nominated by the Prime Minister.

(PMO vide ID no. 5137496, 5164333, 5177938/PMO/2019-HR dated 10.12.2019 have conveyed the approval of Shri Amit Shah, Union Home Minister as member of the Committee, headed by Hon'ble Prime Minister, to be constituted under Section 12(3) of the Right to Information Act, 2005)

* The Act further explains that for the purpose of removal of doubts, it is hereby declared that where the Leader of Opposition in the House of the People has not been recognized as such, the Leader of the single largest group in opposition of the Government in the House of the People shall be deemed to be the Leader of Opposition.

3. As per Section 12(5) of the RTI Act, 2005, the Chief Information Commissioner shall be person of eminence in public life with wide knowledge and experience in **“law, science and technology, social service, management, journalism, mass media or administration and governance.”**

4. Section 12(6) of the RTI Act, 2005 mandates that the Chief Information Commissioner shall not be a Member of Parliament or Member of the Legislature of any State or Union Territory, as the case may be, or hold any other office of profit or connected with any political party or carrying on any business or pursuing any profession.

Process of Selection & Steps taken in the current process:

5. As per practice, the process of selection of Chief Information Commissioner involves following steps –

- (i) Particulars of interested persons are invited through advertisements in newspapers (two English and two Hindi) and through the website of the Department of Personnel & Training.
- (ii) Particulars of applicants are tabulated by DoPT and sent to a Search Committee chaired by Cabinet Secretary ;
- (iii) Names shortlisted by the Search Committee along with all applications are sent to the Committee headed by the Hon'ble Prime Minister constituted as per Section 12(3) of the Right to Information Act, 2005 for consideration towards recommendation to the President.
- (iv) Chief Information Commissioner is appointed by the Hon'ble President on the recommendation of the Committee constituted as per Section 12(3) of the RTI Act, 2005.

6. The Hon'ble Supreme Court in its Judgement dated 15.02.2019 in WP(C) No. 436 of 2018: Ms. Anjali Bhardwaj & others Vs Uol and others pertaining to fill up the vacancies in CIC, had disposed of the WP, inter-alia, holding that the procedure is now adequately transparent and one cannot find fault in the process of appointment. However, it was also held inter-alia that vacancies shall be filled up in future well in time, by initiating the process one or two months before. It was further held that the terms and conditions on which such appointments are to be made, be specifically stipulated in the advertisement and put on the website as well.

7. An advertisement was posted on the DOPT's website on 12.12.2019 inviting particulars of the interested persons for the post of Chief Information Commissioner in the Central Information Commission. The advertisement was also published through the Bureau of Outreach and Communication (BoOC) in the 4 leading newspapers- 'The Hindustan Times' and 'Times of India'(in English); 'Dainik Jagran' and 'Hindustan' (in Hindi) and their editions throughout India. The terms and conditions of the Chief Information Commissioner have been specified in the advertisement. The last date of receipt of applications was 03.01.2020. A total of 106 applications for the post of Chief Information Commissioner in the Central Information Commission have been received by the due date.

8. The competent authority has approved the constitution of Search Committee for selection of Chief Information Commissioner with the following composition:-

i.	Cabinet Secretary	Chairman
ii.	Secretary (Personnel)	Member
iii.	Secretary (I&B)	Member
iv.	Secretary (DIPP)	Member
v.	Dr. Manoj Panda (Director), Institute of Economic Growth, Delhi University	Member

The particulars of all applicants for the post of Chief Information Commissioner were tabulated by DoPT and placed before the Search Committee. A list of 106 applicants who have applied for the post of Chief Information Commissioner is enclosed. The Search Committee recommendations will be placed before the Committee constituted U/s 12(3) of the Right to Information Act during the meeting.

Supreme Court Directions in Related Court Case:

9. In MA No.1979 / 2019 in WP No. 436 of 2018, Hon'ble Supreme Court in its order dated 16.12.2019 directed the UoI to comply with the directions given in para 32 of the Judgement dated 15.02.2019 in WP No. 436 of 2018 and **complete the appointment process in respect of Information Commissioners in CIC within a period of three months from 16.12.2019.**

10. A copy of the Right to Information Act 2005 is annexed for information.

11. The Agenda note is submitted for kind consideration of the Committee. The Committee may kindly recommend the name of a candidate for the post of Chief Information Commissioner in the Central Information Commission.

**Vacancy Position in respect of Chief Information Commissioner and
Information Commissioners in CIC**

Sl. No	Name	Date of Birth	Date of Appointment	Date of completion of tenure
1.	Shri Sudhir Bhargava, IAS Chief Information Commissioner,	12.01.1955	01.01.2019	11.01.2020
2.	Shri Yashovardhan Azad, IPS, Information Commissioner	12.03.1954	22.11.2013	21.11.2018
3.	Shri Madabhusanam Sridhar Acharyulu, Professor, Law Information Commissioner	10.11.1956	22.11.2013	21.11.2018
4.	Shri Amitava Bhattacharya, IAS Information Commissioner	02.12.1953	25.02.2016	01.12.2018
5.	Shri Sudhir Bhargava, IAS Information Commissioner	12.01.1955	11.06.2015	01.01.2019 (demitted office to join as CIC)

F. NO. 4/11/2019-IR
Government of India
Ministry of Personnel, Public Grievances and Pensions
(Department of Personnel and Training)

North Block, New Delhi
Dated: 12th December, 2019

Subject: Appointment of Chief Information Commissioner in the Central Information Commission.

Under the Right to Information Act 2005, the Government of India has constituted the Central Information Commission, which is located in New Delhi. The powers and functions of the Chief Information Commissioner in the Central Information Commission are as per the RTI Act, 2005.

2. It is proposed to appoint the Chief Information Commissioner in the Central Information Commission, to succeed the present incumbent on completion of the tenure likely on 11.01.2020.

3. The Act provides that the Chief Information Commissioner -

- (i) shall be a person of eminence in public life with wide knowledge and experience in law, science and technology, social service, management, journalism, mass-media or administration and governance.
- (ii) shall not be a Member of Parliament or Member of the Legislature of any State or Union Territory, as the case may be, or hold any other office of profit or connected with any political party or carrying on any business or pursuing any profession. It is clarified that cessation/termination of holding of office of profit, pursuing any profession or carrying any business is a condition precedent to the appointment of a person as Chief Information Commissioner.

4. Persons who have attained the age of 65 years shall not be eligible for appointment.

5. The salary, allowances and other terms and conditions of service of the Chief Information Commissioner shall be as per Right to Information (Term of Office, Salaries, Allowances and Other Terms and Conditions of Service of Chief Information Commissioner, Information Commissioners in the Central Information Commission, State Chief Information Commissioner and State Information Commissioners in the State Information Commission) Rules, 2019.

6. Persons fulfilling the criteria and interested for appointment to the post of Chief Information Commissioner may send their particulars in the **enclosed proforma**, by post, to Under Secretary (IR-II), Room No. 215 A/II, Department of Personnel and Training, North Block, New Delhi or through e-mail to usrti-dopt@nic.in so as to reach **before 5:00 PM on 3rd January, 2020**. Persons serving under the State/Central Government or any other Organization, should send their particulars through proper channel (administrative Ministry/Department of State-UT/ Central Government or the Controlling Office respectively).

(Sanjay Kumar)
Under Secretary (IR-II)
Tel: 23092759

Note: RTI Act, 2005 and Rules thereunder may be referred to by intending applicants for general familiarization, as could be appropriate.

**Proforma for sending particulars for consideration for the post of Chief Information Commissioner in
the Central Information Commission**

Please affix the
latest passport
size photograph

1. Name :

2. Date of Birth :

3. Present Address :

4. Contact No. :

a) Telephone (along with STD code) :

b) Mobile :

c) Fax :

5. E-mail Address :

6. Educational Qualification :

7. Area of Eminence (as per 3(i) mentioned
in the advertisement) :

Area of eminence	
Law	
Science and Technology	
Social Service	
Management	
Journalism	
Mass-Media	
Administrative and Governance	

8. Achievements/Work Experience :
(As per Annexure)

9. Present Occupation :

Date:
Place:

Signature:
Name:

Annexure

**Details of Achievements/Work Experience in respect of candidates applying for the post of
Chief Information Commissioner**

Sr. No.	Post	Organisation	Period		Details of achievements/experience (in brief)
			From	To	
1					
2					
3					
4					
5					

Pages 54 - 73 has personal details of the applicants which are exempted from disclosure under Section 8(1) (j) of the RTI Act, 2005. However, a list of names of applicant is given

S. No.	Name
1	Heeralal Samariya
2	Jatinder Kumar Sharma
3	Pradeep Kumar Jajoria
4	Arun Kr. Srivastava
5	Ved Prakash Sharma
6	B. Yoganath Singh
7	D.V. Ramana Rao
8	Sunil Kumar Sinha
9	Mukesh Kumar Jain
10	Rajesh Malik
11	Injeti Srinivas
12	Rabindra Panwar
13	B.N Sharma
14	F. Sheheryar
15	Sanjeev Narhari Khadke
16	Avinash K. Srivastava
17	Sabyasachi Danapat
18	SUNIRA BASSI
19	BINOY KUMAR
20	RAJNI KANT MISHRA
21	Dr. Vishwas Saxena
22	Rakesh Kumar Gupta
23	Manoj Pande
24	Vinod Kumar Yadav
25	Medithi Ravi kanth
26	Sumeer Kumar Shrivastava
27	W.M. Sivakkumar
28	Udaybir Singh
29	NARENDRA KUMAR SINHA
30	Kawer Sain
31	Rashmi Goel
32	AFROZ AHMAD
33	Amita Kumar
34	Akshay Kumar Rout
35	K.D.P. Rao
36	Rahul Bhatnagar
37	GR Aloria
38	Suresh Kumar
39	K. V. Eapen
40	Ugrasen Pandey
41	Sunil Kumar Verma
42	I. Ganesan
43	Rakesh Srivastava

44	Ashok Kumar Singh
45	Bimal Julka
46	Pramod Kumar Thakur
47	Malaya Chatterjee
48	Lt. Gen Abhay Krishna (Retd.)
49	Atam Parkash Raheja
50	Shambhu Singh
51	Nirmaljeet Singh Kalsi
52	Praveen Kala
53	Shyam Sundar Prasad
54	Anil Kumar Dhasmana
55	V.S.V.V.L. Narasimha Rao
56	Narinder Pal Singh Hira
57	Jagdish Rai Garg
58	Umesh Chandra Srivastava
59	Vineet Chawdhry
60	Sailesh Prasad
61	Preeti Sudan
62	Subhash Chandra
63	YUDHVIR SINGH MALIK
64	Navneet Kumar Gupta
65	DILEEP KUMAR GUPTA DINKAR
66	Krishna Kumar Gupta
67	Ajai Das Mehrotra
68	Arvind Ray
69	Kanwarjit Singh
70	Sudha Krishnan
71	Rajni Sekhri Sibal
72	Abrar Ahmed
73	Surinder Kumar Sharma
74	Balraj Singh
75	Naresh Chand Goyal
76	Divya Prakash Sinha
77	Vajrala Venkata Lakshmi Narasimha Rao
78	Ajay Narayan Jha
79	Neeraj Kumar Gupta
80	PJ Sudhakar
81	Bhupendra Singh
82	Lamba Tejpal Singh

83	Umakant Lal
84	RadhaKrishnan K (R K Nair)
85	Debi Prasad Dash
86	Yashvardhan Kumar Sinha
87	Sudhir Chowdhary
88	Srinivas Madhav
89	Ranjit Singh
90	Srinivasan Vidya Shankar
91	B K Tripathi
92	Rajeev Rai Bhatnagar
93	P. Raghavendra Rao
94	Karandeep Singh
95	Anil Kumar Upadhyay
96	Etakula Nagabhushan
97	Rajiv Jain
98	Amulya Kumar patnaik
99	Arun Kumar Panda
100	Shweta Chaudhary
101	Rohit Kumar Parmar
102	Sushil Kant Mishra
103	Vivek Sheela Aggarwal
104	Mohan Pyare
105	Tejinder Pal Singh
106	Amit Verma

(14)

Agenda Note-I

Agenda Note for consideration of the Committee constituted under the Chairmanship of the Prime Minister of India under Section 12(3) of the Right to Information Act 2005 for recommending the name to the President of India for appointment to the post of Chief Information Commissioner in the Central Information Commission

Rule Position:

1. As per section 12(2) of the Right to Information Act, 2005 (hereafter, the RTI Act, 2005), the Central Information Commission shall consist of **the Chief Information Commissioner** and such number of Central Information Commissioners, not exceeding ten, as may be deemed necessary. The tenure of the previous incumbent Chief Information Commissioner Completed on 11.01.2020.

2. Section 12 (3) of the RTI Act, 2005 stipulates that the Chief Information Commissioner in the Central Information Commission shall be appointed by the President on the recommendation of a Committee consisting of the following:-

- (i) the Prime Minister who shall be the Chairperson of the Committee;
- (ii) *the Leader of the Opposition in the Lok Sabha; and
- (iii) a Union Cabinet Minister to be nominated by the Prime Minister.

(PMO vide ID no. 5137496, 5164333, 5177938/PMO/2019-HR dated 10.12.2019 have conveyed the approval of Shri Amit Shah, Union Home Minister as member of the Committee, headed by Hon'ble Prime Minister, to be constituted under Section 12(3) of the Right to Information Act, 2005)

* The Act further explains that for the purpose of removal of doubts, it is hereby declared that where the Leader of Opposition in the House of the People has not been recognized as such, the Leader of the single largest group in opposition of the Government in the House of the People shall be deemed to be the Leader of Opposition.

3. As per Section 12(5) of the RTI Act, 2005, the Chief Information Commissioner shall be person of eminence in public life with wide knowledge and experience in **“law, science and technology, social service, management, journalism, mass media or administration and governance.”**

4. Section 12(6) of the RTI Act, 2005 mandates that the Chief Information Commissioner shall not be a Member of Parliament or Member of the Legislature of any State or Union Territory, as the case may be, or hold any other office of profit or connected with any political party or carrying on any business or pursuing any profession.

Process of Selection & Steps taken in the current process:

5. As per practice, the process of selection of Chief Information Commissioner involves following steps –

- (i) Particulars of interested persons are invited through advertisements in newspapers (two English and two Hindi) and through the website of the Department of Personnel & Training.
- (ii) Particulars of applicants are tabulated by DoPT and sent to a Search Committee chaired by Cabinet Secretary ;
- (iii) Names shortlisted by the Search Committee along with all applications are sent to the Committee headed by the Hon'ble Prime Minister constituted as per Section 12(3) of the Right to Information Act, 2005 for consideration towards recommendation to the President.
- (iv) Chief Information Commissioner is appointed by the Hon'ble President on the recommendation of the Committee constituted as per Section 12(3) of the RTI Act, 2005.

6. The Hon'ble Supreme Court in its Judgement dated 15.02.2019 in WP(C) No. 436 of 2018: Ms. Anjali Bhardwaj & others Vs Uoi and others pertaining to fill up the vacancies in CIC, had disposed of the WP, inter-alia, holding that the procedure is now adequately transparent and one cannot find fault in the process of appointment. However, it was also held inter-alia that vacancies shall be filled up in future well in time, by initiating the process one or two months before. It was further held that the terms and conditions on which such appointments are to be made, be specifically stipulated in the advertisement and put on the website as well.

7. An advertisement was posted on the DOPT's website on 12.12.2019 inviting particulars of the interested persons for the post of Chief Information Commissioner in the Central Information Commission. The advertisement was also published through the Bureau of Outreach and Communication (BoOC) in the 4 leading newspapers- 'The Hindustan Times' and 'Times of India'(in English); 'Dainik Jagran' and 'Hindustan' (in Hindi) and their editions throughout India. The terms and conditions of the Chief Information Commissioner have been specified in the advertisement. The last date of receipt of applications was 03.01.2020. A total of 106 applications for the post of Chief Information Commissioner in the Central Information Commission have been received by the due date.

8. The competent authority has approved the constitution of Search Committee for selection of Chief Information Commissioner with the following composition:-

i.	Cabinet Secretary	Chairman
ii.	Secretary (Personnel)	Member
iii.	Secretary (I&B)	Member
iv.	Secretary (DIPP)	Member
v.	Dr. Manoj Panda (Director), Institute of Economic Growth, Delhi University	Member

The particulars of all applicants for the post of Chief Information Commissioner were tabulated by DoPT and placed before the Search Committee. A list of 106 applicants who have applied for the post of Chief Information Commissioner is enclosed. The Search Committee recommendations will be placed before the Committee constituted U/s 12(3) of the Right to Information Act during the meeting.

Supreme Court Directions in Related Court Case:

9. In MA No.1979 / 2019 in WP No. 436 of 2018, Hon'ble Supreme Court in its order dated 16.12.2019 directed the UoI to comply with the directions given in para 32 of the Judgement dated 15.02.2019 in WP No. 436 of 2018 and **complete the appointment process in respect of Information Commissioners in CIC within a period of three months from 16.12.2019.**

10. A copy of the Right to Information Act 2005 is annexed for information.

11. The Agenda note is submitted for kind consideration of the Committee. The Committee may kindly recommend the name of a candidate for the post of Chief Information Commissioner in the Central Information Commission.

MINUTES OF THE MEETING OF THE COMMITTEE CONSTITUTED UNDER SECTION 12(3) OF THE RIGHT TO INFORMATION ACT, 2005 UNDER THE CHAIRMANSHIP OF THE PRIME MINISTER OF INDIA HELD ON 18th FEBRUARY, 2020 AT 7:00 PM IN LOK KALYAN MARG, NEW DELHI FOR MAKING RECOMMENDATIONS FOR APPOINTMENT OF CHIEF INFORMATION COMMISSIONER IN THE CENTRAL INFORMATION COMMISSION.

The Committee constituted under Section 12(3) of the Right to Information Act, 2005 met under the Chairmanship of the Prime Minister of India at 7:00 pm on 18.02.2020 at 7 Lok Kalyan Marg, New Delhi to make recommendations for appointment of Chief Information Commissioner in the Central Information Commission.

The meeting was attended by the following:

- | | |
|--|----------|
| (i) Shri Narendra Modi, Prime Minister | Chairman |
| (ii) Shri Amit Shah, Union Home Minister | Member |
| (iii) Shri Adhir Ranjan Chowdhury, Leader of Indian National Congress, the single largest party in Opposition in Lok Sabha | Member |

2. The Committee was apprised that as per section 12(2) of the Right to Information Act, 2005, the Central Information Commission shall consist of **the Chief Information Commissioner** and such number of Central Information Commissioners, not exceeding ten, as may be deemed necessary. There is no Chief Information Commissioner (CIC) presently, as the previous Chief Information Commissioner Shri Sudhir Bhargava has demitted office on 11.01.2020 on completion of his tenure.

3. The Committee was also apprised that the Chief Information Commissioner and Information Commissioners shall be persons of eminence in public life with wide knowledge and experience in law, science and technology, social service, management, journalism, mass media or administration and governance.

4. The Committee was apprised of the directions of the Hon'ble Supreme Court in MA 1979 dated 16.12.2019 in Writ Petition No. 436/2018 filed by Anjali Bhardwaj & Ors Vs. Union of India and Ors, in which the Hon'ble Supreme Court has directed the Union of India to comply with the directions given in para-32 of the Judgement dated 15.02.2019 given in WP No. 436 of 2018 and inter alia complete the appointment process of Information Commissioners in Central Information Commission within a period of three months from 16.12.2019.

5. The Committee considered all eligible applicants who applied in response to advertisement made on 12.12.2019 for the post of Chief Information Commissioner as well as the names shortlisted by the Search Committee headed by the Cabinet Secretary.

6. After taking into account all the relevant factors, the Committee recommended **Shri Bimal Julka** for appointment as Chief Information Commissioner in the Central Information Commission

A profile of Shri Bimal Julka showing his eminence in public life, knowledge and experience is at Annexure-I.

(Shri Adhir Ranjan Chowdhury)
Leader of Indian National
Congress, the single largest
Party in Opposition in the
Lok Sabha

(Shri Amit Shah)
Union Home Minister

(Shri Narendra Modi)
Prime Minister

Annexure-I

Name & Service	Eminence	Knowledge	Experience
Bimal Julka, IAS (Retd) (MP:1979)	Presently working as Information Commissioner in Central Information Commission. Retired as Secretary, Ministry of Information and Broadcasting in Government of India. He also served as Secretary, UPSC. He also served in various capacities in State Government of Madhya Pradesh.	He possesses a Master Degree in Psychology.	He has more than 35 years of experience in the field of Administration and Governance. He also has experience of handling sectors like Rural/Urban Infrastructure, Human Resource Development, Textiles and Agriculture/Cooperatives etc.

Pages 80 - 84 has personal details of the applicants which are exempted from disclosure under Section 8(1) (j) of the RTI Act, 2005.

85

Confidential
Most Immediate

PRIME MINISTER'S OFFICE

**South Block,
New Delhi - 110 011**

**Subject: Appointment of Chief Information Commissioner in the
Central Information Commission.**

Reference is invited to DOPT's note dated 19.02.2020 at page 1-5/N of File No. 4/11/2019- IR on the subject cited above.

2. The Prime Minister has approved recommending following to the President :

- i. To appoint **Shri Bimal Julka, IAS (Retired) (MP :1979) as Chief Information Commissioner** in Central Information Commission as per Section 12(3) of the Right to Information Act from the date he enters office for a period till 26th August, 2020.
- ii. The terms and conditions of appointment of the Chief Information Commissioner will be as contained in The Right to Information (Terms of Office, Salaries, Allowances and other Terms and Conditions of Service of Chief Information Commissioner, Information Commissioners in the Central Information Commission, State Chief Information Commissioner and State Information Commissioners in the State Information Commission) Rules, 2019.

3. The Prime Minister has also signed the Submission Note to the President.

4. DoPT's File No. 4/11/2019-IR, is returned herewith.

Kavitha
21/2/2020

(Kavitha V. Padmanabhan)
Deputy Secretary
Tel. 2301 3132

Secretary, Department of Personnel & Training

PMO ID no. 600/52/C/03/2019-HR

Dated .02.2020

draft

F.No. 4/11/2019-IR
February, 2020

I am happy to inform you that you have been selected for appointment as Chief Information Commissioner in the Central Information Commission for a term of office not more than five years in aggregate as the Information Commissioner and Chief Information Commissioner or till you attain the age of sixty five years, whichever is earlier. Your term of office will therefore be up to 26th August, 2020.

2. The Terms of appointment as Chief Information Commissioner in the Commission shall be regulated in accordance with the provisions of the Right to Information Act, 2005 and The Right to Information (Term of Office, Salaries, Allowances and Other Terms and Conditions of Service of Chief Information Commissioner, Information Commissioners in the Central Information Commission, State Chief Information Commissioner and State Information Commissioners in the State Information Commission) Rules 2019. You are requested to confirm that offer of appointment as Chief Information Commissioner is acceptable to you.

3. You are also requested to take note of the provisions of Section 12(6) of the RTI Act, 2005 that the Chief Information Commissioner or an Information Commissioner shall not be a Member of Parliament or Member of the Legislature of any State or Union territory, as the case may be, or hold any other office of profit or connected with any political party or carrying on any business or pursuing any profession.

4. Therefore, it would be necessary for you to resign from other offices/organizations, if any, which you may be associated with in a capacity that is otherwise debarred/ prohibited under the RTI Act, before appointment as Chief Information Commissioner in the Central Information Commission.

5. Please accept in advance our best wishes in your new assignment.

Yours sincerely,

h.
24/02 (Dr. C. Chandramouli)

Shri Bimal Julka
C-1/4, Lodhi Garden,
New Delhi-110003.

सत्यमेव जयते

F.No. 4/11/2019-IR

24th February, 2020

Dear Sh. Julka,

I am happy to inform you that you have been selected for appointment as Chief Information Commissioner in the Central Information Commission for a term of office not more than five years in aggregate as the Information Commissioner and Chief Information Commissioner or till you attain the age of sixty five years, whichever is earlier. Your term of office will therefore be up to 26th August, 2020.

2. The Terms of appointment as Chief Information Commissioner in the Commission shall be regulated in accordance with the provisions of the Right to Information Act, 2005 and The Right to Information (Term of Office, Salaries, Allowances and Other Terms and Conditions of Service of Chief Information Commissioner, Information Commissioners in the Central Information Commission, State Chief Information Commissioner and State Information Commissioners in the State Information Commission) Rules, 2019. You are requested to confirm that offer of appointment as Chief Information Commissioner is acceptable to you.

3. You are also requested to take note of the provisions of Section 12(6) of the RTI Act, 2005 that the Chief Information Commissioner or an Information Commissioner shall not be a Member of Parliament or Member of the Legislature of any State or Union Territory, as the case may be, or hold any other office of profit or connected with any political party or carrying on any business or pursuing any profession.

4. Therefore, it would be necessary for you to resign from other offices/organizations, if any, which you may be associated with in a capacity that is otherwise debarred/ prohibited under the RTI Act, before appointment as Chief Information Commissioner in the Central Information Commission.

5. Please accept in advance our best wishes in your new assignment.

with regards,

Yours sincerely,

(Dr. C. Chandramouli)

Shri Bimal Julka
C-1/4, Lodhi Garden,
New Delhi-110003.

बिमल जुलका
केन्द्रीय सूचना आयुक्त
Bimal Julka
Central Information Commissioner

केन्द्रीय सूचना आयोग
कमरा नं.-304, तृतीय तल, बाबा गंगनाथ मार्ग
मुनिरका, नई दिल्ली-110067
CENTRAL INFORMATION COMMISSION
Room No. 304, 3rd Floor,
Baba Gangnath Marg, Munirka
New Delhi-110067
Website : www.cic.gov.in

D. O. No. I.C. (BJ)/CIC/Pers./2020

24th February, 2020

Dear *Dr Chandramouli,*

I am honoured to receive your letter No. 4/11/2019-IR dated 24th February, 2020 informing me that I have been selected for appointment as the Chief Information Commissioner in the Central Information Commission. It is my privilege to accept the offer of appointment as Chief Information Commissioner.

I further inform that, at present, I am holding the post of Information Commissioner in the Central Information Commission as per notification issued by Ministry of Personnel, Public Grievances and Pensions dt: 24th February, 2016 and affirm that I would resign from the office of Information Commissioner to assume the appointment as the Chief Information Commissioner in the Central Information Commission.

Warm regards,

Yours sincerely,

Bimal Julka
(Bimal Julka) 24/02/2020

Dr. C. Chandramouli,
Secretary,
Department of Personnel & Training,
Ministry of Pension, Public Grievances & Pension,
North Block, New Delhi – 110 001

Proforma for sending particulars for consideration for the post of Chief Information Commissioner in the Central Information Commission

1. Name : Bimal Julka
2. Date of Birth : 27.08.1955
3. Present Address : C-1/4, Lodhi Garden, New Delhi-110003
4. Contact No.
- a) Telephone (along with STD code) : 011-26182597
- b) Mobile : 9818333065
- c) Fax : 011-26182598 (telefax)
5. E-mail Address : bjulka.ic@gov.in / bimaljulka1955@gmail.com
6. Educational Qualification : M.A (Psychology)
7. Area of Eminence (as per 3(i) mentioned in the advertisement)

Area of eminence	
Law	
Science and Technology	
Social Service	✓
Management	✓
Journalism	✓
Mass-Media	✓
Administrative and Governance	✓

8. Achievements/Work Experience (As per Annexure) : "A"

9. Present Occupation : Central Information Commissioner
(w.e.f. 25.02.2016 in accordance with terms and conditions under section 12 (6) of the RTI Act, 2005)
Central Information Commission
Room No. 306, 3rd Floor, Baba Gangnath Marg, Munirka, New Delhi-110067

Date : 27.12.2019

Signature :

Place : New Delhi

Name : Bimal Julka

90

Complete Bio Data

Name Shri Bimal Julka
Identity No. 01MP031301
Service/ Cadre/ Allotment Year Indian Administrative Service / Madhya Pradesh / 1979
Source of Recruitment Direct Recruitment
Date of Birth 27/08/1955
Gender Male
Place of Domicile Delhi
Mother Tongue Hindi
Languages Known English Punjabi
Retirement Reason Superannuated

II. Details of Central Deputation

A. 1. Whether Presently on deputation to GOI ? Yes
2. Date of Start of Central Deputation 15/07/2010
3. Expiry Date of tenure of Central Deputation
4. Tenure Type Tenure not applicable
B. If in Cadre, date of reversion from Central Deputation, if any
C. Whether debarred from Central Deputation No
 If so, period of debarment

III. Educational Qualifications.

S.No	Qualification University Institute	Subject	Division
1	Certificate	Small Scale Sector	Ordinary
2	Graduate	Psychology	First
3	P.G.	Psychology	First

IV. Posting Details

S.No	Designation Level	Ministry Department Office Location	Organisation(Posting Type)	Experiece (Major/Minor	Period (From/To)
1	Secretary Secretary	M/o Information & Broadcasting	Centre	Information & Broadcasting / Information & Broadcasting	01/07/2013 - 31/08/2015
2	Spl Secy & F A Secretary Equivalent	M/o External Affairs	Centre	External Affairs / External Affairs	11/01/2013 - 30/06/2013
3	Additional Secy & F A Additional Secretary	M/o External Affairs	Centre	Finance / Finance	29/08/2012 - 11/01/2013
4	Additional Secy & D G Additional Secretary	M/o Finance D/o Economic Affairs Dte of Currency	Centre	Economic Affairs / Finance	31/03/2011 - 29/08/2012
5	DG Additional Secretary Equivalent	M/o Finance D/o Economic Affairs Dte of Currency	Centre	Economic Affairs / Finance	15/07/2010 - 31/03/2011
6	Resident Commissioner Joint Secretary	MP Bhavan, New Delhi	Cadre (AIS)	Liaison/Protocol / Personnel & General Admn	06/04/2009 - 14/07/2010
7	N.A. Joint Secretary	General Admin Deptt Bhopal	Cadre (AIS)	General Administration / Personnel & General Admn	29/03/2009 - 05/04/2009
8	Jt Secy Joint Secretary	M/o Defence D/o Defence	Centre	Defence / Defence	29/12/2003 - 28/03/2009
9	Commissioner Joint Secretary	Gwalior	Cadre (AIS)	Divisional Admn / Land Revenue Mgmt & District Admn	30/08/2000 - 22/12/2003
10	On Foreign Training Director		Cadre (Foreign Training)	Small Scale Industries / Industries	24/11/1999 - 15/07/2000

(91)

11	Secretary Director Equivalent	National Cl of Educational Rsch & Trg (NCERT)	Cadre (Deputation under Rule 6(2)(ii))	Education / Human Resource Dev	15/07/1998 - 31/07/2000
12	Director Director	D/o Civil Aviation	Centre	Civil Aviation / Transport	23/09/1996 - 30/04/1998
13	Director Director	M/o Finance D/o Economic Affairs	Centre	Finance / Finance	24/07/1996 - 23/09/1996
14	Pvt Secy Director Equivalent	M/o Human Resources Dev	Centre	Ministers Office / Staff Officers	06/03/1995 - 23/07/1996
15	Director Director	Public Relations Deptt Bhopal	Cadre (AIS)	Public Relations / Information & Broadcasting	06/10/1994 - 06/03/1995
16	Additional Secy Director	Bhopal	Cadre (AIS)	Commerce / Commerce	04/07/1994 - 05/10/1994
17	Director Director	M/o Commerce & Industry D/o Industrial Dev	Centre	Industries / Industries	01/07/1993 - 30/06/1994
18	Deputy Secretary Deputy Secretary	M/o Commerce & Industry D/o Industrial Dev	Centre	Industries / Industries	30/06/1989 - 01/06/1993
19	Additional M D Under Secretary	Bhopal	Cadre (AIS)	Textiles / Textiles	13/12/1988 - 30/06/1989
20	Administrator Under Secretary	Municipal Corpn Gwalior	Cadre (AIS)	Municipal Administration / Urban Development	07/08/1987 - 12/12/1988
21	Collector Under Secretary	Guna	Cadre (AIS)	District Admn / Land Revenue Mgmt & District Admn	18/06/1985 - 06/08/1987
22	Competent Authority Under Secretary	Agri & Cooperation Deptt Bhopal	Cadre (AIS)	Cooperatives / Agriculture & Cooperation	24/12/1984 - 13/06/1985
23	Additional Collector Under Secretary	Bhopal	Cadre (AIS)	District Admn / Land Revenue Mgmt & District Admn	24/12/1984 - 13/06/1985
24	Additional Registrar Under Secretary	Agri & Cooperation Deptt Bhopal	Cadre (AIS)	Cooperatives / Agriculture & Cooperation	10/12/1982 - 24/12/1984
25	Under Secy Junior Scale	Bhopal	Cadre (AIS)	General Administration / Personnel & General Admn	04/09/1982 - 10/12/1982
26	S D O Junior Scale	Ashok Nagar	Cadre (AIS)	Sub Divisional Admn / Land Revenue Mgmt & District Admn	24/08/1981 - 31/08/1982
27	Assistant Collector Junior Scale	Bilaspur (CG)	Cadre (AIS)	Sub Divisional Admn / Land Revenue Mgmt & District Admn	02/05/1980 - 24/08/1981
28	On Training Junior Scale		Cadre (AIS)	/	11/07/1979 - 20/04/1980

V. Mid Career Training Details.

S.No	Year	Training Name	Date From	Date To
1	2007	MIC Career Programme for IAS Officers - Phase V	01/01/2007	25/01/2007

VI. In-Service Training Details.

S.No	Year	Training Name	Institute	City	Duration
1	1985-1986	Admnv. Effectiveness/ Prog. Implementation	M P Academy of Administration	Bhopal	1
2	1986-1987	Programme Implementation	MIDA		4
3	1987-1988	Hum. Res. Developmen t incl. Perf. Appraisal	DU		1
4	1989-1990	MIS & Computer Appl. in Govt Level-I	Dr. MCR HRD Institute of Andhra Pradesh	Hyderabad	1
5	1994-1995	Middle Level - 1978- 84 Batches	Lal Bahadur Shastri National Academy Of Administration	Mussoorie	3

VII. Domestic Training Details

S.No	Year	Name	Subject	Duration
No Info Found				

VIII. Foreign Training Details

S.No	Year	Name	Subject	Duration	Country
No Info Found					

Debarment From Foreign Training

1. Whether Debarred from Foreign Training ?	No
2. If so , Period of debarment	

VII. Awards / Publications.

S.No	Type	Area	Year	Name/Description	Awards Given by/Publisher's Name	Subject	Level
No Info Found							

-----DISCLAIMER-----

This electronic information is updated on the basis of inputs received from the Departments/Ministries concerned.
Anything contained in this document would not lead to any legal claim on part of an individual/organization for any purpose.

● बिमल जुलका
केन्द्रीय सूचना आयुक्त
Bimal Julka
Central Information Commissioner

केन्द्रीय सूचना आयोग
कमरा नं.-304, तृतीय तल, बाबा गंगनाथ मार्ग
मुनिरका, नई दिल्ली-110067
CENTRAL INFORMATION COMMISSION
Room No. 304, 3rd Floor,
Baba Gangnath Marg, Munirka
New Delhi-110067
Website : www.cic.gov.in

D. O. No. I.C. (BJ)/CIC/Pers./2020

24th February, 2020

Dear *Dr Chandramouli,*

I am honoured to receive your letter No. 4/11/2019-IR dated 24th February, 2020 informing me that I have been selected for appointment as the Chief Information Commissioner in the Central Information Commission. It is my privilege to accept the offer of appointment as Chief Information Commissioner.

I further inform that, at present, I am holding the post of Information Commissioner in the Central Information Commission as per notification issued by Ministry of Personnel, Public Grievances and Pensions dt: 24th February, 2016 and affirm that I would resign from the office of Information Commissioner to assume the appointment as the Chief Information Commissioner in the Central Information Commission.

Warm regards,

Yours sincerely,

Bimal Julka
(Bimal Julka) 24/02/2020

Dr. C. Chandramouli,
Secretary,
Department of Personnel & Training,
Ministry of Pension, Public Grievances & Pension,
North Block, New Delhi – 110 001

● बिमल जुलका
केन्द्रीय सूचना आयुक्त
Bimal Julka
Central Information Commissioner

केन्द्रीय सूचना आयोग
कमरा नं.-304, तृतीय तल, बाबा गंगनाथ मार्ग
मुनिरका, नई दिल्ली-110067
CENTRAL INFORMATION COMMISSION
Room No. 304, 3rd Floor,
Baba Gangnath Marg, Munirka
New Delhi-110067
Website : www.cic.gov.in

D. O. No. I.C. (BJ)/CIC/Pers./2020

24th February, 2020

Dear *Dr Chandramouli,*

I am honoured to receive your letter No. 4/11/2019-IR dated 24th February, 2020 informing me that I have been selected for appointment as the Chief Information Commissioner in the Central Information Commission. It is my privilege to accept the offer of appointment as Chief Information Commissioner.

I further inform that, at present, I am holding the post of Information Commissioner in the Central Information Commission as per notification issued by Ministry of Personnel, Public Grievances and Pensions dt: 24th February, 2016 and affirm that I would resign from the office of Information Commissioner to assume the appointment as the Chief Information Commissioner in the Central Information Commission.

Warm regards,

Yours sincerely,

Bimal Julka
(Bimal Julka) 24/02/2020

Dr. C. Chandramouli,
Secretary,
Department of Personnel & Training,
Ministry of Pension, Public Grievances & Pension,
North Block, New Delhi – 110 001

D. O. No. I.C. (BJ)/CIC/Pers./2020

24th February, 2020

Dear *Dr. Chandramouli,*

I am honoured to receive your letter No. 4/11/2019-IR dated 24th February, 2020 informing me that I have been selected for appointment as the Chief Information Commissioner in the Central Information Commission. It is my privilege to accept the offer of appointment as Chief Information Commissioner.

I further inform that, at present, I am holding the post of Information Commissioner in the Central Information Commission as per notification issued by Ministry of Personnel, Public Grievances and Pensions dt: 24th February, 2016 and affirm that I would resign from the office of Information Commissioner to assume the appointment as the Chief Information Commissioner in the Central Information Commission.

Warm regards,

Yours sincerely,

Bimal Julka
(Bimal Julka) 24/02/2020

Dr. C. Chandramouli,
Secretary,
Department of Personnel & Training,
Ministry of Pension, Public Grievances & Pension,
North Block, New Delhi – 110 001

D. O. No. I.C. (BJ)/CIC/Pers./2020

24th February, 2020

Dear *Dr Chandramouli,*

I am honoured to receive your letter No. 4/11/2019-IR dated 24th February, 2020 informing me that I have been selected for appointment as the Chief Information Commissioner in the Central Information Commission. It is my privilege to accept the offer of appointment as Chief Information Commissioner.

I further inform that, at present, I am holding the post of Information Commissioner in the Central Information Commission as per notification issued by Ministry of Personnel, Public Grievances and Pensions dt: 24th February, 2016 and affirm that I would resign from the office of Information Commissioner to assume the appointment as the Chief Information Commissioner in the Central Information Commission.

Warm regards,

Yours sincerely,

Bimal Julka
(Bimal Julka) 24/02/2020

Dr. C. Chandramouli,
Secretary,
Department of Personnel & Training,
Ministry of Pension, Public Grievances & Pension,
North Block, New Delhi – 110 001

D. O. No. I.C. (BJ)/CIC/Pers./2020

24th February, 2020

Dear *Dr Chandramouli,*

I am honoured to receive your letter No. 4/11/2019-IR dated 24th February, 2020 informing me that I have been selected for appointment as the Chief Information Commissioner in the Central Information Commission. It is my privilege to accept the offer of appointment as Chief Information Commissioner.

I further inform that, at present, I am holding the post of Information Commissioner in the Central Information Commission as per notification issued by Ministry of Personnel, Public Grievances and Pensions dt: 24th February, 2016 and affirm that I would resign from the office of Information Commissioner to assume the appointment as the Chief Information Commissioner in the Central Information Commission.

Warm regards,

Yours sincerely,

Bimal Julka
(Bimal Julka) 24/02/2020

Dr. C. Chandramouli,
Secretary,
Department of Personnel & Training,
Ministry of Pension, Public Grievances & Pension.
North Block, New Delhi – 110 001

18

लोक रंजन
अपर सचिव
LOK RANJAN
Additional Secretary
Phone : 2309 4398
Fax : 2309 4630

सत्यमेव जयते

भारत सरकार
कार्मिक और प्रशिक्षण विभाग
कार्मिक, लोक शिकायत तथा पेंशन मंत्रालय
नॉर्थ ब्लॉक, नई दिल्ली-110001
GOVERNMENT OF INDIA
DEPARTMENT OF PERSONNEL & TRAINING
MINISTRY OF PERSONNEL, PUBLIC
GRIEVANCES AND PENSIONS
NORTH BLOCK NEW DELHI-110001

D.O. No.4/11/2019-IR

February 24 , 2020

Dear Ajay ji ,

The Hon'ble President of India has approved the appointment of Shri Bimal Julka as the Chief Information Commissioner in the Central Information Commission.

2. Section 13 (3) of the Right to Information Act, 2005 provides that the Chief Information Commissioner or an Information Commissioner shall before he enters upon his office make and subscribe before the President or some other person appointed by him in that behalf, an oath or affirmation according to the form set out for the purpose in the First Schedule of the Right to Information Act, 2005.

3. The new Chief Information Commissioner would have to be administered an Oath or affirmation as per the First Schedule of the Right to Information Act, 2005. He has indicated that he will take oath in Hindi. A copy of the Oath in Hindi is enclosed. A list of dignitaries who may be invited for the swearing-in-ceremony is enclosed.

4. You are requested to inform the date and time at which Hon'ble President would be pleased to administer Oath to the new Chief Information Commissioner.

With best wishes ,

Yours sincerely,

(Lok Ranjan)

Shri Ajay Bhadoo,
Joint Secretary
President Secretariat,
Rashtrapati Bhawan,

सूचना का अधिकार अधिनियम, 2005

(पहली अनुसूची)

मुख्य सूचना आयुक्त द्वारा ली जाने वाली शपथ या किए जाने वाले प्रतिज्ञान का प्रारूप

“मैं बिमल जुल्का जो मुख्य सूचना आयुक्त नियुक्त हुआ हूँ,

ईश्वर की शपथ लेता हूँ/सत्यनिष्ठा से प्रतिज्ञान करता हूँ

कि मैं विधि द्वारा स्थापित भारत के संविधान के प्रति सच्ची श्रद्धा और निष्ठा रखूँगा, मैं भारत की प्रभुता और अखंडता अक्षुण्ण रखूँगा तथा मैं सम्यक प्रकार से और श्रद्धापूर्वक तथा अपनी पूरी योग्यता, ज्ञान और विवेक से अपने पद के कर्तव्यों का भय या पक्षपात, अनुराग या द्वेष के बिना पालन करूँगा तथा मैं संविधान और विधियों की मर्यादा बनाए रखूँगा” ।

100

Suggested list of Invitees of swearing in ceremony on Chief Information Commissioner

1.	Vice President of India
2.	Prime Minister
3.	Chief Justice of India
4.	Speaker, Lok Sabha
5.	Home Minister
6.	Finance Minister
7.	Law Minister
8.	Principal Secretary to Prime Minister
9.	National Security Adviser
10.	Leader of Opposition in the Rajya Sabha
11.	Shri Adhir Ranjan Chowdhary, Leader of INC in Lok Sabha.
12.	MOS(PP)
13.	Chairman, UPSC
14.	Chief Election Commissioner
15.	Comptroller & Auditor General of India
16.	Chief Information Commissioner- designate
17.	Attorney General of India
18.	Cabinet Secretary
19.	Chief Vigilance Commissioner
20-21.	Election Commissioners
22.	Solicitor General
23.	Principal Advisor to Prime Minister
24-29	Information Commissioners - 5
30.	Information Commissioner designate
31.	Home Secretary
32.	Finance Secretary
33.	Law Secretary
34.	Secretary, DoPT
35.	Secretary, Legislative Department
36.	Secretary (Coordination), Cabinet Secretariat
37.	Special Secretary & Establishment Officer, DoPT
38.	Director, CBI
39.	Director, IB
40.	Additional Secretary, Cabinet Secretariat
41.	Additional Secretary, DoPT
42.	Additional Secretary & Financial Advisor, DOPT
43-44.	Secretary/Additional Secretary, CIC
45-51	7 Family members of Chief Information Commissioner designate

सत्यमेव जयते

D.O. No.4/11/2019-IR

February 24 , 2020

Dear Ajay ji,

The Hon'ble President of India has approved the appointment of Shri Bimal Julka as the Chief Information Commissioner in the Central Information Commission.

2. Section 13 (3) of the Right to Information Act, 2005 provides that the Chief Information Commissioner or an Information Commissioner shall before he enters upon his office make and subscribe before the President or some other person appointed by him in that behalf, an oath or affirmation according to the form set out for the purpose in the First Schedule of the Right to Information Act, 2005.

3. The new Chief Information Commissioner would have to be administered an Oath or affirmation as per the First Schedule of the Right to Information Act, 2005. He has indicated that he will take oath in Hindi. A copy of the Oath in Hindi is enclosed. A list of dignitaries who may be invited for the swearing-in-ceremony is enclosed.

4. You are requested to inform the date and time at which Hon'ble President would be pleased to administer Oath to the new Chief Information Commissioner.

With best wishes,

Yours sincerely,

(Lok Ranjan)

Shri Ajay Bhadoo,
Joint Secretary
President Secretariat,
Rashtrapati Bhawan,
Ph. 2379 3302

9c

1-etc letter

102

Confidential

F.No.4/11/2019-IR
Government of India
Ministry of Personnel, Public Grievances and Pensions
Department of Personnel and Training

North Block, New Delhi
Dated 13th February, 2020

Sub: Meeting of the Committee constituted under Section 12(3) of Right to Information Act, 2005 is scheduled to be held on 18.02.2020 at 7.00 PM at 7 Lok Kalyan Marg, New Delhi.

The undersigned is directed to convey that the meeting of the Committee constituted as per Section 12(3) of the Right to Information Act, 2005 under the chairmanship of the Prime Minister of India for recommending names for appointment to the posts of Chief Information Commissioner and Information Commissioners in the Central Information Commission is scheduled to be held on 18.02.2020 at 7.00 PM Lok Kalyan Marg, New Delhi.

2. Kindly apprise the Hon'ble Union Home Minister, who is a member of the aforesaid Committee, to make it convenient to attend the meeting.

Lok Ranjan
(Lok Ranjan) 13/02/2020
Additional Secretary
Tel: 23094398

Shri Saket Kumar
PS to Union Home Minister
North Block, New Delhi.

O/C
[Signature]
14/02/2020
201 11-3 2115

103

Confidential

F.No.4/11/2019-IR
Government of India
Ministry of Personnel, Public Grievances and Pensions
Department of Personnel and Training

North Block, New Delhi
Dated 13th February, 2020

Sub: Meeting of the Committee constituted under Section 12(3) of Right to Information Act, 2005 is scheduled to be held on 18.02.2020 at 7.00 PM at 7 Lok Kalyan Marg, New Delhi.

The undersigned is directed to convey that the meeting of the Committee constituted as per Section 12(3) of the Right to Information Act, 2005 under the chairmanship of the Prime Minister of India for recommending names for appointment to the posts of Chief Information Commissioner and Information Commissioners in the Central Information Commission is scheduled to be held on 18.02.2020 at 7.00 PM Lok Kalyan Marg, New Delhi.

2. Kindly apprise the Hon'ble Leader of Indian National Congress (the Single Largest Group in Opposition) in the Lok Sabha, who is a member of the aforesaid Committee, to make it convenient to attend the meeting.

Handwritten signature
(Lok Ranjan)
Additional Secretary
Tel: 23094398
13/02/2020
9/c

PS to Shri Adhir Ranjan Chowdhury, M.P.
Leader of Indian National Congress
(the Single Largest Group in Opposition)
in the Lok Sabha
C1/4, Humayun Road, New Delhi-110003.

Handwritten signature

104

Confidential

F.No.4/11/2019-IR
Government of India
Ministry of Personnel, Public Grievances and Pensions
Department of Personnel and Training

North Block, New Delhi
Dated 13th February, 2020

Sub: Meeting of the Committee constituted under Section 12(3) of Right to Information Act, 2005 is scheduled to be held on 18.02.2020 at 7.00 PM at 7 Lok Kalyan Marg, New Delhi.

The undersigned is directed to convey that the meeting of the Committee constituted as per Section 12(3) of the Right to Information Act, 2005 under the chairmanship of the Prime Minister of India for recommending names for appointment to the posts of Chief Information Commissioner and Information Commissioners in the Central Information Commission is scheduled to be held on 18.02.2020 at 7.00 PM Lok Kalyan Marg, New Delhi.

2. Kindly apprise the Hon'ble Leader of Indian National Congress (the Single Largest Group in Opposition) in the Lok Sabha, who is a member of the aforesaid Committee, to make it convenient to attend the meeting.

Noted
13/02/2020
(Lok Ranjan)
Additional Secretary
Tel: 23094398
2

PS to Shri Adhir Ranjan Chowdhury, M.P.
Leader of Indian National Congress
(the Single Largest Group in Opposition)
in the Lok Sabha
C1/4, Humayun Road, New Delhi-110003.

Issued

भारत का राजपत्र
The Gazette of India

असाधारण

EXTRAORDINARY

भाग II—खण्ड 3—उप-खण्ड (i)

PART II—Section 3—Sub-section (i)

प्राधिकार से प्रकाशित

PUBLISHED BY AUTHORITY

सं. 635]

नई दिल्ली, बृहस्पतिवार, अक्टूबर 24, 2019/कार्तिक 2, 1941

No. 635]

NEW DELHI, THURSDAY, OCTOBER 24, 2019/KARTIKA 2, 1941

कार्मिक, लोक शिकायत और पेंशन मंत्रालय

(कार्मिक और प्रशिक्षण विभाग)

अधिसूचना

नई दिल्ली, 24 अक्टूबर, 2019

सा.का.नि. 810(अ).—केन्द्रीय सरकार, सूचना का अधिकार अधिनियम, 2005 (2005 का 22) की धारा 27 की उपधारा (2) के खंड (गक) और खंड (गख) द्वारा प्रदत्त शक्तियों का प्रयोग करते हुए निम्नलिखित नियम बनाती है, अर्थात् :—

अध्याय I

प्रारंभिक

1. **संक्षिप्त नाम और प्रारंभ-**(1) इन नियमों का संक्षिप्त नाम सूचना का अधिकार (केन्द्रीय सूचना आयोग में मुख्य सूचना आयुक्त, सूचना आयुक्तों, राज्य सूचना आयोग में राज्य मुख्य सूचना आयुक्त और राज्य सूचना आयुक्तों की पदावधि, वेतन, भत्ते और सेवा के अन्य निबंधन और शर्तों) नियम, 2019 है।

(2) ये राजपत्र में उनके प्रकाशन की तारीख को प्रवृत्त होंगे।

अध्याय II

2. **परिभाषाएं-**(1) इन नियमों में जब तक कि संदर्भ से अन्यथा अपेक्षित न हो,—

(क) "अधिनियम" से सूचना का अधिकार अधिनियम, 2005 (2005 का 22) अभिप्रेत है;

(ख) "केन्द्रीय सूचना आयोग" का वही अर्थ होगा जो अधिनियम की धारा 2 के खंड (ख) में उसका है;

(ग) "मुख्य सूचना आयुक्त" और "सूचना आयुक्त" का वही अर्थ होगा जो अधिनियम की धारा 2 के खंड (घ) में उसका है;

(घ) "राज्य मुख्य सूचना आयुक्त" और "राज्य सूचना आयुक्त" का वही अर्थ होगा जो अधिनियम की धारा 2 के खंड (ङ) में उसका है;

(ङ) "राज्य सूचना आयोग" का वही अर्थ होगा जो अधिनियम की धारा 2 के खंड (ट) में उसका है।

(2) उन शब्दों और पदों के, जो इसमें प्रयुक्त हैं और परिभाषित नहीं हैं किन्तु अधिनियम में परिभाषित हैं वही अर्थ होंगे जो अधिनियम में उनके हैं।

अध्याय III

केन्द्रीय सूचना आयोग के मुख्य सूचना आयुक्त और सूचना आयुक्त की पदावधि, वेतन, भत्ते और सेवा के अन्य निबंधन और शर्तें

3. पदावधि- मुख्य सूचना आयुक्त या सूचना आयुक्त, उस तारीख से जिसको वह अपना पद धारण करता है, तीन वर्ष की अवधि के लिए पदधारण करेगा।

4. नियुक्ति पर वर्तमान सेवा से निवृत्त होना- यथास्थिति, ऐसे मुख्य सूचना आयुक्त या सूचना आयुक्तों को, जो आयोग में उनकी नियुक्ति की तारीख को केन्द्रीय सरकार या किसी राज्य सरकार की सेवा में थे, केन्द्रीय सूचना आयोग में मुख्य सूचना आयुक्त या सूचना आयुक्त के रूप में उनकी नियुक्ति की तारीख से ऐसी सेवा से निवृत्त समझा जाएगा।

5. वेतन — (1) मुख्य सूचना आयुक्त प्रतिमास रुपये 2,50,000 (दो लाख पचास हजार रुपये) (नियत) वेतन प्राप्त करेगा।

(2) प्रत्येक सूचना आयुक्त, प्रतिमास रुपये 2,25,000 (दो लाख पच्चीस हजार रुपये) (नियत) वेतन प्राप्त करेगा।

(3) यदि, यथास्थिति, मुख्य सूचना आयुक्त या सूचना आयुक्त, अपनी नियुक्ति के समय, कोई पेंशन प्राप्त कर रहा है तो, यथास्थिति, ऐसे मुख्य सूचना आयुक्त या सूचना आयुक्त के वेतन में से, उस पेंशन की, जिसके अंतर्गत पेंशन का कोई ऐसा भाग जिसे सरांशिकृत किया गया था और सेवानिवृत्ति उपदान के समतुल्य पेंशन को छोड़कर सेवानिवृत्ति फायदों के अन्य रूपों के समतुल्य पेंशन भी है, रकम को कम कर दिया जाएगा।

(4) यदि, यथास्थिति, मुख्य सूचना आयुक्त या सूचना आयुक्त, अपनी नियुक्ति के समय, किसी केन्द्रीय अधिनियम या राज्य अधिनियम के द्वारा या उसके अधीन स्थापित निगम में या केन्द्रीय सरकार या राज्य सरकार के स्वामित्वाधीन या उसके नियंत्रणाधीन किसी सरकारी कंपनी में की गई किसी पूर्व सेवा के संबंध में सेवानिवृत्ति प्रसुविधाएं प्राप्त कर रहा है तो, यथास्थिति, मुख्य सूचना आयुक्त या सूचना आयुक्त के रूप में सेवा संबंध में उसके वेतन में से सेवानिवृत्ति प्रसुविधा के समतुल्य पेंशन की रकम को कम कर दिया जाएगा।

6. मंहगाई भत्ता — यथास्थिति, मुख्य सूचना आयुक्त या सूचना आयुक्त केन्द्रीय सरकार में समान वेतन वाला कोई पद धारण करने वाले किसी अधिकारी को अनुज्ञेय दर पर समय-समय पर यथा पुनरीक्षित मंहगाई भत्ता प्राप्त करने का हकदार होगा।

7. छुट्टी - (1) यथास्थिति, मुख्य सूचना आयुक्त या सूचना आयुक्त उतनी छुट्टी के अधिकारों का हकदार होगा जो केन्द्रीय सरकार में समान वेतन वाला कोई पदधारण करने वाले किसी अधिकारी के लिए स्वीकृत हैं।

(2) मुख्य सूचना आयुक्त की दशा में छुट्टी मंजूर करने के लिए सक्षम प्राधिकारी भारत के राष्ट्रपति होंगे और सूचना आयुक्तों की दशा में मुख्य सूचना आयुक्त सक्षम प्राधिकारी होगा।

8. अनुपयोजित अर्जित छुट्टी के बदले नकद संदाय- यथास्थिति, मुख्य सूचना आयुक्त या सूचना आयुक्त, पदावधि पूरी होने के समय उसके खाते में जमा अर्जित छुट्टी का पचास प्रतिशत नकदीकरण का हकदार होगा:

परंतु, यथास्थिति, ऐसे मुख्य सूचना आयुक्त या सूचना आयुक्त के लिए, जो यथास्थिति, मुख्य सूचना आयुक्त और सूचना आयुक्त के रूप में नियुक्ति के पहले केन्द्रीय सरकार या किसी राज्य सरकार की सेवा से निवृत्त हो गया था, ऐसी कुल अवधि, जिसके लिए वह अनुपयोजित अर्जित छुट्टी के नकदीकरण का हकदार होगा, यथास्थिति केन्द्रीय सरकार या राज्य सरकार में समय-समय पर यथापुनरीक्षित समान वेतन वाला पद धारण करने वाले किसी अधिकारी को यथास्वीकृत अधिकतम अवधि के अध्वधीन होगी।

9. चिकित्सा सुविधा- यथास्थिति, मुख्य सूचना आयुक्त और सूचना आयुक्त, केन्द्रीय सरकार स्वास्थ्य स्कीम में यथा उपबंधित चिकित्सीय उपचार और चिकित्सा सुविधाओं के हकदार होंगे और ऐसे स्थानों पर जहां केन्द्रीय सरकार स्वास्थ्य स्कीम प्रवर्तन में नहीं है, मुख्य सूचना आयुक्त और सूचना आयुक्त, केन्द्रीय सेवा (चिकित्सा परिचर्चा) नियम, 1944 में यथाउपबंधित चिकित्सा सुविधाओं का हकदार होगा।

10. आवास सुविधा —(1) यथास्थिति, मुख्य सूचना आयुक्त या सूचना आयुक्त, उपलब्धता के अधीन रहते हुए, केन्द्रीय सरकार द्वारा समय-समय पर विहित दरों पर लाइसेंस फीस के संदाय पर केन्द्रीय सरकार में समान वेतन वाला पद धारण करने वाले किसी अधिकारी को यथा अनुज्ञेय प्रकार के साधारण पूल आवास सुविधा से शासकीय निवास के उपयोग का हकदार होगा।

(2) जहां मुख्य सूचना आयुक्त या सूचना आयुक्त को उपनियम (1) में निर्दिष्ट साधारण पूल आवाम सुविधा उपलब्ध नहीं करवाई गई है या वह स्वयं उसका उपभोग नहीं कर रहा है वहां उसे केन्द्रीय सरकार में समान वेतन वाला पद धारण करने वाले किसी अधिकारी को अनुज्ञेय दर पर मकान किराया भत्ते का संदाय किया जा सकेगा।

11. छुट्टी यात्रा रियायत, यात्रा भत्ता, दैनिक भत्ता- यथास्थिति, मुख्य सूचना आयुक्त या सूचना आयुक्त, केन्द्रीय सरकार में समान वेतन वाला पदधारण करने वाले किसी अधिकारी को यथा अनुज्ञेय छुट्टी यात्रा रियायत, यात्रा भत्ते और दैनिक भत्ते का यथास्थिति, मुख्य सूचना आयुक्त और सूचना आयुक्त को यथाशक्य लागू हकदार होगा।

अध्याय IV

राज्य सूचना आयोग के राज्य मुख्य सूचना आयुक्त और राज्य सूचना आयुक्तों की पदावधि, वेतन, भत्ते और सेवा के अन्य निबंधन और शर्तें

12. पदावधि-यथास्थिति, राज्य मुख्य सूचना आयुक्त या राज्य सूचना आयुक्त, उस तारीख से जिमको वह अपना पद धारण करता है, तीन वर्ष की अवधि के लिए पदधारण करेगा।

13. नियुक्ति पर वर्तमान सेवा से निवृत्त होना- यथास्थिति, ऐसे राज्य मुख्य सूचना आयुक्त या राज्य सूचना आयुक्तों को, जो आयोग में उनकी नियुक्ति की तारीख को केन्द्रीय सरकार या किसी राज्य सरकार की सेवा में थे, राज्य सूचना आयोग में राज्य मुख्य सूचना आयुक्त या राज्य सूचना आयुक्त के रूप में उनकी नियुक्ति की तारीख से ऐसी सेवा से निवृत्त समझा जाएगा।

14. वेतन- (1) राज्य मुख्य सूचना आयुक्त प्रतिमास रुपये 2,25,000 (दो लाख पच्चीस हजार रुपए) (नियत) वेतन प्राप्त करेगा।

(2) प्रत्येक राज्य सूचना आयुक्त, प्रतिमास रुपये 2,25,000 (दो लाख पच्चीस हजार रुपए) (नियत) वेतन प्राप्त करेगा।

(3) यदि, यथास्थिति, राज्य मुख्य सूचना आयुक्त या राज्य सूचना आयुक्त, अपनी नियुक्ति के समय, कोई पेंशन प्राप्त कर रहा है तो, यथास्थिति, ऐसे राज्य मुख्य सूचना आयुक्त या राज्य सूचना आयुक्त के वेतन में से, उस पेंशन की, जिसके अंतर्गत पेंशन का कोई ऐसा भाग जिसे सरांशिकृत किया गया था और सेवानिवृत्ति उपदान के समतुल्य पेंशन को छोड़कर सेवानिवृत्ति फायदों के अन्य रूपों के समतुल्य पेंशन भी है, रकम को कम कर दिया जाएगा।

(4) यदि, यथास्थिति, राज्य मुख्य सूचना आयुक्त या राज्य सूचना आयुक्त, अपनी नियुक्ति के समय, किसी केन्द्रीय अधिनियम या राज्य अधिनियम के द्वारा या उसके अधीन स्थापित निगम में या केन्द्रीय सरकार या राज्य सरकार के स्वामित्वाधीन या उसके नियंत्रणाधीन किसी सरकारी कंपनी में की गई किसी पूर्व सेवा के संबंध में सेवानिवृत्ति प्रसुविधाएं प्राप्त कर रहा है तो, यथास्थिति, राज्य मुख्य सूचना आयुक्त या राज्य सूचना आयुक्त के रूप में सेवा संबंध में उसके वेतन में से सेवानिवृत्ति प्रसुविधा के समतुल्य पेंशन की रकम को कम कर दिया जाएगा।

15. मंहगाई भत्ता - यथास्थिति, राज्य मुख्य सूचना आयुक्त या राज्य सूचना आयुक्त राज्य सरकार में समान वेतन वाला कोई पद धारण करने वाले किसी अधिकारी को अनुज्ञेय दर पर समय-समय पर यथा पुनरीक्षित मंहगाई भत्ता प्राप्त करने का हकदार होगा।

16. छुट्टी - (1) यथास्थिति, राज्य मुख्य सूचना आयुक्त या राज्य सूचना आयुक्त उतनी छुट्टी के अधिकारों का हकदार होगा जो राज्य सरकार में समान वेतन वाला कोई पदधारण करने वाले किसी अधिकारी के लिए स्वीकृत हैं।

(2) राज्य मुख्य सूचना आयुक्त की दशा में छुट्टी मंजूर करने के लिए सक्षम प्राधिकारी उस राज्य का राज्यपाल होगा और राज्य सूचना आयुक्तों की दशा में राज्य मुख्य सूचना आयुक्त सक्षम प्राधिकारी होगा।

17. अनुपयोजित अर्जित छुट्टी के बदले नकद संदाय- यथास्थिति, राज्य मुख्य सूचना आयुक्त या राज्य सूचना आयुक्त, पदावधि पूरी होने के समय उसके खाते में जमा अर्जित छुट्टी का पचास प्रतिशत नकदीकरण का हकदार होगा:

परंतु, यथास्थिति, ऐसे राज्य मुख्य सूचना आयुक्त या राज्य सूचना आयुक्त के लिए, जो यथास्थिति, राज्य मुख्य सूचना आयुक्त और राज्य सूचना आयुक्त के रूप में नियुक्ति के पहले केन्द्रीय सरकार या किसी राज्य सरकार की सेवा से निवृत्त हो गया था, ऐसी कुल अवधि, जिसके लिए वह अनुपयोजित अर्जित छुट्टी के नकदीकरण का हकदार होगा, यथास्थिति केन्द्रीय सरकार या राज्य सरकार में समय-समय पर यथापुनरीक्षित समान वेतन वाला पद धारण करने वाले किसी अधिकारी को यथास्वीकृत अधिकतम अवधि के अध्याधीन होगी।

18. चिकित्सा सुविधा- यथास्थिति, राज्य मुख्य सूचना आयुक्त और राज्य सूचना आयुक्त, केन्द्रीय सरकार स्वास्थ्य स्कीम में यथा उपबंधित चिकित्सीय उपचार और चिकित्सा सुविधाओं के हकदार होंगे और ऐसे स्थानों पर जहां केन्द्रीय सरकार स्वास्थ्य स्कीम प्रवर्तन में नहीं है, राज्य मुख्य सूचना आयुक्त और राज्य सूचना आयुक्त, केन्द्रीय सेवा (चिकित्सा परिचर्चा) नियम, 1944 में यथाउपबंधित चिकित्सा सुविधाओं का हकदार होगा।

- (c) "Chief Information Commissioner" and "Information Commissioner" shall have the same meaning assigned to it under clause (d) of section 2 of the Act;
- (d) "State Chief Information Commissioner" and "State Information Commissioner" shall have the same meaning assigned to it under clause (l) of section 2 of the Act;
- (e) "State Information Commission" shall have the same meaning assigned to it under clause (k) of section 2 of the Act.
- (2) The words and expressions used and not defined under these rules, but defined in the Act shall have the same meaning as respectively assigned to them in the Act.

CHAPTER III

TERM OF OFFICE, SALARIES, ALLOWANCES AND OTHER TERMS AND CONDITIONS OF SERVICE OF THE CHIEF INFORMATION COMMISSIONER AND INFORMATION COMMISSIONER IN THE CENTRAL INFORMATION COMMISSION

- 3. Term of office.**—The Chief Information Commissioner, or Information Commissioners, as the case may be, shall hold office for a period of three years from the date on which he enters upon his office.
- 4. Retirement from parent service on appointment.**—The Chief Information Commissioner or Information Commissioners, as the case may be, who on the date of his appointment to the Commission, was in the service of the Central or a State Government, shall be deemed to have retired from such service with effect from the date of his appointment as Chief Information Commissioner or an Information Commissioner in the Central Information Commission.
- 5. Pay.**—(1) The Chief Information Commissioner shall receive a pay of Rs. 2,50,000 (Rupees two lakh and fifty thousand)(fixed) per mensem.
- (2) An Information Commissioner shall receive a pay of Rs. 2,25,000 (Rupees two lakh and twenty five thousand) (fixed) per mensem.
- (3) In case the Chief Information Commissioner or Information Commissioners, as the case may be, at the time of his appointment is, in receipt of any pension, the pay of such Chief Information Commissioner or Information Commissioners, as the case may be, shall be reduced by the amount of that pension including any portion of pension which was commuted and pension equivalent of other forms of retirement benefits excluding pension equivalent of retirement gratuity;
- (4) In case the Chief Information Commissioner or Information Commissioners, as the case may be, at the time of his appointment, is in receipt of retirement benefits in respect of any previous service rendered in Corporation established by or under any Central Act or State Act or a Government company owned or controlled by the Central Government or the State Government, his pay in respect of the service as the Chief Information Commissioner or Information Commissioners, as the case may be, shall be reduced by the amount of pension equivalent to the retirement benefits.
- 6. Dearness Allowance.**—The Chief Information Commissioner or Information Commissioners, as the case may be, shall be entitled to draw dearness allowance at the rate admissible to an officer holding a post carrying the same pay in the Central Government, as revised from time to time.
- 7. Leave.**—(1) The Chief Information Commissioner or Information Commissioners, as the case may be, shall be entitled to rights of leave as per admissibility to an officer holding a post carrying the same pay in the Central Government, as revised from time to time.
- (2) In case the Chief Information Commissioner, the competent authority to sanction the leave shall be the President of India and in case of the Information Commissioners, the Chief Information Commissioner shall be the competent authority.
- 8. Cash Payment in lieu of unutilised Earned Leave.**—The Chief Information Commissioner or Information Commissioners, as the case may be, shall be entitled to encashment of fifty per cent. of earned leave to his credit at the time of completion of tenure:

Provided that for a Chief Information Commissioner or an Information Commissioner, as the case may be, who had retired from the service of the Central or a State Government prior to appointment as a Chief Information Commissioner and Information Commissioner, as the case may be, the aggregate period for which the encashment of unutilised earned leave shall be entitled shall be subject to a maximum period as per admissibility to an officer holding a post carrying the same pay in the Central Government or the State Government, as the case may be, as revised from time to time.

9. Medical Facilities.—The Chief Information Commissioner and Information Commissioners, as the case may be, shall be entitled to medical treatment and Hospital facilities as provided in the Central Government Health Scheme and at places where the Central Government Health Scheme is not in operation, the Chief Information Commissioner and Information Commissioner shall be entitled to medical facilities as provided in the Central Service (Medical Attendance) Rules, 1944.

10. Accommodation.—(1) The Chief Information Commissioner or Information Commissioners, as the case may be, shall be eligible subject to availability, to the use of official residence from the general pool accommodation of the type as admissible to an officer holding a post carrying the same pay in the Central Government on the payment of the license fee at the rates prescribed by Central Government from time to time.

(2) Where Chief Information Commissioner or an Information Commissioner is not provided with or does not avail himself of the general pool accommodation referred to in sub-rule (1), he may be paid House Rent Allowance at the rate admissible to an officer holding a post carrying the same pay in the Central Government.

11. Leave Travel Concession, Travelling Allowance, Daily Allowance.—The Chief Information Commissioner or Information Commissioners, as the case may be, shall be entitled to leave travel concession, travelling allowance and daily allowance as admissible to an officer holding a post carrying the same pay in the Central Government as far as may be, apply to the Chief Information Commissioner and Information Commissioner, as the case may be.

CHAPTER IV

TERM OF OFFICE, SALARIES, ALLOWANCES AND OTHER TERMS AND CONDITIONS OF SERVICE OF THE STATE CHIEF INFORMATION COMMISSIONER AND STATE INFORMATION COMMISSIONERS IN THE STATE INFORMATION COMMISSION

12. Term of office.—The State Chief Information Commissioner, or State Information Commissioners, as the case may be, shall hold office for a period of three years from the date on which he enters upon his office.

13. Retirement from parent service on appointment.—The State Chief Information Commissioner or State Information Commissioners, as the case may be, who on the date of his appointment to the Commission, was in the service of the Central or a State Government, shall be deemed to have retired from such service with effect from the date of his appointment as State Chief Information Commissioner and State Information Commissioner in the State Information Commission.

14. Pay.—(1) The State Chief Information Commissioner shall receive a pay of Rs. 2,25,000 (Rupees two lakh and twenty five thousand) (fixed) per mensem.

(2) The State Information Commissioners shall receive a pay of Rs. 2,25,000 (Rupees two lakh and twenty five thousand) (fixed) per mensem.

(3) In case the State Chief Information Commissioner and State Information Commissioners, as the case may be, at the time of his appointment is, in receipt of any pension, the pay of such State Chief Information Commissioner or State Information Commissioners, as the case may be, shall be reduced by the amount of that pension including any portion of pension which was commuted and pension equivalent of other forms of retirement benefits excluding pension equivalent of retirement gratuity.

(4) In case the State Chief Information Commissioner and State Information Commissioners, as the case may be, at the time of his appointment, is in receipt of retirement benefits in respect of any previous service rendered in Corporation established by or under any Central Act or State Act or a Government company owned or controlled by the Central Government or the State Government, his salary in respect of the service as the State Chief Information Commissioner and State Information Commissioners shall be reduced by the amount of pension equivalent to the retirement benefits.

15. Dearness Allowance.—The State Chief Information Commissioner and State Information Commissioners, as the case may be, shall be entitled to draw dearness allowance at the rate admissible to an officer holding a post carrying the same pay in the State Government, as revised from time to time.

16. Leave.—(1) The State Chief Information Commissioner or State Information Commissioners, as the case may be, shall be entitled to rights of leave as per admissibility to an officer holding a post carrying the same pay in the State Government, as revised from time to time.

R.No 1414783/2020/SyCP)

12/2/2020

PRIME MINISTER'S OFFICE

(110)
CONFIDENTIAL

South Block,
New Delhi - 110 011

Subject: Meeting of the Selection Committee for appointment of Chief Vigilance Commissioner/Vigilance Commissioner in CVC and Chief Information Commissioner/Information Commissioner in CIC- Regarding.

Reference is invited to DoPT's notes on the subject cited above.

2. The undersigned is directed to convey that Prime Minister has agreed to chair the meetings of the Selection Committees for the appointment to the following posts **on 18.02.2020 at 6:30 PM at 7 LKM, New Delhi :**

- a) Chief Vigilance Commissioner/Vigilance Commissioner in Central Vigilance Commission (CVC). and
- b) Chief Information Commissioner/Information Commissioner in Central Information Commissioner (CIC).

3. DoPT is further requested to inform all the Hon'ble Members of the Selection Committees accordingly.

(Kavitha V. Padmahabhan)
Deputy Secretary
Tel. 2301 3132

Secretary, Department of Personnel & Training

PMO ID No.: 600/52/C/03/2019-HR.

Dated. 12 .02.2020

12/02/2020

DS(V-III)

I/3715520/2020

111
E.No 4/11/2019-IR

Government of India
Department of Personnel & Training

Two Letter no 4/11/2019 dated 13-02-2020, is
date

One Closed Envelope Received

14/02/2020

(110)

Confidential

F.No.4/11/2019-IR
Government of India
Ministry of Personnel, Public Grievances and Pensions
Department of Personnel and Training

North Block, New Delhi
Dated 13th February, 2020

Sub: Meeting of the Committee constituted under Section 12(3) of Right to Information Act, 2005 is scheduled to be held on 18.02.2020 at 7.00 PM at 7 Lok Kalyan Marg, New Delhi.

The undersigned is directed to convey that the meeting of the Committee constituted as per Section 12(3) of the Right to Information Act, 2005 under the chairmanship of the Prime Minister of India for recommending names for appointment to the posts of Chief Information Commissioner and Information Commissioners in the Central Information Commission is scheduled to be held on 18.02.2020 at 7.00 PM Lok Kalyan Marg, New Delhi.

2. Kindly apprise the Hon'ble Union Home Minister, who is a member of the aforesaid Committee, to make it convenient to attend the meeting.

Instransit
(Lok Ranjan) 13/02/2020
Additional Secretary
Tel: 23094398

Shri Saket Kumar
PS to Union Home Minister
North Block, New Delhi.

[Along with Agenda]

Shri
17/02/2020
O/C
S
14/02/2020
2019-2020

113

Confidential

F.No.4/11/2019-IR
Government of India
Ministry of Personnel, Public Grievances and Pensions
Department of Personnel and Training

North Block, New Delhi
Dated 13th February, 2020

Sub: Meeting of the Committee constituted under Section 12(3) of Right to Information Act, 2005 is scheduled to be held on 18.02.2020 at 7.00 PM at 7 Lok Kalyan Marg, New Delhi.

The undersigned is directed to convey that the meeting of the Committee constituted as per Section 12(3) of the Right to Information Act, 2005 under the chairmanship of the Prime Minister of India for recommending names for appointment to the posts of Chief Information Commissioner and Information Commissioners in the Central Information Commission is scheduled to be held on 18.02.2020 at 7.00 PM Lok Kalyan Marg, New Delhi.

2. Kindly apprise the Hon'ble Leader of Indian National Congress (the Single Largest Group in Opposition) in the Lok Sabha, who is a member of the aforesaid Committee, to make it convenient to attend the meeting.

not Ranjan
(Lok Ranjan) 13/02/2020
Additional Secretary
Tel: 23094398

PS to Shri Adhir Ranjan Chowdhury, M.P.
Leader of Indian National Congress
(the Single Largest Group in Opposition)
in the Lok Sabha
C1/4, Humayun Road, New Delhi-110003.

Copy to:

1. Private Secretary to the Prime Minister
 2. PS to MoS(PP) - *Along with Agenda*
 3. PSO to Secretary(P)
- 14/2*

114

Confidential

F.No.4/11/2019-IR
Government of India
Ministry of Personnel, Public Grievances and Pensions
Department of Personnel and Training

North Block, New Delhi
Dated 13th February, 2020

Sub: Meeting of the Committee constituted under Section 12(3) of Right to Information Act, 2005 is scheduled to be held on 18.02.2020 at 7.00 PM at 7 Lok Kalyan Marg, New Delhi.

The undersigned is directed to convey that the meeting of the Committee constituted as per Section 12(3) of the Right to Information Act, 2005 under the chairmanship of the Prime Minister of India for recommending names for appointment to the posts of Chief Information Commissioner and Information Commissioners in the Central Information Commission is scheduled to be held on 18.02.2020 at 7.00 PM Lok Kalyan Marg, New Delhi.

2. Kindly apprise the Hon'ble Union Home Minister, who is a member of the aforesaid Committee, to make it convenient to attend the meeting.

Lok Ranjan
(Lok Ranjan)
Additional Secretary
Tel: 23094398
13/02/2020

✓ Shri Saket Kumar
PS to Union Home Minister
North Block, New Delhi.

Copy to:

1. Private Secretary to the Prime Minister
2. PS to MoS(PP) - Along with ~~MoS~~ Agenda
3. PSO to Secretary(P)

17/2
14/2

भारत का राजपत्र The Gazette of India

असाधारण

EXTRAORDINARY

भाग II—खण्ड 1

PART II—Section 1

प्राधिकार से प्रकाशित

PUBLISHED BY AUTHORITY

सं० 43] नई दिल्ली, बृहस्पतिवार, अगस्त 1, 2019/श्रावण 10, 1941 (शक)
No. 43] NEW DELHI, THURSDAY, AUGUST 1, 2019/SHRAVANA 10, 1941 (SAKA)

इस भाग में भिन्न पृष्ठ संख्या दी जाती है जिससे कि यह अलग संकलन के रूप में रखा जा सके।
Separate paging is given to this Part in order that it may be filed as a separate compilation.

MINISTRY OF LAW AND JUSTICE (Legislative Department)

New Delhi, the 1st August, 2019/Shravana 10, 1941 (Saka)

The following Act of Parliament received the assent of the President on the 1st August, 2019, and is hereby published for general information:—

THE RIGHT TO INFORMATION (AMENDMENT) ACT, 2019

No. 24 of 2019

[1st August, 2019.]

An Act to amend the Right to Information Act, 2005.

BE it enacted by Parliament in the Seventieth Year of the Republic of India as follows:—

1. (1) This Act may be called the Right to Information (Amendment) Act, 2019.

Short title and commencement.

(2) It shall come into force on such date as the Central Government may, by notification in the Official Gazette, appoint.

22 of 2005.

2. In the Right to Information Act, 2005 (hereinafter referred to as the principal Act), in section 13,—

Amendment of section 13.

(a) in sub-section (1), for the words "for a term of five years from the date on which he enters upon his office", the words "for such term as may be prescribed by the Central Government" shall be substituted;

(b) in sub-section (2), for the words "for a term of five years from the date on which he enters upon his office", the words "for such term as may be prescribed by the Central Government" shall be substituted;

(c) for sub-section (5), the following sub-section shall be substituted, namely:—

"(5) The salaries and allowances payable to and other terms and conditions of service of the Chief Information Commissioner and the Information Commissioners shall be such as may be prescribed by the Central Government:

Provided that the salaries, allowances and other conditions of service of the Chief Information Commissioner or the Information Commissioners shall not be varied to their disadvantage after their appointment:

Provided further that the Chief Information Commissioner and the Information Commissioners appointed before the commencement of the Right to Information (Amendment) Act, 2019 shall continue to be governed by the provisions of this Act and the rules made thereunder as if the Right to Information (Amendment) Act, 2019 had not come into force."

Amendment
of section 16.

3. In section 16 of the principal Act.—

(a) in sub-section (1), for the words "for a term of five years from the date on which he enters upon his office", the words "for such term as may be prescribed by the Central Government" shall be substituted;

(b) in sub-section (2), for the words "for a term of five years from the date on which he enters upon his office", the words "for such term as may be prescribed by the Central Government" shall be substituted;

(c) for sub-section (5), the following sub-section shall be substituted, namely:—

"(5) The salaries and allowances payable to and other terms and conditions of service of the State Chief Information Commissioner and the State Information Commissioners shall be such as may be prescribed by the Central Government:

Provided that the salaries, allowances and other conditions of service of the State Chief Information Commissioner and the State Information Commissioners shall not be varied to their disadvantage after their appointment:

Provided further that the State Chief Information Commissioner and the State Information Commissioners appointed before the commencement of the Right to Information (Amendment) Act, 2019 shall continue to be governed by the provisions of this Act and the rules made thereunder as if the Right to Information (Amendment) Act, 2019 had not come into force."

Amendment
of section 27.

4. In section 27 of the principal Act, in sub-section (2), after clause (c), the following clauses shall be inserted, namely:—

"(ca) the term of office of the Chief Information Commissioner and Information Commissioners under sub-sections (1) and (2) of section 13 and the State Chief Information Commissioner and State Information Commissioners under sub-sections (1) and (2) of section 16;

(cb) the salaries, allowances and other terms and conditions of service of the Chief Information Commissioner and the Information Commissioners under sub-section (5) of section 13 and the State Chief Information Commissioner and the State Information Commissioners under sub-section (5) of section 16:"

DR. G. NARAYANA RAJU,
Secretary to the Govt. of India.

भारत का राजपत्र The Gazette of India

असाधारण

EXTRAORDINARY

भाग II—खण्ड 3—उप-खण्ड (ii)

PART II—Section 3—Sub-section (ii)

प्राधिकार से प्रकाशित

PUBLISHED BY AUTHORITY

सं. 3476]

नई दिल्ली, बृहस्पतिवार, अक्टूबर 24, 2019/कार्तिक 2, 1941

No. 3476]

NEW DELHI, THURSDAY, OCTOBER 24, 2019/KARTIKA 2, 1941

कार्मिक, लोक शिकायत और पेंशन मंत्रालय

(कार्मिक और प्रशिक्षण विभाग)

अधिसूचना

नई दिल्ली, 24 अक्टूबर, 2019

का.आ. 3843(अ).—केन्द्रीय सरकार, सूचना का अधिकार (संशोधन) अधिनियम, 2019 (2019 का 24) की धारा 1 की उप-धारा (2) द्वारा प्रदत्त शक्तियों का प्रयोग करते हुए, 24 अक्टूबर, 2019 को उम तारीख के रूप में नियत करती है जिसको उक्त अधिनियम के उपबंध प्रवृत्त होंगे।

[फा. सं. 1/1/2017-आईआर]

लोक रंजन, अपर सचिव

MINISTRY OF PERSONNEL, PUBLIC GRIEVANCES AND PENSIONS

(Department of Personnel and Training)

NOTIFICATION

New Delhi, the 24th October, 2019

S.O. 3843(E).—In exercise of the powers conferred by sub-section (2) of section 1 of The Right to Information (Amendment) Act, 2019 (24 of 2019), the Central Government hereby appoints the 24th of October, 2019 as the date on which the provisions of the said Act shall come into force.

[F. No. 1/1/2017-IR]

LOK RANJAN, Addl. Secy.

5533 GI/2019

Uploaded by Dte. of Printing at Government of India Press, Ring Road, Mayapuri, New Delhi-110064
and Published by the Controller of Publications, Delhi-110054.

MANOJ
KUMAR
VERMA
Digitized by ANS
PUNJAB
Date: 27.9.2021
18:32:45:50

अजय भादू, आई.ए.एस.
राष्ट्रपति के संयुक्त सचिव

Ajay Bhadoo, I.A.S.
Joint Secretary to the President

118
राष्ट्रपति भवन,
नई दिल्ली-110004
RASHTRAPATI BHAVAN
New Delhi - 110004

F.No.53-CA(I)/2018

04th March, 2019

Respected Sir,

Please refer to your letters No. 4/11/2019-IR dated 24th February, 2020 requesting for soliciting the convenience of The President for a suitable date and time for administering Oath to Shri Bimal Julka, Chief Information Commissioner-designate and Ms. Amita Pandove, Information Commissioner-designate of the Central Information Commission.

I wish to inform that The President will be pleased to administer Oath of office to Shri Bimal Julka, Chief Information Commissioner – designate on 06th March, 2020 at 10.15 a.m. in the Yellow Drawing Room of Rashtrapati Bhavan.

Further, I wish to inform that The President has desired that the newly appointed Information Commissioner Ms. Amita Pandove may make and subscribe oath before the Chief Information Commissioner as provided under Section 13(3) of the Right to Information Act, 2005.

With Regards,

Yours sincerely,

(Ajay Bhadoo)

Shri Lok Ranjan,
Additional Secretary,
Department of Personnel & Training,
Ministry of Personnel, Public Grievances and Pensions,
North Block,
New Delhi.

F.No. 53-CAO/2018

MOST IMMEDIATE

By hand

119

भारत सरकार सेवार्थ

ON INDIA GOVERNMENT SERVICE

04/02/2020

Dir (IR)

For and duly pr.

USCIR-2)

राष्ट्रपति सचिवालय, SOCIR-2)

President's Secretariat,

राष्ट्रपति भवन,

Rashtrapati Bhavan,

नई दिल्ली - 110004.

NEW DELHI - 110004.

Shri Lok Ranjan,

Additional Secretary,

Department of Personnel & Training,

M/o Personnel, Public Grievances &

Pensions,

North Block, New Delhi.

vsind
04/02/2020
04/02/2020

Appointment of Chief IC and IC in Central Information Commission- Taking Oath reg.

From : Bikesh Kumar Barnawal <bikesh.baranwal@nic.in> Wed, Mar 04, 2020 05:42 PM
Subject : Appointment of Chief IC and IC in Central Information Commission- Taking Oath reg. 1 attachment
To : RAHUL RASTOGI <rahul.rastogi@gov.in>
Cc : US RTI <usrti-dopt@nic.in>, Varsha Sinha <varsha.sinha@nic.in>

Sir,
Kindly find attached herewith two letters No.4/11/2019-IR and No.4/14/2019-IR on the above mentioned subject for necessary action.

Regards,

Bikesh Kumar Barnawal
SO (IR-II)
DoPT

— **Oath-JS.pdf**
64 KB

121

Confidential

F.No.4/11/2019-IR
Government of India
Ministry of Personnel, Public Grievances & Pensions
Department of Personnel and Training

North Block, New Delhi
Date: 4th March, 2020

To,
The Secretary
Central Information Commission,
CIC Bhawan, Baba Gangnath Marg,
Munirka, New Delhi - 110 067

Subject: Oath to the newly appointed Chief Information Commissioner in Central Information Commission - reg

Sir,

The Hon'ble President has approved the appointment of Shri Bimal Julka as Chief Information Commissioner in Central Information Commission.

2. In this regard President Secretariat has conveyed that The President will be pleased to administer Oath of office to Shri Bimal Julka, Chief Information Commissioner-designate on 06.03.2020 at 10:15 AM in the Yellow Drawing Room of Rashtrapati Bhawan.

3. You may please take necessary action accordingly.

Yours faithfully

Lok Ranjan
(Lok Ranjan) 04/03/2020
Additional Secretary to the Govt. of India
Tel: 23094398

Confidential

F.No.4/11/2019-IR
Government of India
Ministry of Personnel, Public Grievances & Pensions
Department of Personnel and Training

North Block, New Delhi
Date: 4th March, 2020

To,

The Secretary
Central Information Commission,
CIC Bhawan, Baba Gangnath Marg,
Munirka, New Delhi - 110 067

Subject: Oath to the newly appointed Chief Information Commissioner in Central Information Commission - reg

Sir,

The Hon'ble President has approved the appointment of Shri Bimal Julka as Chief Information Commissioner in Central Information Commission.

2. In this regard President Secretariat has conveyed that The President will be pleased to administer Oath of office to Shri Bimal Julka, Chief Information Commissioner-designate on 06.03.2020 at 10:15 AM in the Yellow Drawing Room of Rashtrapati Bhawan.

3. You may please take necessary action accordingly.

Yours faithfully

Sd-
(Lok Ranjan)
Additional Secretary to the Govt. of India
Tel: 23094398

Copy to: Shri Rahul Rastogi, Joint Secretary (Admn), Central Information Commission, CIC Bhawan, Baba Gangnath Marg, Munirka, New Delhi - 110 067 – for information and necessary action.

(Lok Ranjan)
04/03/2020

123

F.No.4/11/2019-IR
Government of India
Ministry of personnel, Public Grievances and Pensions
(Department of Personnel & Training)
IR Division

Dated the 6th March, 2020

To

The Manager
Government of India Press
Mayapuri
New Delhi.

Sub: Appointment of Chief Information Commissioner in the Central Information Commission-Notification to be published in Part-II Section 3, sub-section(ii) of the Gazette of India, Extraordinary, on 6th March, 2020 after 1200 hrs.

Sir,

I forward herewith a notification regarding appointment of Chief Information Commissioner in the Central information Commission, in Hindi and English, to be published in Part-II, Section3, sub-section(ii) of the Gazette of India, Extra-ordinary, on 6th March, 2020 after 1200 hrs. A soft copy of the notification is enclosed.

2. It is requested that the above notification may be published and copies of published notification may please be provided to this Department.
3. This issues with the approval of Secretary (P).

Yours faithfully

Sanjay Kumar
(Sanjay Kumar)

Under Secretary to the Government of India
Phone No.23092759

(TO BE PUBLISHED IN PART II, SECTION 3, SUB-SECTION (ii) OF THE GAZETTE OF INDIA, EXTRA ORDINARY DATED 6th March, 2020 AFTER 1200 HRS)

Government of India
Ministry of Personnel, Public Grievances and Pensions
(Department of Personnel and Training)

NOTIFICATION

New Delhi, the 6th March, 2020

S.O..... (E). – The President, on the recommendations of the committee constituted under sub-section (3) of section 12 of the Right to Information Act, 2005 (22 of 2005), is pleased to appoint Shri Bimal Julka as the Chief Information Commissioner in the Central Information Commission with effect from the forenoon of 6th March, 2020.

2. The terms and conditions of his appointment shall be regulated in accordance with the provisions of the Right to Information Act, 2005 and the Right to Information (Term of Office, Salaries, Allowances and Other Terms and Conditions of Service of Chief Information Commissioner, Information Commissioners in the Central Information Commission, State Chief Information Commissioner and State Information Commissioners in the State Information Commission) Rules, 2019.

[F.No.4/11/2019-IR]

(Lok Ranjan)

Additional Secretary to the Government of India

Copy to:

1. Shri Bimal Julka, Chief Information Commissioner, CIC, New Delhi
2. The Secretary, Central Information Commission, CIC Bhawan, Baba Gangnath Marg, Munirka, New Delhi – 110 067.
3. President's Secretariat (Shri Ajay Bhadoo, Joint Secretary), Rashtrapati Bhavan, New Delhi.
4. PS to Hon'ble Prime Minister, South Block, New Delhi.
5. Cabinet Secretariat, Rashtrapati Bhavan, New Delhi.
6. Sr. PPS to Secretary (P)/AS&FA (Home)/PS to JS (E)/JS (AT&A).
7. PPS to E.O., DoPT, North Block, New Delhi.
8. Pay & Accounts Office, CAR, Dalhousie Road, New Delhi
9. Guard file
10. 20 spare copies

(भारत के राजपत्र, असाधारण के भाग-II, खण्ड 3, उप-खण्ड (ii) में दिनांक 06 मार्च, 2020 को 1200 बजे के बाद प्रकाशनार्थ)

भारत सरकार
कार्मिक, लोक शिकायत तथा पेंशन मंत्रालय
(कार्मिक और प्रशिक्षण विभाग)

अधिसूचना

नई दिल्ली, 06 मार्च, 2020

का. आ.(अ).- सूचना का अधिकार अधिनियम, 2005 (2005 का 22) की धारा 12 की उप-धारा (3) के अंतर्गत गठित समिति की अनुशंसाओं पर राष्ट्रपति श्री बिमल जुल्का को दिनांक 06 मार्च, 2020 के पूर्वाहन से केन्द्रीय सूचना आयोग में मुख्य सूचना आयुक्त के रूप में नियुक्त करते हैं।

2. उनकी नियुक्ति की निबंधन और शर्तों को सूचना का अधिकार अधिनियम, 2005 और सूचना का अधिकार (केन्द्रीय सूचना आयोग में मुख्य सूचना आयुक्त, सूचना आयुक्तों, राज्य सूचना आयोग में राज्य मुख्य सूचना आयुक्त और राज्य सूचना आयुक्तों के कार्यकाल, वेतन, भते और सेवा की अन्य निबंधन और शर्तें) नियम, 2019 के प्रावधानों के अनुसार विनियमित किया जाएगा।

[फा.सं. 4/11/2019-आईआर]

लोक रंजन
(लोक रंजन)

अपर सचिव, भारत सरकार

प्रति प्रेषित:

1. श्री बिमल जुल्का, मुख्य सूचना आयुक्त, सीआईसी, नई दिल्ली।
2. सचिव, केन्द्रीय सूचना आयोग, सीआईसी भवन, बाबा गंगनाथ मार्ग, मुनिरका, नई दिल्ली-110067
3. राष्ट्रपति सचिवालय (श्री अजय भादू, संयुक्त सचिव), राष्ट्रपति भवन, नई दिल्ली।
4. माननीय प्रधानमंत्री के निजी सचिव, साउथ ब्लॉक, नई दिल्ली।
5. मंत्रिमंडल सचिवालय, राष्ट्रपति भवन, नई दिल्ली।
6. सचिव (कार्मिक)/अपर सचिव एवं वित्तीय सलाहकार (गृह मंत्रालय) के वरिष्ठ प्रधान निजी सचिव/संयुक्त सचिव (स्था.)/संयुक्त सचिव (एटी एंड ए) के निजी सचिव।
7. स्थापना अधिकारी के प्रधान निजी सचिव, कार्मिक और प्रशिक्षण विभाग, नॉर्थ ब्लॉक, नई दिल्ली।
8. वेतन एवं लेखा कार्यालय, सीएआर, डलहौजी रोड, नई दिल्ली।
9. गार्ड फाइल।
10. 20 अतिरिक्त प्रतियां।

125

(TO BE PUBLISHED IN PART II, SECTION 3, SUB-SECTION (ii) OF THE GAZETTE OF INDIA, EXTRA ORDINARY DATED 6th March, 2020 AFTER 1200 HRS)

Government of India
Ministry of Personnel, Public Grievances and Pensions
(Department of Personnel and Training)

NOTIFICATION

New Delhi, the 6th March, 2020

S.O..... (E). – The President, on the recommendations of the committee constituted under sub-section (3) of section 12 of the Right to Information Act, 2005 (22 of 2005), is pleased to appoint Shri Bimal Julka as the Chief Information Commissioner in the Central Information Commission with effect from the forenoon of 6th March, 2020.

2. The terms and conditions of his appointment shall be regulated in accordance with the provisions of the Right to Information Act, 2005 and the Right to Information (Term of Office, Salaries, Allowances and Other Terms and Conditions of Service of Chief Information Commissioner, Information Commissioners in the Central Information Commission, State Chief Information Commissioner and State Information Commissioners in the State Information Commission) Rules, 2019.

[F.No.4/11/2019-IR]

(Lok Ranjan)

Additional Secretary to the Government of India

Copy to:

1. Shri Bimal Julka, Chief Information Commissioner, CIC, New Delhi
2. The Secretary, Central Information Commission, CIC Bhawan, Baba Gangnath Marg, Munirka, New Delhi – 110 067.
3. President's Secretariat (Shri Ajay Bhadoo, Joint Secretary), Rashtrapati Bhavan, New Delhi.
4. PS to Hon'ble Prime Minister, South Block, New Delhi.
5. Cabinet Secretariat, Rashtrapati Bhavan, New Delhi.
6. Sr. PPS to Secretary (P)/AS&FA (Home)/PS to JS (E)/JS (AT&A).
7. PPS to E.O., DoPT, North Block, New Delhi.
8. Pay & Accounts Office, CAR, Dalhousie Road, New Delhi
9. Guard file
10. 20 spare copies

127

Confidential

F.No.4/11/2019-IR
Government of India
Ministry of Personnel, Public Grievances & Pensions
Department of Personnel and Training

North Block, New Delhi
Date: 4th March, 2020

To,
The Secretary
Central Information Commission,
CIC Bhawan, Baba Gangnath Marg,
Munirka, New Delhi - 110 067

Subject: Oath to the newly appointed Chief Information Commissioner in Central Information Commission - reg

Sir,

The Hon'ble President has approved the appointment of Shri Bimal Julka as Chief Information Commissioner in Central Information Commission.

2. In this regard President Secretariat has conveyed that The President will be pleased to administer Oath of office to Shri Bimal Julka, Chief Information Commissioner-designate on 06.03.2020 at 10:15 AM in the Yellow Drawing Room of Rashtrapati Bhawan.

3. You may please take necessary action accordingly.

Yours faithfully

Lok Ranjan
(Lok Ranjan) *04/03/2020*
Additional Secretary to the Govt. of India
Tel: 23094398

d/c @ 5/3

128

Confidential

F.No.4/14/2019-IR
Government of India
Ministry of Personnel, Public Grievances & Pensions
Department of Personnel and Training

North Block, New Delhi
Date: 4th March, 2020

To,

The Secretary
Central Information Commission,
CIC Bhawan, Baba Gangnath Marg,
Munirka, New Delhi - 110 067

Subject: Oath to the newly appointed Information Commissioner in Central Information Commission - reg

Sir,

The Hon'ble President has approved the appointment of Ms. Amita Pandove as Information Commissioner in Central Information Commission.

2. In this regard President Secretariat has conveyed that The President has desired that the newly appointed Information Commissioner Ms. Amita Pandove may make and subscribe oath or affirmation before the Chief Information Commissioner as provided under Section 13(3) of the Right to Information Act, 2005.

3. You may please take necessary action accordingly.

Yours faithfully

Sd-
(Lok Ranjan)
Additional Secretary to the Govt. of India
Tel: 23094398

Copy to: Shri Rahul Rastogi, Joint Secretary (Admn), Central Information Commission, CIC Bhawan, Baba Gangnath Marg, Munirka, New Delhi - 110 067 - for information and necessary action.

(P)
5/3/20

hst/ranj/04/03/2020
(Lok Ranjan)

9c

F.No.4/11/2019-IR
Government of India
Ministry of Personnel, Public Grievances & Pensions
Department of Personnel and Training

North Block, New Delhi
Date: 5th March, 2020

To,
Shri Ajay Bhadoo
Joint Secretary to the President,
President Secretariat,
New Delhi-1

Subject: Oath to the newly appointed Chief Information Commissioner in Central Information Commission – list of DoPT officials for attending the Oath Ceremony reg.

Sir,
The President has approved the appointment of Shri Bimal Julka as Chief Information Commissioner in Central Information Commission. The President Secretariat has conveyed that The President will be pleased to administer Oath of office to Shri Bimal Julka, Chief Information Commissioner-designate on 06.03.2020 at 10:15 AM in the Yellow Drawing Room of Rashtrapati Bhawan.

2. Accordingly, it is requested that the following officials of IR Division, DoPT may be allowed to attend the Oath Ceremony scheduled on 06.03.2020 at 10:15 AM in the Yellow Drawing Room of Rashtrapati Bhawan:

Sl. No.	Name & Designation of Officials, DoPT
1.	Ms. Varsha Sinha, Director (IR)
2.	Sh. Sanjay Kumar, US
3.	Shri Rakesh Kumar, US

Yours faithfully
V Sinha
(Varsha Sinha)
Director (IR)
Tel: 23092755

Sent through email on 5/3/2020

Sub: Application for the Post of Chief Information Commissioner (CIC) in the Central Information Commission, New Delhi.

Ref: Your Advertisement No. F. No. 4.11.2019-IR dated 12.12.2019

With reference to the subject cited above, I offer my unconditional willingness to be considered for the post of Chief Information Commissioner as per The Right to Information (Term of Office, Salaries, Allowances and Other Terms and Conditions of Service of Chief Information Commissioner, Information Commissioners in the Central Information Commission, State Chief Information Commissioner and State Information Commissioners in the State Information Commission) Act and Rules, 2019.

Bimal Julka
(Bimal Julka)

Central Information Commissioner

Secretary, DoP&T

16/12/20
2301/1633

(sri Hari Prem)

भारत का राजपत्र The Gazette of India

सी.जी.-डी.एल.-अ.-06032020-216571
CG-DL-E-06032020-216571

असाधारण
EXTRAORDINARY

भाग II—खण्ड 3—उप-खण्ड (ii)
PART II—Section 3—Sub-section (ii)

प्राधिकार से प्रकाशित
PUBLISHED BY AUTHORITY

सं. 890]

नई दिल्ली शुक्रवार, मार्च 6, 2020/फाल्गुन 16, 1941

No. 890]

NEW DELHI, FRIDAY, MARCH 6, 2020/PHALGUNA 16, 1941

कार्मिक, लोक शिकायत तथा पेंशन मंत्रालय

(कार्मिक और प्रशिक्षण विभाग)

अधिसूचना

नई दिल्ली, 6 मार्च, 2020

का. आ. 994(अ).—सूचना का अधिकार अधिनियम, 2005 (2005 का 22) की धारा 12 की उप-धारा (3) के अंतर्गत गठित समिति की अनुशंसाओं पर राष्ट्रपति श्री बिमल जुल्का को दिनांक 06 मार्च, 2020 के पूर्वाह्न से केन्द्रीय सूचना आयोग में मुख्य सूचना आयुक्त के रूप में नियुक्त करते हैं।

2. उनकी नियुक्ति की निबंधन और शर्तों को सूचना का अधिकार अधिनियम, 2005 और सूचना का अधिकार (केन्द्रीय सूचना आयोग में मुख्य सूचना आयुक्त, सूचना आयुक्तों, राज्य सूचना आयोग में राज्य मुख्य सूचना आयुक्त और राज्य सूचना आयुक्तों के कार्यकाल, वेतन, भत्ते और सेवा की अन्य निबंधन और शर्तों) नियम, 2019 के प्रावधानों के अनुसार विनियमित किया जाएगा।

[फा.सं. 4/11/2019-आईआर]

लोक रंजन, अपर सचिव

MINISTRY OF PERSONNEL, PUBLIC GRIEVANCES AND PENSIONS**(Department of Personnel and Training)****NOTIFICATION**

New Delhi, the 6th March, 2020

S.O. 994(E).—The President, on the recommendations of the committee constituted under sub-section (3) of section 12 of the Right to Information Act, 2005 (22 of 2005), is pleased to appoint Shri Bimal Julka as the Chief Information Commissioner in the Central Information Commission with effect from the forenoon of 6th March, 2020.

2. The terms and conditions of his appointment shall be regulated in accordance with the provisions of the Right to Information Act, 2005 and the Right to Information (Term of Office, Salaries, Allowances and Other Terms and Conditions of Service of Chief Information Commission, Information Commissioners in the Central Information Commission, State Chief Information Commissioner and State Information Commissioners in the State Information Commission) Rules, 2019.

[F.No.4/11/2019-IR]

LOK RANJAN, Addl. Secy.

F.No.4/11/2019-IR
Government of India
Ministry of personnel, Public Grievances and Pensions
(Department of Personnel & Training)
IR Division

Dated the 6th March, 2020

To

The Manager
Government of India Press
Mayapuri
New Delhi.

Sub: Appointment of Chief Information Commissioner in the Central Information Commission-Notification to be published in Part-II Section 3, sub-section(ii) of the Gazette of India, Extraordinary, on 6th March, 2020 after 1200 hrs.

Sir,

I forward herewith a notification regarding appointment of Chief Information Commissioner in the Central information Commission, in Hindi and English, to be published in Part-II, Section3, sub-section(ii) of the Gazette of India, Extra-ordinary, on 6th March, 2020 after 1200 hrs. A soft copy of the notification is enclosed.

2. It is requested that the above notification may be published and copies of published notification may please be provided to this Department.

3. This issues with the approval of Secretary (P).

Yours faithfully

(Sanjay Kumar) *JK*
(Sanjay Kumar)

Under Secretary to the Government of India
Phone No.23092759

ASD (P)
12/3/20
11. keep in file
10/3/20

(TO BE PUBLISHED IN PART II, SECTION 3, SUB-SECTION (ii) OF THE GAZETTE OF INDIA, EXTRA ORDINARY DATED 6th March, 2020 AFTER 1200 HRS)

Government of India
Ministry of Personnel, Public Grievances and Pensions
(Department of Personnel and Training)

NOTIFICATION

New Delhi, the 6th March, 2020

S.O..... (E). – The President, on the recommendations of the committee constituted under sub-section (3) of section 12 of the Right to Information Act, 2005 (22 of 2005), is pleased to appoint Shri Bimal Julka as the Chief Information Commissioner in the Central Information Commission with effect from the forenoon of 6th March, 2020.

2. The terms and conditions of his appointment shall be regulated in accordance with the provisions of the Right to Information Act, 2005 and the Right to Information (Term of Office, Salaries, Allowances and Other Terms and Conditions of Service of Chief Information Commissioner, Information Commissioners in the Central Information Commission, State Chief Information Commissioner and State Information Commissioners in the State Information Commission) Rules, 2019.

[F.No.4/11/2019-IR]

(Lok Ranjan)

Additional Secretary to the Government of India

Copy to:

1. Shri Bimal Julka, Chief Information Commissioner, CIC, New Delhi
2. The Secretary, Central Information Commission, CIC Bhawan, Baba Gangnath Marg, Munirka, New Delhi – 110 067.
3. President's Secretariat (Shri Ajay Bhadoo, Joint Secretary), Rashtrapati Bhavan, New Delhi.
4. PS to Hon'ble Prime Minister, South Block, New Delhi.
5. Cabinet Secretariat, Rashtrapati Bhavan, New Delhi.
6. Sr. PPS to Secretary (P)/AS&FA (Home)/PS to JS (E)/JS (AT&A).
7. PPS to E.O., DoPT, North Block, New Delhi.
8. Pay & Accounts Office, CAR, Dalhousie Road, New Delhi
9. Guard file
10. 20 spare copies

(भारत के राजपत्र, असाधारण के भाग-II, खण्ड 3, उप-खण्ड (ii) में दिनांक 06 मार्च, 2020 को 1200 बजे के बाद प्रकाशनार्थ)

भारत सरकार
कार्मिक, लोक शिकायत तथा पेंशन मंत्रालय
(कार्मिक और प्रशिक्षण विभाग)

अधिसूचना

नई दिल्ली, 06 मार्च, 2020

का. आ.(अ).- सूचना का अधिकार अधिनियम, 2005 (2005 का 22) की धारा 12 की उप-धारा (3) के अंतर्गत गठित समिति की अनुशंसाओं पर राष्ट्रपति श्री बिमल जुल्का को दिनांक 06 मार्च, 2020 के पूर्वाह्न से केन्द्रीय सूचना आयोग में मुख्य सूचना आयुक्त के रूप में नियुक्त करते हैं।

2. उनकी नियुक्ति की निबंधन और शर्तों को सूचना का अधिकार अधिनियम, 2005 और सूचना का अधिकार (केन्द्रीय सूचना आयोग में मुख्य सूचना आयुक्त, सूचना आयुक्तों, राज्य सूचना आयोग में राज्य मुख्य सूचना आयुक्त और राज्य सूचना आयुक्तों के कार्यकाल, वेतन, भते और सेवा की अन्य निबंधन और शर्तें) नियम, 2019 के प्रावधानों के अनुसार विनियमित किया जाएगा।

[फा.सं. 4/11/2019-आईआर]

लोक रंजन
(लोक रंजन)

अपर सचिव, भारत सरकार

प्रति प्रेषित:

1. श्री बिमल जुल्का, मुख्य सूचना आयुक्त, सीआईसी, नई दिल्ली।
2. सचिव, केन्द्रीय सूचना आयोग, सीआईसी भवन, बाबा गंगनाथ मार्ग, मुनिरका, नई दिल्ली-110067
3. राष्ट्रपति सचिवालय (श्री अजय भादू, संयुक्त सचिव), राष्ट्रपति भवन, नई दिल्ली।
4. माननीय प्रधानमंत्री के निजी सचिव, साउथ ब्लॉक, नई दिल्ली।
5. मंत्रिमंडल सचिवालय, राष्ट्रपति भवन, नई दिल्ली।
6. सचिव (कार्मिक)/अपर सचिव एवं वित्तीय सलाहकार (गृह मंत्रालय) के वरिष्ठ प्रधान निजी सचिव/संयुक्त सचिव (स्था.)/संयुक्त सचिव (एटी एंड ए) के निजी सचिव।
7. स्थापना अधिकारी के प्रधान निजी सचिव, कार्मिक और प्रशिक्षण विभाग, नॉर्थ ब्लॉक, नई दिल्ली।
8. वेतन एवं लेखा कार्यालय, सीएआर, डलहौजी रोड, नई दिल्ली।
9. गार्ड फाइल।
10. 20 अतिरिक्त प्रतियां।

F.No. 4/11/2020-IR
Government of India
Ministry of Pension, Public Grievances & Pension
Department of Personnel & Training

North Block, New Delhi
12th March, 2020

OFFICE MEMORANDUM

Sub: Appointment of Chief Information Commissioner in the Central Information Commission- Notification regarding.

The undersigned is directed to forward a copy of Gazette Notification regarding the appointment of Shri Bimal Julka as Chief Information Commissioner in the Central Information Commission with effect from the forenoon of 6th March, 2020 for information and further necessary action.

Sanjay Kumar
(Sanjay Kumar)

Under Secretary to the Govt. Of India

To

Secretary, Central Information Commission
CIC Bhawan, Baba Gang Nath Marg,
Munirka, New Delhi-110067

भारत का राजपत्र

The Gazette of India

सी.जी.-डी.एल.-अ.-06032020-216571
CG-DL-E-06032020-216571

असाधारण

EXTRAORDINARY

भाग II—खण्ड 3—उप-खण्ड (ii)

PART II—Section 3—Sub-section (ii)

प्राधिकार से प्रकाशित

PUBLISHED BY AUTHORITY

सं. 890]

नई दिल्ली शुक्रवार, मार्च 6, 2020/फाल्गुन 16, 1941

No. 890]

NEW DELHI, FRIDAY, MARCH 6, 2020/PHALGUNA 16, 1941

कार्मिक, लोक शिकायत तथा पेंशन मंत्रालय

(कार्मिक और प्रशिक्षण विभाग)

अधिसूचना

नई दिल्ली, 6 मार्च, 2020

का. आ. 994(अ).—सूचना का अधिकार अधिनियम, 2005 (2005 का 22) की धारा 12 की उप-धारा (3) के अंतर्गत गठित समिति की अनुशंसाओं पर राष्ट्रपति श्री विमल जुल्का को दिनांक 06 मार्च, 2020 के पूर्वार्हत से केन्द्रीय सूचना आयोग में मुख्य सूचना आयुक्त के रूप में नियुक्त करते हैं।

2. उनकी नियुक्ति की निबंधन और शर्तों को सूचना का अधिकार अधिनियम, 2005 और सूचना का अधिकार (केन्द्रीय सूचना आयोग में मुख्य सूचना आयुक्त, सूचना आयुक्तों, राज्य सूचना आयोग में राज्य मुख्य सूचना आयुक्त और राज्य सूचना आयुक्तों के कार्यकाल, वेतन, भत्ते और सेवा की अन्य निबंधन और शर्तों) नियम, 2019 के प्रावधानों के अनुसार विनियमित किया जाएगा।

[फा.सं. 4/11/2019-आईआर]

लोक रंजन, अपर सचिव

MINISTRY OF PERSONNEL, PUBLIC GRIEVANCES AND PENSIONS**(Department of Personnel and Training)****NOTIFICATION**

New Delhi, the 6th March, 2020

S.O. 994(E).—The President, on the recommendations of the committee constituted under sub-section (3) of section 12 of the Right to Information Act, 2005 (22 of 2005), is pleased to appoint Shri Bimal Julka as the Chief Information Commissioner in the Central Information Commission with effect from the forenoon of 6th March, 2020.

2. The terms and conditions of his appointment shall be regulated in accordance with the provisions of the Right to Information Act, 2005 and the Right to Information (Term of Office, Salaries, Allowances and Other Terms and Conditions of Service of Chief Information Commissioner, Information Commissioners in the Central Information Commission, State Chief Information Commissioner and State Information Commissioners in the State Information Commission) Rules, 2019.

[F.No.4 11/2019-IR]

LOK RANJAN, Addl. Secy.