RIGHT TO INFORMATION ACT 2005

Dr V.Siva Sankara Prasad Junior Faculty, AMR APARD

What is RTI Act 2005?

- Central legislation
- Grants access to information held by a public authority
- Flows from two fundamental rights enshrined in the Constitution:
 - Article 19-Freedom of speech and expression
 - Article 21-Right to life and liberty
- Enacted: 15 June 2005 Enforced: 12 October 2005
- Applies to the whole of India except J&K
- Transparency and accountability

Kautilya's Arthasastra laid down:

- Deliberations in a council "shall be so carried that even birds cannot see them; for it is said that the secrecy of counsels was divulged by parrots, mainas, dogs & other low creatures of mean birth".
- "Whoever discloses counsels shall be torn to pieces".

कर्मणोह्यपि बोध्दव्यं बोध्दव्यं च विकर्मण: | अकर्मणश्च बोध्दव्यं गहना कर्मणो गति: ||

ज्ञानकर्मसंत्र्यासरोग, आध्यास ४

Truth about the ACTION must be known, Truth about the INACTION must be known, Truth about the PROHIBITED ACTION must be known, Mysterious are the ways of action.

Basic Tenets

Disclosure a rule and Secrecy an exception

- Transparency means public interest
- Public Interest overrides
- □ It is a part of Global Process.
- □ Governance will improve

Objectives

- To provide right to information to citizens
- To secure access to information, inspect files, obtain copies of documents etc., from Public Authorities.
- To promote transparency and accountability in the working of Public Authorities.
- Constitution of a Central Information Commission and State Information Commission.

Definition of 'Information' [S.2(f)]

7

"information" means any material in any form, including

- Records
- Documents
- Press Releases
- Circulars
- Log Books
- Papers

- Memos
- Opinions
- Advices
- Orders
- Contracts

- Samples
- Models
- Emails

- Data in electronic form - info related to any private body

Definition of 'Record' [S. 2(i)]

"record" includes

- a) any document, manuscript and file
- b) any microfilm, microfiche and facsimile copy of a document
- any reproduction of image or images embodied in such microfilm (whether enlarged or not)
- d) any other material produced by a computer or any other device

Definition of 'Right' [S. 2(j)]

"right to information" includes the right to

- i. inspection of work, documents, records
- ii. taking notes, extracts or certified copies of documents or records
- iii. certified samples of material
- iv. diskettes, floppies, tapes, video cassettes or in any other electronic mode or through printouts where such information is stored in a computer or in any other device

Obligations of Public Authorities [S.4]

- 1. Catalogue, index and computerise records [S. 4(1)]
- 2. Publish within 120 days (Oct 12)
 - Particulars of organisation, powers and functions of officers and employees, rules regulations, instructions, manuals

Who can you demand information from?

Public Authority:

Any institution/authority/body of self-government established or constituted:

By or under the Constitution

By any law made by Parliament

By any law made by State Legislature

Body owned/controlled/substantially financed; NGO

substantially financed by government [Section 2 (h)]

Appointment of Officers [S. 5(2)]

State Public Information Officers

State Assistant Public Information Officer

Procedure for obtaining information :

- Every person seeking the information shall request orally or in writing or through electronic means paying the requisite fees at the following rates :
- In respect of public authorities at the Village Level
 No fee ;
- In respect of public authorities at Mandal Level –
 Rs. 5/- per application ;
- In respect of public authorities other than those covered above Rs. 10/- per application ;

14	
	The sale price of publications printed matter, text, maps, plans, floppies, CDs, samples, models or material in any other form.
	e) Other than priced material :
	i) Material in printed or text form (in A4 or A3 size paper) Rs.2/- per each page per copy;
	Material in printed or text form in larger than A4 or A3 size paper - actual cost thereof;
	Maps and plans – actual cost thereof;
	Information in Electronic format viz., Floppy, CD or DVD:
	(a) Rupees fifty for Floppy of 1.44 MB;
	(b) Rupees one hundred for CD of 700 MB; and
	(c) Rupees two hundred for CD (DVD).

- Samples and models actual cost thereof;
- vi) Inspection of records no fee for the first hour; and a fee of rupees five for each fifteen minutes (or fraction thereof) thereafter;
- vii) Material to be sent by post the actual postal charges in addition to the charge payable as per the rules.
- The applicant is not required to give any reason or any other personal details except those that may be necessary for contacting him.

Third Party Information

□ Other public authority [S. 6(3)]

- Any other entity owned, controlled, or substantially financed by government [S. 11(1)]
- □ Any other private entity with its permission

Exemptions [S. 8]

- a) affects the sovereignty and integrity of India
- b) forbidden by any court of law or tribunal
- breach of privilege of Parliament or the State
 Legislature
- information related to agencies mentioned in the Second Schedule of the Act

Exemptions

- Commercial confidence, trade secrets or intellectual property
- d) Information from a foreign government
- Cabinet papers including records of deliberations of the Council of Ministers, Secretaries or prosecution of offenders
- f) Information which relates to personal matters, the disclosure of which has no bearing on any public activity or interest

Partial Information [S. 10]

Partial information shall be given along with

- a) The reasons for the decision
- b) The name and designation of the person giving the decision
- c) Details of the fees calculated
- d) Right of the petitioner w.r.t. review of the decision

Rejection [S. 7(8)]

- 20
- 1. The reasons for such a rejection
- 2. The period within which an appeal against such a rejection may be preferred
- 3. The particulars of the appellate authority

Stipulated Time

□ 48 hours [S. 7(1)]

- □ 30 days [S. 7(1)]
- □ 35 days [S. 5(2)]
- □ 40 days [S. 11(3)]

Failure to provide information in stipulated time [S. 7(3)]

State Information Commission

□ Every State Gov shall constitute the SIC [S. 15(1)]

Process of constitution

RTI Act 2005 - Appeals

23

- Envisages an independent Information Commission at the Central and State level, to be an appellate authority and to oversee the functioning of the act. Has various powers under the Act.
- To be appointed by a committee of PM/CM, leader of opposition and one minister. To have the status of the Election Commission at the Centre and of election commissioner/chief secretary at the state.

RTI Act 2005 - Penalties

Penalties

24

- imposable by Information Commission on PIO or officer asked to assist PIO
- For unreasonable delay Rs 250 per day up to Rs 25,000
- For illegitimate refusal to accept application, malafide denial, knowingly providing false information, destruction of information, etc. – up to Rs. 25,000 fine
- Recommendation for departmental action for persistent or serious violations

However, no criminal liability

Immunity for actions done in good faith (21).

Appeals

□ First Appeal [S. 19(1)]

With the officer senior in rank to the State Public Information Officer

Second Appeal [S. 19(3)]
 With the State Information Commission

Reasons for Appeal [S. 18(1)]

- 1. No Information officer
- 2. Request refused
- 3. No response
- 4. Unreasonable fee
- 5. Incomplete, misleading or false information

Powers of State Information Commission

□ Burden of proof on the IO [S. 20 (1)]

□ Fine [S. 20(1)]

□ Disciplinary action [S. 20(2)]

□ Annual report [S. 25(1)]

□ Guide in official language [S. 26(2)]

How it helps us

□ It is not a threat but a helping tool,

it helps us in

- Improved transparency
- Improved accountability
- Reduce Transaction cost
- □ Winning the trust & confidence of people
- Good governance

Our role

- □ Give wider publicity
- Proper awareness campaigns at all levels
- Percolation of information to cutting edge level
- Regular updating information and records
- Making citizens as responsible partners wherever possible

Before

THANK YOU !