RTI/551/1485/2014

To,


विदेश मंत्रालय, नई दिल्ली MINISTRY OF EXTERNAL AFFAIRS NEW DELHI

Date: - 03/11/2014

Shri Raju Vazhakkala Padamugal, Kakkanad P O, Kochi 682030

Sir,

Please refer to your RTI application dated 29/10/2014, received in this Ministry on 31/10/2014.

- 2. Kindly note that the information sought by you is in respect of Missions and Posts abroad which are separate Public Authorities. You are advised to file separate RTI applications with conerned Missions and Posts. As the required information would be available with them. Under Section 2(h) of the RTI Act, Indian Missions/Posts abroad are independent and distinct Public Authorities. (In terms of DoPT's O.M no. 10/02/2008-IR dated 24/09/2010), if a person makes an application for information which is scattered with more than one public authority, the applicant should be advised to file separate applications to the public authorities concerned.
- 3. You are therefore advised to approach the Missions/Posts directly to obtain the required information. The list of all Indian Missions/Posts abroad along with their contact details is available on the website of the Ministry (www.mea.gov.in) at the following link-

http://www.mea.gov.in/indian-missions-abroad.htm.

4. If you are aggrieved with this response, you may file an appeal with Shri Rajesh Vaishnaw, Director & Appellate authority, Room No. 2025, A-Wing, Jawaharlal Nehru Bhavan, 23-D, Janpath, New Delhi-110011. (Tel: 011-49015224, Fax: 011-49015225) within 30 days of receipt of this letter.

Mundy

(Meera Sisodia)
Under Secretary(RTI)
Room No. 2021, A – Wing,
Jawaharlal Nehru Bhawan,
23-D Janpath, New Delhi-110011
Tel: 49015226

Fax: 49015227

1/1 / 14 3/11/14 rrom,

Raju Vazhakkala Padamugal, Kakkanad PO Kochi 682030 Kerala डायरी चंद्रा 30 महा। ५२० १२०० Dy. No. 42 30 महा। ५२० १२०० विनांक / १३५ १०/ २० १५

To.

The Central Public Information Officer Ministry of External Affairs Room No.2021, A Wing Jawaharlal Nehru Bhavan 23-D, Janapath, New Delhi-110011

Sir,

Sub: Right to Information Act- Request for Information regarding Indians Jaild in foreign countries :-

Please provide the following details with regard to the subject matter referred above.

- 1 Country wise number of Indians kept in jails in foreign countries?
- 2 Country wise number of persons from Kerala state jailed in foreign countries?
- Out of the above how many Indians and how many Keralites were jailed for Capital punishment?
- Is there any action taken to release the Indians from foreign jails and details of the action taken?
- How many Indians and Keralities were released from foreign jails during 1st April 2009 to 30 th september 2014?

The prescribed fee is remitted herewith vide Postal Order No pay Delhi

payable at New

Thanking you Yours Faithfully

Kakkanad 29/10/2014

Raiu Vazhakkala