

Time bound / RTI MATTER

**No. Q/Pen/551/21/2015
Ministry of External Affairs
Administration Division
(Pension Section)**

Date: 9th October, 2015.

To,

**Shri Anil Kumar,
No. 7, Mansingh Road,
Darbhanga Palace,
New Delhi.**

Sir,

Please refer to your RTI application dated 21/9/2015 received by undersigned on transfer under Section 6(3) of the RTI Act on 6/10/2015.

2. With regard to point (i) of your RTI application, it is stated that Shri Rambir, Cook has retired on superannuation on 31/5/2014. As regards point (ii) of the application, a copy of the RTI application has already been endorsed to Directorate of Estates, Ministry of Urban Development who would be providing information directly to you.

3. If you are aggrieved with this reply, you may file an appeal with Shri B Vanlalvawna, Director(ADP) & Appellate Authority, Ministry of External Affairs, Room No. 4095, 'B' Wing, Jawaharlal Nehru Bhavan, 23-D, Janpath, New Delhi – 110011 within 30 days of receipt of this letter.

Yours faithfully,

(Tanuj Shankar)

Under Secretary (Pension) & CPIO

Copy for information to:

1. Shri B Vanlalvawna, Director (ADP & RTI), MEA, New Delhi..
2. Smt. Meera Sisodia, Under Secretary (RTI), MEA, New Delhi.
3. Under Secretary (DD) with a copy of the RTI application (by e-mail) @ dsdd@meaindia.in

16719/FS/15
28-9-15

Right to Information

2070/2015

South Block
New Delhi-110 011

PRIME MINISTER'S OFFICE

No. RTI/10388/2015-PMR

Dated: 24/09/2015

OFFICE MEMORANDUM

6128
30/09/2015

Subject : Application under Right to Information Act, 2005.

An application dated 21/09/2015 received on 21/09/2015 from Shri Anil Kumar on the above noted subject is transferred under section 6(3) (ii) of the Right to Information Act, 2005, for action as appropriate.

Application fee has been received.

(P. K. Sharma)
Under Secretary and
CPIO
Phone: 2338 2590

Foreign Secretary
✓ Ministry of External Affairs
South Block, New Delhi - 110 001

Copy by Registered AD to:

Shri Anil Kumar
No. - 7, Mansingh Road
Darbhanga Palace, New Delhi

You are advised to approach the above public authority for further information regarding the matter and for any grievance regarding non-receipt of information from above cited transferee public authority.

US (RTI)
Re-process by 6/10
No (Prin)
6/10/15
US (Prin)
US (Prin)
Div of Estates
MOUD
Shv
20/9
20/9
20/9

10388-23/4/15

10388/2015

21 SEP 15

To
The SO/PMO (RTI),
New Delhi

Subj: Request for Information under Right to Information Act -2005

Sir/Madam,

With regards, I would like to seek the following information under RTI Act 2005 in respect of Shri Ramvir (r/o Q.NO- -95, Type-I, Teen Murti Police Compound under GHO), a government cook employed at PMO [GHO]

i) It is learnt that Shri Ramvir was retired from the government service in June- July 2014. If yes, kindly let me know the date

ii) Shri Ramvir has been still residing at the above-mentioned address till date. Kindly let me know the grounds under which he has still been residing there?

2. It may be mentioned that Shri Ramvir has made illegal construction in front of his residence and has also been creating a nuisance to his neighbours.

3. An Indian Postal Order (No 32F 058279) dated 17-09-2015 worth Rs. 10/-, is also enclosed herewith.

Yours faithfully,

21/09/15

Anil Kumar,
No-7, Mansingh Road,
Darbhanga Palace,
New Delhi

MEA

4279929

IPONo- 32F 058279 ₹ 10/-

URGENT	
RTI ACT	
Enquiry No.	37958
Date	21/09/15
Date	26/09/15
For Disposal	